

P. Verdonschot

DE VERARMING VAN HET ERICETUM TETRALICIS
IN TWENTE.

Verslagnr. B.O./13/10-1986/86111

Door: L. ten Cate

G. Schmidt

Onder begeleiding van: dr J.T. de Smidt

Vakgroep Botanische Oecologie

Rijksuniversiteit Utrecht

1986.

Voorwoord.

Dit verslag is het resultaat van een 3-maands doktoraalonderzoek bij de vakgroep Botanische Oecologie, projectgroep Vegetatie-oecologie van de Rijksuniversiteit Utrecht.

Het onderzoek werd begeleid door dhr. dr. J.T. de Smidt.

De volgende personen en instanties willen wij bedanken voor hun medewerking en/of adviezen:

Dhr. dr. J.T. de Smidt,

Dhr. drs. O. de Bruyn, Stichting Twickel en Vereniging tot Behoud van Natuurmonumenten.

"Stichting Twickel" te Delden,

Stichting "Het Overijssels Landschap",

Vereniging tot Behoud van Natuurmonumenten,

Staatsbosbeheer Gelderland en Overijssel.

Tot slot een speciaal dankwoord aan de Fam. Schuurman, beheerder Buurserzand en zijn vrouw, waar regelmatig de koffie voor ons klaar stond.

Inhoudsopgave.	Blz.
1.0. Inleiding	1.
1.1. Doelstellingen	3.
1.2. De bodemgesteldheid	4.
1.3. Het grondwaterregime	7.
1.4. Neerslag en temperatuur	8.
2.0. Methode	10.
3.0. Bespreking van de resultaten	12.
3.1. De differentiërende tabel, gebaseerd op data uit 1962	12.
3.2. De differentiërende tabel, gebaseerd op data uit 1984	15.
3.3. De synoptische tabel	18.
3.4. De bodemgesteldheid	20.
3.5. De weersgesteldheid gedurende de onderzoeksperioden	22.
3.6. Grondwaterstanden van 1962 en 1984.	24.
3.7. De ontwikkelingen van de grondwaterstanden gedurende de perioden 1959-1962 en 1980-1984	25.
4.0. Discussie	27.
5.0. Literatuurlijst	30.
In de Bijlage: Tabel 1: Differentiërende tabel, 1962	31.
Tabel 2: Differentiërende tabel, 1984	32.
Tabel 3: Synoptische tabel	33.
Figuur 3 t/m 8: Grondwaterstandnivo's van peilbuizen, gemeten in 1959-1962 en 1980-1984.	35.
Tabel 4: Lijst van niet meer teruggevonden soorten in 1984.	38.
Tabel 5: Lijst van niet aangetroffen soorten in 1962, maar wel in 1984.	38.
Tabel 6: Terreinoverzicht met monsternummers uit 1984.	39.
Tabel 7: Terreinoverzicht met monsternummers uit 1962.	40.
Tabel 8: Legenda, behorende bij de differentiërende Tabellen 1 en 2.	41.
Figuur 2: Schematisch overzicht van de bodemprofielen in de opnamevlakken van 1984.	42.

1.0. Inleiding.

Natte heidevegetaties, aangeduid met *Ericetum tetralicis*, zijn vegetaties gedomineerd door *Erica tetralix* (Dopheide) met in het algemeen een hoge veenmosbedekking.

In vroegere tijden bedekten deze natte dopheidevegetaties grote oppervlakten van oostelijk en zuidelijk Nederland. Binnen het verspeidingsareaal wordt het voorkomen van *Ericetum tetralicis* bepaald door bodemgesteldheid en in het bijzonder door de waterhuishouding. Voor een optimale ontwikkeling is namelijk een permanente hoge grondwaterstand noodzakelijk. Stagnerend grondwater, als gevolg van ondoorlatende leemlagen op ten hoogste 1,5 m diepte onder het dekzandpakket, geldt dan ook als een dominante milieufactor voor het *Ericetum* (Westhoff & Den Held, 1973). Goed ontwikkeld *Ericetum* wordt gekenmerkt door laagste grondwaterstanden van 40 cm onder maaiveld gedurende de winter en van 100 cm gedurende de zomermaanden (de Smidt, 1981).

Binnen bovengenoemde grondwaterstandsgrenzen kunnen droge en natte *Ericetum*typen worden onderscheiden. In relatief droge typen bestaat de moslaag voornamelijk uit rendiermossen (vnl. *Cladonia portentosa*) en Klauwtjesmos (*Hypnum jutlandicum*). In extreem natte vormen domineren veenmossen de moslaag.

De grootschalige ekologische afbraak van het landschap gedurende de laatste decennia is ook niet zonder gevolgen gebleven voor de natte heidevelden. Vooral de in de eerste helft van deze eeuw uitgevoerde ontginningen zijn verantwoordelijk geweest voor een snelle afname van het totale *Ericetum*oppervlak in Nederland.

Naast deze kwantitatieve teloorgang lijkt momenteel ook sprake van een kwalitatieve achteruitgang van het *Ericetum*. De indruk bestaat dat het *Ericetum* als type, zoals beschreven in de literatuur (Saaltink, 1962, de Smidt, 1981), zich gedurende de laatste decennia aan het veranderen is. Het belangrijkste kenmerk van deze verandering is vegetatieverdichting, waardoor korstmossen, blad- en levermossen sterk zijn verminderd.

Bovendien valt te konstateren dat het kwantitatieve aandeel van grassen (mn. *Molinia caerulea*) ten opzichte van *Erica* sterk is toegenomen (vergrassing).

Als mogelijke oorzaken voor deze ontwikkeling kunnen worden aangegeven:

1. Verandering in beheer (nalaten van afplaggen) waardoor geen afvoer van nutriënten meer plaats vindt en geen kale plekken meer ontstaan voor nieuwe vestiging van soorten,

2. grondwaterstandsverlaging waardoor sterkere mineralisatie van de humeuze bovenlaag plaatsvindt en daarmee een verhoogde beschikbaarheid van nutriënten. De konkurentieverhoudingen die gekorreleerd zijn aan grondwaterhuishouding en de daarmee verband houdende nutriëntenbeschikbaarheid, kunnen hierdoor veranderen,
3. input van nutriënten door middel van natte en droge depositie zoals respektievelijk "zure regen" en invloed van intensieve veehouderij (produktie van vluchtige ammoniak-houdende gassen).

Deze factoren kunnen gelijktijdig optreden, maar lokaal verschillen in intensiteit. Het uiteindelijke resultaat is een toename van het nutriëntenaanbod, waardoor veranderingen in de konkurentieverhoudingen tussen plantesoorten optreden met als uiteindelijk gevolg een veranderende soortensamenstelling en verschuivingen in abundantie.

In 1962 zijn de natte heidevegetaties van Twente geïnventariseerd door de toenmalige doktoraalstudent H.J. Saaltink (1962). De resultaten van zijn onderzoek staan beschreven in een doktoraalverslag "Het *Ericetum tetralicis* in Twente" (1962). Een van de resultaten omvat een differentierende tabel gebaseerd op 78 opnamen op totaal 24 terreinen. Saaltink heeft destijds getracht de differentiatie binnen het onderzochte vegetatietype, te korreleren met geografische verspreiding, bodemgesteldheid (inklusief grondwaterhuishouding) en historische invloeden (antropogeen). Daartoe heeft hij ondermeer bij iedere vegetatieopname het bodemprofiel beschreven en de grondwaterstand gemeten.

In 1984 is opnieuw een inventarisatie gedaan van de natte heidevegetaties van Twente. Dit onderzoek is in principe op dezelfde terreinen en op overeenkomstige wijze uitgevoerd als door Saaltink. Het betreft een vergelijkend typologisch onderzoek. De aktuele toestand (anno 1984) van het *Ericetum tetralicis* wordt gekarakteriseerd. Vervolgens wordt deze aktuele toestand vergeleken met historisch bronnenmateriaal van het *Ericetum tetralicis*.

Door ook kwantitatief en kwalitatief onderzoek te doen naar enkele significante milieuparameters (grondwaterstanden, bodemprofielbeschrijvingen), is getracht de opgetreden verschuivingen in soortensamenstelling en abundantie zo mogelijk te karakteriseren in termen van deze beïnvloedingen.

1.1. Doelstellingen.

- Het karakteriseren van de aktuele toestand van het Ericetum tetralicis in Twente.
- Het vergelijken van de aktuele toestand met historisch bronnenmateriaal van het Ericetum tetralicis.
- Het doen van kwalitatief en kwantitatief onderzoek naar de volgende milieuparameters: grondwaterhuishouding en bodemprofielen.
- Het karakteriseren van de beïnvloedingen (naar aard en intensiteit) op het Ericetum tetralicis in termen van verschuivingen in soortensamenstelling en abundanties van soorten.

Opm.: Door het ontbreken van meerjarige continue meetgegevens van belangrijke abiotische parameters zoals ondermeer atmosferische depositie, fluktuaties in grondwaterstanden en door de korte duur van het onderzoek, zijn doelstellingen 3 en 4 slechts beperkt en overwegend kwalitatief uitgevoerd.

1.2. De bodemgesteldheid.

De bodemvorming in de relatief lage dekzandgebieden wordt sterk beheerst door de grotendeels lage ligging van de terreinen ten opzichte van het grondwater.

In de zgn. afvoerloze laagten heeft dit geresulteerd in de vorming van veldpodzolen. Laagten die een "afwateringspatroon" hebben (bijv. beekdalen) worden daarentegen gekenmerkt door zwarte beekkeerdgronden (de Bakker & Schelling, 1966).

De belangrijkste verschillen tussen beide bodemtypen zijn:

1. de aan- of afwezigheid van podzolisatie;
2. de aan- of afwezigheid van gleyverschijnselen;
3. de diepte van bodemontwikkeling.

Ad.1. Veldpodzolen zijn typische podzolen, gekarakteriseerd door de aanwezigheid van een podzol-B horizont, die tot stand is gekomen door uitspoeling van uitsluitend amorfe humus.

De horizontdifferentiatie, ontstaan als gevolg van dit podzolisatieproces, is in de regel bij veldpodzolen zwak ontwikkeld. Zo ontbreekt veelal een uitgesproken uitspoelingshorizont. Ook van een duidelijk onderscheidbare inspoelingshorizont is geen sprake, aangezien inspoeling van amorfe humus zeer verspreid in het profiel heeft plaatsgevonden; in veel gevallen tot dieper dan 1,20 m.

In wat drogere posities kan sprake zijn van een min of meer duidelijker uit- en inspoelingshorizont.

Een komplicerende faktor bij veldpodzolen vormt de potentieel grote morfologische verscheidenheid in profielopbouw. Geringe verschillen in de topografie en dus in de waterhuishouding gedurende de bodemgenese kunnen aanleiding geven tot aanzienlijke verschillen in de aktuele profielopbouw.

In tegenstelling tot veldpodzolen ontbreekt in zwarte beekkeerdgronden podzolisering. De hydrologische ligging van deze bodems verhindert het podzolisatieproces.

In zwarte beekkeerdgronden vindt alleen boven in het profiel akkumulatie van humus plaats.

Ad.2. Door periodieke verzadiging van grond met water ontstaan hydromorfe verschijnselen. In het algemeen kan worden gesteld dat in het profieldeel dat afwisselend met water verzadigd en doorlucht wordt, Fe(III)-verbindingen heterogeen verdeeld

voorkomen (roestvlekken). De zone die permanent met water is verzadigd, wordt gekenmerkt door een egaal donkergrijze (blauwgrijze) kleur van Fe(II)-verbindingen.

Bovenstaand morfologisch patroon is van toepassing op de zwarte beekerdgronden. De veldpodzolen vertonen daarentegen een geheel ander beeld. Waarschijnlijk zijn door een combinatie van podzolisering en hydromorfie de typische veldpodzolgronden tot grote diepte ontijzerd. De sterke invloed van het grondwater bij de bodemvorming van veldpodzolen heeft dus tot gevolg gehad dat mn. ijzer onder reducerende omstandigheden is afgevoerd en er in dit geval geen roest- en reductievlekken in het profiel zichtbaar zijn.

Gleyverschijnselen geven een indruk over de verticale bewegingen van het grondwater, hetgeen van belang kan zijn voor het inzicht in de structuur van de vegetatie.

Ad.3. Zwarte beekerdgronden zijn ondiepe bodems, het moedermateriaal (C-horizont) wordt nagenoeg altijd binnen 50 cm diepte aangetroffen. Daarentegen heeft de bodemvorming van veldpodzolen geleid tot diepe profielen. In veel gevallen begint de C-horizont dieper dan 1,20 m.

In het veld worden de hierboven besproken standaard bodemtypen slechts zelden in deze vorm aangetroffen. Verreweg het grootste deel van de aangetroffen bodems behoren tot het veldpodzoltype. Zwarte beekerdgronden kunnen worden verwacht op plaatsen waar oude beeklopen zijn en in diepe(re) depressies.

Echter als gevolg van verschillen in mikroreliëf en dientengevolge in waterhuishouding komen veel bodems voor die een overgang vormen tussen deze twee uitersten.

Figuur 1 : Standaardprofielen van respectievelijk veldpodzol en zwarte beekeerdgrond (naar de Bakker & Edelman-Vlam, 1981). De bodemprofielen hebben betrekking op in cultuur gebrachte dekzandgronden en verschillen met de "natuurlijke" equivalenten door de omgeploegde bovengrond. Kleurkodering volgens Munsell Standard Soil Color Chart (1967).

1.3. Het grondwaterregime.

Zoals voorafgaand reeds is beschreven, is het grondwaterregime van doorslaggevend belang voor de bovengrondse expressie van het "Ericetum tetralicis". Het is daarom noodzakelijk bij vergelijking van de vegetatie-opnamen, daterend uit 1962 en 1984 vast te stellen welk grondwaterregime er heerste voor en tijdens de vegetatie-opnamen. Daartoe is het van belang inzicht te krijgen in de factoren die het grondwaterregime bepalen of hebben bepaald. Naast de geohydrologische opbouw van een gebied (o.a. de aan-, afwezigheid van watervoerende en slecht waterdoorlatende lagen) en de weersgesteldheid kunnen de volgende aspecten van invloed zijn op het grondwaterregime (Jonker, 1983):

- grondwaterontrekkingen door waterleidingbedrijven en industrie,
- grondwaterontrekkingen door land- en tuinbouw,
- landinrichtings- en waterschapswerken,
- rivier- en beekpeilveranderingen.

Het vaststellen van de invloed van bovengenoemde grondwaterontrekkingen vereist gedetailleerd (geo)hydrologisch onderzoek.

Voor het merendeel van de in dit onderzoek betrokken natuurgebieden ontbreken echter dergelijke gedetailleerde (geo)hydrologische gegevens. Volstaan moet worden met de informatie verzameld in enkele TNO-grondwaterstandsbuizen alsmede algemene gegevens omtrent de in het jonge verleden uitgevoerde kunstmatige veranderingen op het grondwaterregime, in de directe omgeving van de onderzochte gebieden.

Het huidige grondwaterregime van een natuurgebied en de veranderingen die zich in het verleden in het grondwaterregime hebben voorgedaan, kunnen worden afgeleid aan de peilingen die verricht zijn in TNO-grondwaterstandsbuizen. Alleen grondwaterstandsm Meetpunten die op een afstand van minder dan 1.5 km van een natuurgebied zijn gelegen, zijn in dit onderzoek betrokken, omdat aangenomen wordt dat bij een afstand van meer dan 1.5 km, het gemeten grondwaterstandsverloop niet meer representatief zal zijn voor die in het natuurgebied (Jonker, 1983). Door bovenstaande beperking zijn slechts de gegevens van 6 TNO-buizen beschikbaar voor interpretatie. Doch ook voor deze buizen geldt de beperking dat niet vastgesteld kan worden in welke mate het grondwaterverloop representatief is voor die in het natuurgebied.

Door het ontbreken van voldoende betrouwbare (geo)hydrologische gegevens, zijn de in dit onderzoek gebezigde uitspraken over mogelijke wijzigingen in het grondwaterregime van de betrokken onderzoeksgebieden, overwegend spekulatief.

1.4. Neerslag en temperatuur.

Ook het optreden van natte en droge jaren heeft invloed op het grondwaterregime. Dit kan van gebied tot gebied sterk variëren. De mate van invloed is onder andere afhankelijk van de voeding en de berging van water (Jonker, 1983).

Figuur 2 en 3 geven een overzicht van de gemeten gemiddelde hoeveelheid neerslag (mm/jaar) en van de open water Penman-verdamping (mm/jaar) in Overijssel over de periode 1930-1960. Aangezien het een jaargemiddelde over een periode van 30 jaar betreft kunnen deze figuren als representatief voor dit gebied beschouwd worden.

In Figuur 4 is de verdeling van de hoeveelheid nuttige neerslag weergegeven. De nuttige neerslag is de hoeveelheid neerslag die het grondwater bereikt. Deze is berekend als de gemiddelde hoeveelheid neerslag per jaar minus de hoeveelheid water die als gevolg van evapotranspiratie aan het grondwater onthouden wordt (Nuttige neerslag = $N - 0.7 E_0$). Hierbij is de faktor 0.7 ingevoerd als de gemiddelde korrektiefaktor, die de relatie weergeeft tussen de openwaterverdamping E_0 en de aktuele gewasverdamping (Klimaatatlas van Nederland).

Op basis van temperatuur en neerslaggegevens, over de perioden 1959-1962 en 1980-1984 wordt in dit onderzoek een vergelijking gemaakt van de weersgesteldheid gedurende deze twee perioden.

Kwantificering van de mate waarin het grondwater stijgt dan wel daalt, als gevolg van respectievelijk natte en droge perioden, is echter op grond van deze gegevens niet mogelijk.

Volstaan moet worden met de globale uitspraak dat een relatief droge periode zal leiden tot grondwaterstands daling en een relatief natte periode tot grondwaterstands stijging. De reikwijdte van deze uitspraak is echter beperkt tot die gebieden waar de mens (nog) niet door in- en uitlaat van water, direkt of indirekt het grondwaterpeil beheerst.

— 725 — gemiddelde jaarlijkse
neerslag (N) in mm

Figuur 2

— 675 — gemiddelde jaarlijkse Panman
verdamping (Eo) in mm

Figuur 3

— 275 — gemiddelde jaarlijkse nuttige
neerslag (N - 0,7 Eo) in mm

Figuur 4

Figuren 2 t/m 4

: Gemiddelde jaarlijkse neerslag, verdamping, en
nuttige neerslag in Overijssel (Atlas van
Nederland).

2.0.Methode.

Voor met het veldonderzoek is gestart zijn de basisgegevens, verzameld door Saaltink (1962), typologisch bewerkt volgens de meest recentesyntaxonomische literatuur (de Smidt, 1982, Westhoff, 1973) (Tabel 1).

Op enkele uitzonderingen na zijn in 1984 dezelfde terreinen onderzocht als in 1962 (zie Tabel 2).

Het betreft een vergelijkend typologisch onderzoek, waarbij specifiek de Ericetum-vegetaties zijn bestudeerd die voldoen aan de huidige syntaxonomische definities. Daarnaast zijn opnamen gemaakt in overgangszones van het "Ericetum" alsmede opnamen in het "Rhynchosporretum", een vegetatietype dat veelvuldig als kleine eilandjes wordt aangetroffen binnen het Ericetum.

De opnamekeuze kan als volgt worden samengevat:

1. in principe moet aan de aanwezigheid van 2 van de 4 kentaxa van het Ericetum tetralicis worden voldaan; dit zijn respectievelijk Sphagnum tenellum, S. compactum, Scirpus caespitosus en Gymnocolea inflata,
2. voldoen aan een bedekking van minimaal 50% met Erica tetralix, tenzij het voorkomen van andere kentaxa de keuze van een lagere Erica-bedekking rechtvaardigen,
3. binnen de bovengenoemde criteria moet de diversiteit van het terrein (hydrologie, geomorfologie, etc.) zijn weerslag vinden in het aantal opnamen,
4. de opnamen dienen in principe betrekking te hebben op homogene stukken vegetatie.

De opnamegrootte betreft een kwadraat van 3 bij 3 meter. De vegetaties zijn beschreven met behulp van de aangepaste Braun-Blanquet-schaal (zie Bijlage; Tabel 8).

Het inventariseren heeft gedurende twee periodes plaatsgevonden, respectievelijk in mei-juni en september-oktober 1984. In de tweede periode zijn de terreinen die in de eerste periode reeds waren geïnventariseerd nogmaals bezocht om eventueel taxa, die nog niet duidelijk herkenbaar of nog niet boven de grond waren gekomen, alsnog op te nemen om een zo volledig mogelijk beeld te krijgen van de vegetatie. Tevens zijn tijdens de tweede periode gedurende 2 weken van alle opnameplaatsen bodemprofielen beschreven en grondwaterstanden gemeten. De boringen werden tot op een diepte van 1,20 m uitgevoerd. De grondwaterstand is gemeten in de boorgang, nadat het water, na verstoring door het boren, weer zijn oorspronkelijke

nivo heeft bereikt.

De huidige basisgegevens zijn op dezelfde wijze verwerkt als die van Saaltink (zie Tabel 2). Daartoe zijn de ruwe tabellen geklusterd en wel zodanig dat taxa die vaak samen worden aangetroffen onder elkaar komen te staan en opnamen met veel overeenkomende taxa naast elkaar zijn komen te staan. De klusters vormen zodoende eenheden die op grond van soortensamenstelling kunnen worden onderscheiden. De synsystematische indeling van deze eenheden is gebaseerd op de Smidt (1980), tenminste voor wat betreft de Ericetum-typen en voor wat betreft de Nardo-callunetea- en Rhynchosporetum-typen op Westhoff & Den Held (1970).

Om de vegetatiegegevens van 1962 en 1984 op een overzichtelijke manier te kunnen vergelijken is een synoptische tabel (Tabel 3) samengesteld.

Voor mogelijke verklaringen ten aanzien van de gekonstateerde veranderingen die sinds 1962 zijn opgetreden in de vegetatie zijn naast de veldgegevens (vegetatie-, grondwater- en bodemgegevens) KNMI-weersgegevens, periodieke grondwater peilbuismetingen verzameld door Dienst Grondwaterverkenning TNO en mondelinge mededelingen gebruikt. Tevens is gebruik gemaakt van informatie afkomstig van natuurbeheersinstanties en literatuurgegevens.

3.0. Bespreking van de resultaten.

3.1. De differentierende tabel, gebaseerd op data uit 1962.

Verwerking van de basisgegevens verzameld door Saaltink (1962) heeft geresulteerd in klustertabel 1. Op basis van deze tabel kunnen de volgende synsystematische vegetatie-eenheden worden onderscheiden.

Klasse 29: Oxycocco sphagntea	Klasse 30: Nardo callunetea
Verbond 29Aa: Ericion tetralicis	Verbond 30Aa: Violion caninae
Type "29Aa 1"	
Type "29Aa 2"	
Subtype "29Aa 2b"	
Variant "29Aa 2b-1"	
Variant "29Aa 2b-2"	

Binnen de klasse Oxycocco sphagnetea (=klasse der hoogveenbulten-gemeenschappen en vochtige heiden) en het daartoe behorende verbond Ericion tetralicis (=dopheideverbond) met als kentaxon Erica tetralix (de Smidt, 1981) is het voorkomen van de volgende typen vastgesteld:

Type "29Aa 1": type verwant met associatie Lycopodio-Rhynchosporium albo fuscae (= associatie van Moeraswolfsklauw en Bruine Snavelbies) (Westhoff & Den Held, 1975) (zie Figuur 5).

Dit relatief open, Erica-arme, type wordt in Twente gekarakteriseerd door vegetaties gedomineerd door Rhynchospora alba en/of Rhynchospora fusca, respectievelijk Witte en Bruine snavelbies. Verder kunnen Eriophorum angustifolium en in mindere mate Drosera rotundifolia als begeleiders worden aangemerkt.

Dit type wordt met name aangetroffen op open plekken in de wat natere stukken Erica, zoals op heidepaadjes, afgeplagde plaatsen en in of rondom depressies (resp. kommetjes en niet te natte ven-oevers). De veenmosbedekking is meestal hoog, met name in de depressies.

Type "29Aa 2": type verwant met associatie Ericetum tetralicis (de Smidt, 1981).

Dit type omvat de karakteristieke nederlandse natte dopheidevegetaties. Als kentaxa gelden Sphagnum tenellum, S. compactum en Scirpus caespitosus (de Smidt, 1981). Op basis van de vastgestelde hoge presentie van Gymnocolea inflata binnen dit type is dit taxon in deze tabel als differentiërende soort gebruikt.

Opmaven

13 14 . 26 67 7 39 3 47 69 73

KLASSE OXYCOCCO- SPHAGNETEA		VERBOND ERICION TETRALICIS	
TYPE "29 Aa 2" ('ass.' Ericetum tetralicis)		SUBTYPE "29 Aa 2b ('subass.' typicum)	
TYPE "29 Aa 1"		VARIANT "29 Aa 2b-1"	
VARIANT "29 Aa 2b-2"			
K L A S S E 30		R O M P G E Z E L S C H A P	

- E. tetralix
- M. caerulea
- S. tenellum
- S. compactum
- G. inflata
- S. caespitosus
- S. cuspidatum
- O. maculata
- E. palustre
- F. alnus
- G. angelica
- R. alba
- R. fusca
- E. angustifolium
- D. rotundifolia
- C. portentosa
- H. jutlandicum
- P. sylvestris

Figuur 5 : De synsystematische indeling van het 'Ericetum' op basis van de onderzoeksresultaten uit 1962.

Als voorwaarde tot het toekennen van een opname tot dit type geldt de aanwezigheid van minimaal 2 van deze 4 soorten. Opnamen die niet voldoen aan dit criterium én tevens niet onder een ander vegetatietype resorteren, zijn ingedeeld in het zgn. rompgezelschap.

Alle opnamen uit 1962 binnen het Type "29Aa 2" behoren tot één subtype, namelijk het subtype verwant met subassociatie "typicum" (de Smidt, 1981). Dit subtype vertegenwoordigt de relatief droge vorm van het Ericetum tetralicis. De standplaats van subassociatie "typicum" wordt gekenmerkt door een bodem die 's winters nat is en 's zomers oppervlakkig uitdroogt (de Smidt, 1981). De moslaag van dit subtype wordt overwegend gedomineerd door het rendiermos Cladonia portentosa en in mindere mate door het klauwtjesmos Hypnum jutlandicum.

Binnen dit subtype kan eventueel nog onderscheid worden gemaakt tussen opnamen met een presentie van 2 van de 3 volgende taxa: Cladonia portentosa, Hypnum jutlandicum en Pinus sylvestris, én opnamen waarin slechts één of geen van deze drie taxa zijn aangetroffen; resp. variant "29Aa 2b-1" en variant "29Aa 2b-2".

Tenslotte kan op grond van de gegevens uit 1962 een heideschraallandtype worden onderscheiden. Dit orchideeënrijke vegetatietype resorteert onder het Violion-Caninae verbond (= Borstelgrasverbond) dat deel uitmaakt van de Klasse Nardo-Callunetea (Klasse der heiden en borstelgraslanden (Westhoff & Den Held, 1975)). Naast Orchis maculata vormen Sphagnum cuspidatum, Equisetum palustre, Frangula alnus en Genista anglica de karakteristieke soorten van dit type. Het betreft echter slechts twee opnamen, gesitueerd op hetzelfde terrein; Z-Eschmarke, Kersdijk, Enschede.

3.2. De differentiërende tabel, gebaseerd op data uit 1984.

Verwerking van de basisgegevens, verzameld in 1984 heeft geresulteerd in klustertabel 2. Op basis van deze tabel kunnen de volgende synsystematische vegetatie-eenheden worden onderscheiden (zie ook Figuur 6):

Klasse 29: Oxycocco sphagnetea

Verbond 29Aa: Ericion tetralicis

Type "29Aa 1"

Type "29Aa 2"

Subtype "29Aa 2a"

Subtype "29Aa 2b"

Variant "29Aa 2b-1"

Variant "29Aa 2b-2"

Overeenkomstig 1962 (klustertabel 1) zijn binnen de klasse Oxycocco sphagnetea de typen "29Aa 1" en "29Aa 2" aangetroffen.

In type "29Aa 1" is Drosera rotundifolia, in vergelijking met 1962, minder frequent aangetroffen, waardoor rangschikking als kenmerkende soort voor type "29Aa 1" in Tabel 2 niet is gerechtvaardigd.

Opvallende verschuivingen hebben plaatsgevonden binnen het Ericetum tetralicis type (type "29Aa 2"). Op grond van verzamelde gegevens in 1984 kan subtype "29 Aa 2a" (type verwant aan subassociatie sphagnetosum) worden onderscheiden. Dit subtype wordt gekenmerkt door het frequent voorkomen van de levermossen Cephalozia connivens, Odontoschisma sphagni en in mindere mate door Lophozia ventricosa; drie soorten die differentiërend zijn voor subassociatie sphagnetosum (de Smidt, 1981).

Kon op basis van de gegevens uit 1962 subtype "29Aa 2a" niet worden onderscheiden, in 1984 vertegenwoordigt dit subtype meer dan 50% van de opnamen die deel uitmaken van type "29Aa 2".

Als criterium voor het indelen van een "Ericetum tetralicis"-opname in subtype "29Aa 2a" geldt de presentie van 2 van de 3 bovenbeschreven levermostaxa. Op grond van klustertabel 2 kan Campylopus flexuosus als begeleider van subtype "29Aa 2a" worden aangemerkt.

De standplaats van subassociatie sphagnetosum wordt gekenmerkt door een bodem die het hele jaar nat is (de Smidt, 1981).

De resterende opnamen, voor zover deze niet door het ontbreken van voldoende kentaxa in het rompgeselschap zijn ingedeeld, vallen onder subtype "29Aa 2b" (subtype verwant met subassociatie typicum).

Opnamen →

758 . 4650 3712 32 68 19 21

KLASSE OXYCOCCO-SPHAGNETEA VERBOND ERICION TETRALICIS	
TYPE "29 Aa 2" ('associatie' Ericetum tetralicis)	R O M P G E Z E L S C H A P
TYPE "29 Aa 1"	SUBTYPE "29 Aa 2a" ('subass.' sphagnetosum)
SUBTYPE "29 Aa 2b" ('subass.' typicum)	VARIANT "29 Aa 2b-1"
VARIANT "29 Aa 2b-2"	

- E. tetralix
- M. caerulea
- S. tenellum
- S. compactum
- G. inflata
- S. caespitosus
- R. alba
- R. fusca
- E. angustifolium
- O. sphagni
- C. connivens
- L. ventricosa
- C. flexuosus
- C. portentosa
- H. jutlandicum
- P. sylvestris

Figuur 6 : De synsystematische indeling van het 'Ericetum' op basis van de onderzoeksresultaten uit 1984.

Overeenkomstig de resultaten uit 1962 kan binnen dit subtype, variant "29Aa 2b-1" en "29Aa 2b-2" worden onderscheiden.

Het in 1962 onderscheiden heischraallandtype is in 1984 niet teruggevonden en kan, voor de althans in dit onderzoek betrokken terreinen, als (voorlopig) verloren worden beschouwd.

Opmerking:

Uit de Tabellen 1 en 2 en Figuren 5 en 6 lijken de kentaxa van het Ericetum tetralicis ook als zodanig te kunnen fungeren voor het Rhynchosporetum albo-fuscae. Dit is waarschijnlijk inherent aan de gevolgde opnamemethodiek. Rhynchosporetum-vegetaties binnen het Ericetum tetralicis komen in een mozaiekvormig patroon voor. Mozaiekvormig wil in dit verband zeggen dat dit type als kleine eilandjes worden aangetroffen in de dopheidevegetatie. Doordat elke vegetatieopname een standaardgrootte van 3 bij 3 meter besloeg, wordt bij een opname in een Rhynchosporetum-vegetatie veelal ook de grenszone meegenomen. Deze grenszone bevat in het algemeen soorten van het Ericetum tetralicis.

3.3. De synoptische tabel.

De synoptische tabel (Tabel 3) geeft een overzichtelijk beeld van de vegetatieveranderingen die hebben plaatsgevonden in het tijdvak 1962 - 1984 betreffende de in dit onderzoek onderscheiden vegetatietypen.

De genoemde vegetatieveranderingen hebben alleen betrekking op de parameters: presentie en dichtheid.

Als referentie voor het opstellen van deze synoptische tabel is klustertabel 1 gebruikt.

De romeinse cijfers I t/m IV duiden op de 4 vegetatietypen die zijn onderscheiden op grond van de data uit 1962. Deze kunnen omschreven worden door:

1962: I het orchideeënrijke heideschraallandtype,

II type "29Aa 1" (type verwant met associatie *Lycopodio-Rhynchosporium fuscae*),

III variant "29Aa 2b-1" (subassociatie *typicum*, variant met *Cladonia portentosa*, *Hypnum jutlandicum* en *Pinus sylvestris*)

IV variant "29Aa 2b-2" (subassociatie *typicum*, variant zonder hoge presentie van *Cladonia portentosa*, *Hypnum jutlandicum* en *Pinus sylvestris*).

Om de synoptische tabel te kunnen opstellen zijn gegevens van 1984 op overeenkomstige wijze ingedeeld als klustertabel 1. Hierbij is, de op grond van die gegevens van 1984, onderscheiden subtype "29 Aa 2a" (type verwant met subassociatie *sphagnetosum*) niet opgenomen. Opnamen die op grond van hun soortensamenstelling in twee typologisch verschillende vegetatietypen kunnen worden gerangschikt en dus geen homogeen vegetatietype vertegenwoordigen, zijn niet verwerkt in de synoptische tabel.

De taxa in deze tabel staan gerangschikt volgens taxonomische hoofdgroepen, m.u.v. de taxa die differentiërend zijn voor de in dit onderzoek onderscheiden vegetatietypen.

Op basis van Tabel 3 kunnen de volgende uitspraken worden gedaan:

1. Het type rijk aan schraallandsoorten is verdwenen. Soorten als *Orchis maculata*, *Genista anglica* en *Equisetum palustre* zijn niet teruggevonden.

De overige typen zijn wel aangetroffen. Ze behoren tot de associatie *Lycopodio-Rhynchosporium fuscae* (type II) en associatie *Ericetum tetralicis* met dominantie van *Erica tetralix* en hoge presentie van de hiertoe behorende kensoorten, *Sphagnum tenel-*

lum, S. compactum, Gymnocolea inflata en Scirpus caespitosus. Ook de differentiërende soorten komen, wellicht met uitzondering van Drosera rotundifolia, overeen.

2. Een sterke achteruitgang van de totale moslaagbedekking. Sterk in bedekking afgenomen zijn: Sphagnum tenellum, Gymnocolea inflata en Cladonia portentosa.

Enkele soorten zijn geheel verdwenen (zie Tabel 4), namelijk: Cladonia squamosa, C. bacillaris, C. gracilis, C. crispata, C. cornuto-radiata, C. strepsilis, C. furcata, C. coccifera, C. arbuscula, C. zopffi, Cetraria islandica, Calypogeia trichomanis en Campylopus brevopilus.

3. Er zijn 8 "nieuwe" taxa waargenomen in 1984: Lophozia ventricosa, Cephaloziella rubella, Cladopodiella fluitans, C. francisci, Campylopus introflexus, Cladonia macilenta, C. incrassata en Lycopodium inundatum (zie Tabel 5).
4. Sterk in bedekking toegenomen zijn Molinia caerulea, Hypnum jutlandicum en in mindere mate Odontoschisma sphagni, Cephalozia connivens en Campylopus flexuosus.

3.4. De bodemgesteldheid.

In Fig. 2 zijn op schematische wijze de bodemprofielen weergegeven zoals deze tijdens het onderzoek in 1984 in de opnamevlakken zijn aangetroffen. De profielen staan gerangschikt overeenkomstig de volgorde van de vegetatieopnamen in Tabel 2. De presentatie van de onderzochte bodemprofielen in de toegepaste tabelvorm, illustreert op treffende wijze de potentieel grote morfologische verscheidenheid in profielopbouw, kenmerkend voor natte heidesituaties. Geringe verschillen in mikro-reliëf en daardoor in waterhuishouding kunnen resulteren in relatief aanzienlijke verschillen in profielopbouw.

Klassifikatie van de bodemprofielen in een aantal duidelijk diskrete bodemeenheden is niet zinvol aangezien binnen het totale spectrum van onderzochte bodemprofielen de overgangen zeer gradueel zijn. Getracht is enkele globale kenmerken van bodemprofielen te korreleren met de, op basis van het onderzoek in 1984, onderscheiden vegetatie-eenheden.

Associatie "Lycopodio-Rhynchosporium albo-fuscae".

De profielen van dit type kenmerken zich door een zwak ontwikkelde B-horizont en een niet tot slecht ontwikkelde uitspoelingshorizont. Het zijn overwegend ondiepe bodems. Het oorspronkelijke moedermateriaal (C-horizont) bevindt zich in de regel binnen boordiepte. De slechte horizontdifferentiatie kan toegeschreven worden aan de relatief stabiele hoge grondwaterstanden ($38,0 \pm 29,4$ cm).

Subassociatie "sphagnetosum".

In vergelijking met het "Lycopodio-Rhynchosporium albo-fuscae" is sprake van een duidelijker horizontdifferentiatie. Het profiel kenmerkt zich meestal door een betere ontwikkeling van de uitspoelingslaag en als gevolg van deze uitspoeling de aanwezigheid van (een) duidelijke B-horizont(en).

In deze reeks werden typische veldpodzolen aangetroffen met een horizontopeenvolging van AB-B₂-B₃. Daarnaast worden ook drogere varianten aangetroffen met een in vergelijking tot de typische veldpodzolen meer geprononceerde uit- en inspoelingshorizont(en) (E-B₁-B₂-B₃).

De gemiddelde grondwaterstand is lager dan gangbaar is onder het "sphagnetosum-type" ($55,4 \pm 24,2$ cm).

Subassociatie "typicum".

De bodemprofielen gevonden onder het vegetatietype "typicum" zijn zeer heterogeen van samenstelling. Er is geen algemene eenduidige pedogenetische ontwikkeling te konstateren. Naast typische veldpodzolen worden zowel droge bodemtypen als zeer natte gevonden. Een groot deel van de profielen wordt gekenmerkt door een ondiepe bodemontwikkeling. Bovendien zijn een aantal profielen aangetroffen met een niet "natuurlijke" horizontopeenvolging, zoals het ontbreken van een duidelijke AB- of E-horizont in combinatie met een normaal ontwikkelde B-horizont. De indruk bestaat dat een aantal profielen door menselijke activiteit in de afgelopen decennia is verstoord (plaggen, verwijderen van opslag etc.)

De gemiddelde gemeten grondwaterstand ($45,9 \pm 27,3$ cm) is hoger in vergelijking met die van het "sphagnetosum" ($55,4 \pm 24,2$ cm). Dit is tegengesteld aan de verwachting. Het voorkomen van vegetatietype "typicum" kan op grond van deze grondwatermetingen dan ook niet worden verklaard. Hierbij moet echter rekening worden gehouden dat het slechts éénmalige metingen betreft. Bovendien is de spreiding aanzienlijk.

Het "rompgezelschap".

Over het algemeen worden de bodems onder het zogenaamde "rompgezelschap" gekenmerkt door duidelijke uit- en inspoelingshorizonten. Gesproken kan worden van de meest droge profielen, aangetroffen in dit onderzoek. De gemiddelde grondwaterstand is aanzienlijk lager ($76,5 \pm 33,1$ cm) dan bij de overige aangetroffen vegetatietypen.

3.5. De weersgesteldheid gedurende de onderzoeksperioden.

De weersgesteldheid van het onderzoeksgebied voor én tijdens beide onderzoeksperioden kan ten dele worden gekarakteriseerd aan de hand van de door de KNMI verzamelde temperatuur- en neerslaggegevens (Figuren 5 t/m 7).

Bijzondere interesse verdient de weersgesteldheid gedurende het groeiseizoen; globaal de periode april tot en met augustus.

In het door de Figuren 5 t/m 7 gepresenteerde overzicht valt met name het jaar 1959 op. Dat jaar wordt getypeerd door een laag neerslaggemiddelde in combinatie met een hoog temperatuur gemiddelde. Dit beeld is vooral extreem gedurende het groeiseizoen.

De jaren '60 en '61 zijn daarentegen vochtige jaren, met overeenkomende, gemiddelde temperaturen.

Het jaar 1962 wordt gekenmerkt door een laag temperatuurgemiddelde voor het groeiseizoen.

De jaren '80-'84 vertonen voor wat betreft de gemiddelde jaartemperatuur en -neerslag, ondanks onderlinge verschillen, een relatief homogeen weerbeeld. Deze jaren kunnen als relatief droog worden beschouwd, aangezien het gemiddelde neerslagcijfer voor Twente (775 mm/jaar) in geen enkel jaar wordt bereikt.

De gemiddelde temperaturen gedurende het groeiseizoen in de jaren '80-'84 schommelen daarentegen aanzienlijk. Het jaar 1983 heeft een relatief hoog temperatuurgemiddelde voor het groeiseizoen, het jaar 1982 daarentegen een relatief laag gemiddelde.

Figuur 5 : De gemiddelde neerslag per maand in Twente over de jaren 1959-1962 en de jaren 1980-1984 (Bron: KNMI).
 ----- = de gemiddelde neerslag per maand in het groeiseizoen, april t/m augustus.

Figuur 6 : De gemiddelde temperatuur in Twente over de jaren 1959-1962 en de jaren 1980-1984 (Bron: KNMI).

Figuur 7 : De gemiddelde temperatuur in Twente van het groeiseizoen, april t/m augustus, gedurende de jaren 1959-1962 en de jaren 1980-1984 (Bron: KNMI).

3.6. Grondwaterstanden, gemeten tijdens het veldonderzoek van 1962 en 1984.

In Tabel 7 staan de gemiddelde grondwaterstanden, berekend op basis van metingen in het veld (éénmalig) tijdens de onderzoeken in 1962 en 1984. De gemiddelde grondwaterstanden hebben betrekking op de in Tabel 3 onderscheiden synoptische eenheden (I t/m IV) en de rompgesellschaften (V) (zie Tabel 1 en 2). De gegevens in Tabel 3 laten voor beide onderzoeksjaren een oplopende reeks zien. In het bijzonder is dit het geval in het onderzoeksjaar 1984. Deze resultaten lijken de synsystematische indeling van de basisgegevens, weergegeven in de differentierende tabellen 1 en 2, te onderbouwen. Immers de onderscheiden vegetatie-eenheden worden in ekologische termen gekarakteriseerd door een afnemende directe invloed van het grondwater.

De grondwaterstandmetingen van 1962 zijn over een periode van 4 maanden gemeten, juli t/m oktober. In 1984 zijn deze metingen in september gedurende 14 dagen gedaan. Vergelijking van deze grondwaterstandsmetingen is daarom problematisch, aangezien de grondwaterstand sterk kan fluctueren ten gevolge van weersomstandigheden gedurende een seizoen (zie volgende paragraaf).

Tabel 7 : Gemiddelde grondwaterstanden (cm) behorende bij de onderscheiden synoptische eenheden (I t/m IV) en de rompgesellschaften.(V).

	I	II	III	IV	V
Saaltink, 1962	39 \pm 1	53 \pm 38	>106 \pm 20	>111 \pm 27	>110 \pm 17
L.t.C. & G.S., 1984		32 \pm 31	44 \pm 25	52 \pm 24	77 \pm 33

I = Orchideerijk heideschraalland

II = Lycopodio-Rhynchosporium

III = Ericetum tetralicis typicum met Cladonia portentosa en Hypnum jutlandicum

IV = Idem, zonder Cladonia portentosa en Hypnum jutlandicum.

3.7. De ontwikkelingen van de grondwaterstanden gedurende de perioden 1959-1962 en 1980-1984.

In de Figuren 3 t/m 8 worden de ontwikkelingen van de grondwaterstanden gedurende de perioden '59-'62 en '80-'84 gepresenteerd. Het betreffen peilingen afkomstig van een zestal grondwaterbuizen, gesitueerd in de direkte omgeving van een aantal in dit onderzoek betrokken terreinen.

Bij de bestudering van deze figuren zijn twee aspecten van belang, respektievelijk; a. de relatie tussen de weersgesteldheid en -schommelingen in de grondwaterstand en
b. de peildaling ten gevolge van tussentijds geïntensiveerde ont- en afwatering.

Bij ongeveer gelijkblijvende weerskondities kan worden gekonkludeerd dat een opgetreden peilverlaging het gevolg is van menselijk ingrijpen. Verschillen in grondwaterbuisgegevens, afkomstig van verschillende lokaties, kunnen worden verklaard door enerzijds verschillen in de mate van antropogene invloed en anderzijds door meer natuurlijk geohydrologische factoren, zoals ligging in kwel- of infiltratiegebied.

Uit de Figuren 3 t/m 8 komt duidelijk tot uiting de invloed van de weersgesteldheid en van grond- en oppervlaktewater-beheersmaatregelen op de gemeten grondwaterstanden. Schommelingen in het weer worden in meer of minder sterke mate vertaald in grondwaterstandswijzigingen, met lokale verschillen in naijl-effecten.

Het jaar 1959 wordt, in overeenstemming met het droge weerbeeld en hoge gemiddelde temperaturen, gekenmerkt door voor in die tijdsperiode extreem lage grondwaterstanden. Bovendien betreft het een langdurige droogteperiode. In alle buizen is een periode van minimaal vier (zomer-) maanden geregistreerd met grondwaterstanden onder de, voor het "Ericetum tetralicis", kritieke grondwatergrens van 1 meter onder maaiveld. De vochtige jaren '60 en '61 worden gekenmerkt door hoge grondwaterstanden.

Het jaar 1962, een relatief droog jaar met een zeer laag temperatuur-gemiddelde voor het groeiseizoen, wordt daarentegen weer gekenmerkt door lage grondwaterstanden. In vergelijking met 1959 is de periode van waterstanden dieper dan 1 meter onder maaiveld in 1962 korter (m.u.v. buis L13, Schijvenveld/braamhaarsveld).

De jaren '80-'84 worden éénduidig gekenmerkt door lagere grondwaterstanden, in vergelijking met het tijdvak '59-'62. Dit is met name

evident gedurende de (na-)zomermaanden. In alle grondwaterbuizen zijn tijdens de jaren '80-'84 meerdere en langdurige perioden geregistreerd met grondwaterstanden dieper dan 100 cm onder maaiveld. Menselijk ingrijpen in het landschap kan verantwoordelijk worden gesteld voor deze ingrijpende verschuivingen in de absolute grondwaterstanden.

De onderlinge verschillen tussen waarnemingen in de tijd, zoals deze worden gepresenteerd in de Figuren 3 t/m 8, kunnen overwegend worden toegeschreven aan de veranderingen van het weer gedurende de seizoenen.

Het relateren van bovenstaande informatie met de waterhuishoudkundige situatie van de in dit onderzoek betrokken natuurterreinen is niet verantwoord, omdat niet kan worden ingeschat in welke mate het grondwaterstandsverloop onder kultuurland representatief is voor die in de natuurgebieden.

De (geo-)hydromorfologie van natte heidecomplexen wordt in het algemeen gekenmerkt door laterale ligging van ondiepe keileemlagen en/of de aanwezigheid van schijnwaterspiegels. Hierdoor kan het grondwaterregime aanzienlijk verschillen met de omgeving.

Mede doordat ook de bodemgesteldheid van natte heideterreinen door de humusakkumulatie beter vocht vasthoudt, bezitten natte heideterreinen een "eigen" hydrologie, die veelal afwijkt van de directe omgeving.

De mate van beïnvloeding vanuit de omgeving hangt ondermeer af van het bufferend vermogen van de "eigen" terreinhydrologie en van de terreingrootte. Gevolgen van de algehele grondwaterstandsval en dan met name in de omgeving van natuurgebieden als natte heiden, manifesteren zich in de regel het eerst langs randen van de terreinen in de vorm van vegetatieverruiging.

4.0. Diskussie.

De toe- en afname van soorten wordt in het algemeen in verband gebracht met veranderende milieukondities.

Eutrofiëring (inklusief luchtverontreiniging) en ontwatering gelden voor de natte heiden als dominante milieufactoren die ten grondslag liggen aan de aktuele veranderingen in dit ecosysteem.

Een toename van het nutriëntenaanbod, als gevolg van voornoemde factoren, leidt tot veranderingen in de konkurrentieverhoudingen tussen plantesoorten met als resultaat verschuiving in abundanties en/of veranderende soortensamenstelling (zie oa. Berendse & Aerts, 1984).

Vergelijking van de onderzoeksresultaten uit 1962 en 1984 heeft duidelijk aangetoond dat de aktuele toestand van het *Ericetum tetralicis* in Twente, gekarakteriseerd in termen van vegetatietypen, soortensamenstelling en -abundanties, op een aantal punten aanzienlijk verschilt met de situatie in 1962.

De belangrijkste vastgestelde verschuivingen in het vegetatiebeeld zijn beschreven in de paragrafen 3.1 t/m 3.3 en kunnen globaal als volgt worden samengevat:

- Het verdwijnen van het vegetatietype rijk aan schraalgraslandsoorten (oa. *Orchis maculata*).
- Sterke achteruitgang van de totale moslaagbedekking (mn. *Sphagnum tenellum*, *Gymnocolea inflata* en *Cladonia portentosa*).
- Afname en verdwijnen van verschillende lichenen (mn. *Cladonia*'s).
- Toename van *Molinia caerulea* en *Hypnum jutlandicum*.
- Sterke toename van het onder associatie *Ericetum tetralicis* ressorterende subtype "sphagnetosum" (kentaxa; *Odontoschisma sphagni*, *Cephalozia connivens*, *Lophozia ventricosa* en met *Campylopus flexuosus* als begeleider.

Een deel van bovenstaande ontwikkelingen zijn ook vastgesteld in het Sauerland (Duitsland) door F. Runge (1984). Dit meerjarige onderzoek (1967-1983) waarin een aantal permanente kwadraten in een "*Ericetum cladonietosum*"-vegetatie in Nordrhein-Westfalen zijn gevolgd, heeft de volgende overeenkomstige resultaten opgeleverd:

- Toename van *Molinia caerulea* en *Hypnum* sp.
- Sterke afname van lichenen (mn. *Cladonia portentosa*).

Deze verschuivingen worden ook door Runge (1984) in verband gebracht met grondwaterstandsverlaging en luchtverontreiniging.

Het voorkomen van Hypnum sp. en in mindere mate van Molinia caerulea lijkt gerelateerd te zijn aan het grondwaternivo. Na een tijdelijke grondwaterstandsverhoging werd een afname van de Hypnumbedekking gekonstateerd. Toename van Hypnum trad pas op nadat het grondwaternivo gezakt was beneden de 60 cm onder maaiveld.

De afname van lichenen wordt door Runge toegeschreven aan luchtverontreiniging. Tot 1972 besloeg de lichenenbedekking nog 70%, vanaf 1974 is de lichenenbedekking kleiner dan 1%.

Door vergelijking én interpretatie van weersgegevens, grondwaterstandgegevens en bodemprofiel-beschrijvingen is getracht een deel van de in 1984 waargenomen vegetatieveranderingen te karakteriseren in termen van deze beïnvloedingen. Tengevolge van een aantal, reeds eerder in dit verslag genoemde factoren zijn de resultaten van dit deel van het onderzoek slechts spekulatief van aard. Hoogstens kan aan deze resultaten een indicatieve waarde worden verbonden.

De belangrijkste resultaten zijn achtereenvolgens:

Weersgegevens: Het jaar 1959 is opvallend ten gevolge van een laag neerslaggemiddelde in combinatie met een hoog temperatuurgemiddelde mn. gedurende het groeiseizoen.

Grondwaterstandgegevens:

Het jaar 1959 wordt gekenmerkt door een lange periode van zeer lage grondwaterstanden.

In vergelijking tot de periode 1959-1962 worden de jaren 1980-1984 eenduidig gekenmerkt door lagere grondwaterstanden, mn. gedurende (na-)zomermaanden.

Het relateren van de waargenomen vegetatieveranderingen in het Twentse Ericetum aan de dominante milieuvariabelen kan op grond van de beperkte beschikbare gegevens niet op een betrouwbare wijze worden gedaan. Er moet volstaan worden met een aantal overwegingen.

Omdat in 1962 geen oppervlakteschattingen zijn verricht, kunnen geen uitspraken worden gedaan over afname of toename van het oppervlak van Dopheidevelden en Pijpestrootjevelden. Van een aantal terreinen is bekend dat ze niet meer als Dopheide bestaan (Gammelkerveld, Zoekerveld en 't Hondeveld). Daarnaast bestaat de indruk dat in de randzones van de verschillende terreinen, sprake is van toenemende verruiging en vergrassing. Dit geldt mn. voor terreinen die gelegen zijn in de nabijheid van landbouwpercelen. Wel is komen vast te staan dat, in vergelijking met 1962, er in de typische Ericetum-vegetatie een toename van Molinia-bedekking heeft plaatsgevonden. Opgemerkt

moet worden dat Molinia caerulea nog niet de dominante soort is in het Ericetum tetralicis, maar een ontwikkeling hiertoe lijkt gaande.

De toename van Molinia caerulea kan het gevolg zijn van een combinatie van grondwaterstandverlaging, input van stikstof uit de lucht en mogelijk de accumulatie van humus in de bodem.

Ook de toename van andere relatief droogte-minnende soorten als Hypnum jutlandicum alsmede de afname van de (veen-)mossen Sphagnum tenellum en Gymnocolea inflata zou in verband kunnen staan met (periodieke) uitdroging.

De afname en het verdwijnen van verschillende lichenen (mn. Cladonia's) kan waarschijnlijk worden toegeschreven aan luchtverontreiniging en vegetatieverdichting.

Het verdwijnen van het vegetatietype rijk aan schraallandsoorten wordt algemeen in verband gebracht met het gebruik van herbiciden en kunstmest (Westhoff & Den Held, 1975).

Tot slot het in ekologisch opzicht belangwekkende feit van de sterke toename van het onder associatie Ericetum tetralicis resorterende subtype "sphagnetosum". Dit vegetatietype is overwegend aangetroffen in de centrale delen van verschillende terreinen. Een verklaring voor het ontbreken van dit levermosrijke "sphagnetosum" in 1962 kan gevonden worden in het zeer droge jaar 1959 met korresponderende langdurige lage grondwaterstanden. Soorten, kenmerkend voor het "sphagnetosum", zullen door deze aanhoudende droogte zijn afgestorven. Herstel van de vegetatie in de daaropvolgende jaren kan traag verlopen, waarbij de mogelijkheid dat dit inderdaad in 1962 nog niet heeft plaats gevonden groot is.

Hopelijk is het voorkomen van "sphagnetosum" niet een tijdelijk verschijnsel maar van blijvende aard.

5.0. Literatuurlijst.

- de Bakker, H. & Edelman-Vlam, A.W. (1976). De Nederlandse bodem in kleur. StiBoKa, Wageningen.
- Berendse, F. & Aerts, R. (1984). Competition between *Erica tetralix* L. and *Molinia caerulea* (L.) Moench as affected by the availability of nutrients. *Acta Ecologica*, Vol.5 (19) n^o 1.
- Landwehr, J. (1980). Atlas Nederlandse Levermossen, KNNV-uitgave.
- Runge, F. (1984). Vegetationsschwankungen in einem *Ericetum claudonietosum* II. Tüxenia.
- Saaltink, H.J., (1962). Het *Ericetum tetralicis* in Twente. Intern rapport, Utrecht.
- de Smidt, J.T., (1981). De Nederlandse heidevegetaties. KNNV-uitgave nr. 144.
- Jonker, ing. J., (1983). Waflo-rapport nr. 4: Beschrijvingen van het grondwaterregime in de proefgebieden. Utrecht.
- Westhoff, V. & Den Held, A.J., (1975). Plantengemeenschappen in Nederland. B.V. W.J. Thieme & Cie, Zutphen.
- Wilde Planten, deel 3, (1973). Westhoff, V. e.a., Uitgave van Vereniging tot Behoud van Natuurmonumenten in Nederland, 's-Graveland.

	I '62	I '84	II '62	II '84	III, '62	III, '84	IV, '62	IV, '84
Number of references	2		6	5	21	19	21	30
Mean total cover %	100		94,2	95,0	98,3	91,6	95,7	93,3
Mean cover % of shrimbs/herbs	95		73,3	30,0	86,7	85,0	81,0	84,1
Mean cover % of mosslayer	12,5		71,7	33,0	55,5	33,2	55,2	30,0
<i>Erica tetralix</i>	5 13		5 53	5 53	5 64	5 73	5 70	5 66
<i>Molinia caerulea</i>	5 63		5 4	5 13	5 3	5 12	5 9	5 17
<i>Sphagnum tenellum</i>	3 1		5 32	5 13	5 4	5 13	5 14	4 12
<i>S. compactum</i>	3 1		5 5	4 8	3 2	4 3	5 5	4 6
<i>Gymnocolea inflata</i>			5 7	3 3	3 2	2 1	5 14	4 4
<i>Scirpus caespitosus</i>			4 3	3 1	4 1	5 2	2 1	3 2
<i>Odontoschisma sphagni</i>	3 2		2 1	2 3	2 1	4 3	1 +	4 2
<i>Campylopus flexuosus</i>				1 +		3 2	1 +	3 1
<i>Cephalozia connivens</i>			1 +	1 +	1 +	3 1	1 +	3 2
<i>Sphagnum cuspidatum</i>	5 2						1 +	
<i>Orchis maculata</i>	5 2							
<i>Equisetum palustre</i>	5 2							
<i>Frangula alnus</i>	5 1							1 +
<i>Genista angelica</i>	5 2							
<i>Rhynchospora alba</i>			3 1	5 3				1 +
<i>R. fusca</i>			4 11	4 3		1 +		1 +
<i>Eriophorum angustifolium</i>			5 2	3 3	1 +	2 +	1 +	2 +
<i>Drosera rotundifolia</i>			3 1	1 +			1 +	
<i>Cladonia portentosa</i>			2 1		5 23	5 1	3 1	1 +
<i>Hypnum jutlandicum</i>	5 3				5 8	5 16	1 +	2 5
<i>Pinus sylvestris</i>			1 +	1 +	4 +	4 +	1 +	1 +
<i>Cladonia uncialis</i>					2 +		1 +	
<i>C. floerkeana</i>					1 +	1 +	1 +	1 +
<i>C. chlorophaea</i>					1 +	2 +	1 +	1 +
<i>C. squamosa</i>			1 +		1 +		3 +	
<i>C. bacillaris</i>					1 +			
<i>C. macilenta</i>						1 +		
<i>C. gracilis</i>			1 +		1 +		1 +	
<i>C. crispata</i>			1 +		1 +		1 +	
<i>C. cornuto</i>							1 +	
<i>C. strepsilis</i>							1 +	
<i>C. furcata</i>					1 +		1 +	
<i>C. coccifera</i>							1 +	
<i>C. arbuscula</i>			2 +		2 +		1 +	
<i>C. glauca</i>						1 +	1 +	
<i>C. zopfii</i>							1 +	
<i>c. incrassata</i>								1 +
<i>Cetraria islandica</i>					1 +			
<i>Lecidea uliginosa</i>				1 +		1 +		1 +
<i>L. granulosa</i>							1 +	
<i>Pleurozium schreberi</i>					1 +	1 +	1 +	
<i>Pohlia nutans</i>			2 +		1 +		3 +	1 +
<i>Campylopus introflexus</i>						1 +		1 +
<i>C. fragilis</i>					1 +	1 +	1 +	1 +
<i>C. brevopilus</i>			3 +					
<i>Dicranum scoparium</i>					1 +	2 1	1 +	1 +
<i>D. spurium</i>					1 +			
<i>D. polysetum</i>						1 +		
<i>Polytrichum commune</i>				1 +	1 +	1 +	1 +	1 +
<i>P. piliferum</i>					1 +	1 +	1 +	
<i>Leucobryum glaucum</i>					1 +	1 +		1 +
<i>Aulacomnium sp.</i>	3 +			1 +		1 +	1 +	1 +
<i>Mnium hornum</i>							1 +	
<i>Zygogonium ericetorum</i>						1 +		1 +

	I'62	I'84	II'62	II'84	III'62	III'84	IV'62	IV'84
<i>Calypogeia trichomanis</i>	5 +				2 +		1 +	
<i>Cephaloziella divaricata</i>			1 +	1 +	1 +	2 +	2 +	2 +
<i>Cephalozia media</i>			3 +		1 +			
<i>Kurzia pauciflora</i>			1 +			1 +	1 +	1 +
<i>Ptilidium ciliare</i>					1 +			1 +
<i>Cladopodiella fluitans</i>				1 +				
<i>C. francisci</i>				1 +		1 +		1 +
<i>Cephaloziella rubella</i>				1 +		1 +		1 +
<i>Lophozia ventricosa</i>				1 +		2 +		1 +
<i>Sphagnum papillosum</i>			1 +		1 +			
<i>S. magellanicum</i>				1 +				
<i>S. flexuosum</i>				1 +				1 +
<i>S. palustre</i>			1 +					
<i>Calluna vulgaris</i>	5 2		2 +	2 +	3 1	1 +	4 2	1 +
<i>Gentiana pneumonanthe</i>				1 +	1 +	1 +	1 +	1 +
<i>Salix repens</i>	5 2		1 +	1 +	1 +	1 +	2 +	1 +
<i>Carex panicea</i>			3 +		1 +		1 +	1 +
<i>C. nigra</i>	5 +		1 +			1 +	1 +	1 +
<i>Juncus squarrosus</i>	3 +		1 +		1 +		1 +	1 +
<i>J. acutiflorus</i>				1 +				1 +
<i>Nardus stricta</i>							1 +	
<i>Festuca ovina</i>						1 +		1 +
<i>Pedicularis sylvatica</i>							1 +	
<i>Potentilla erecta</i>	5 2							
<i>Narthecium ossifragum</i>						1 +		1 +
<i>Drosera intermedia</i>				1 +				1 +
<i>Eriophorum vaginatum</i>							1 +	
<i>Equisetum arvense</i>	3 +							
<i>Juncus conglomeratus</i>	3 +							
<i>Empetrum nigrum</i>			1 +					
<i>Andromeda polifolia</i>								1 +
<i>Quercus robur</i>	3 +			1 +	1 +	1 +	1 +	1 +
<i>Q. petraea</i>						1 +		1 +
<i>Myrica gale</i>			1 +		1 +	1 +	1 +	
<i>Betula pubescens</i>	3 +		1 +		1 +	1 +	1 +	1 +
<i>B. verrucosa</i>	3 +				1 +		1 +	
<i>Prunus padus</i>								1 +
<i>Salix cinerea</i>								1 +
<i>Deschampsia flexuosa</i>						1 +		
<i>Rumex acetosella</i>						1 +		
<i>Corydalis claviculata</i>						1 +		

Tabel 1: Synoptische tabel van het *Ericetum tetralicis* van Twente waarin een vergelijking wordt gemaakt tussen gegevens uit 1962 (Saaltink) en 1984 (ten Cate & Schmidt).

Het eerste getal van elke kolom geeft de presentie-klasse weer:

1. 0 -20%
2. 20 -40%
3. 40 -60%
4. 60 -80%
5. 80-100%

Het tweede getal in elke kolom geeft de gemiddelde bedekking van de soort voor die synoptische eenheid in procenten weer.

De Romeinse getallen I t/m IV geven de synoptische eenheden aan; de overeenkomstige eenheden uit de twee onderzoeken staan naast elkaar.

I = Orchideeënrijk heideschraalland, II = Lycopodio-Rhynchosporium
 III = *Ericetum tetralicis* typicum met *Cladonia portentosa* en *Hypnum jutl.*,
 IV = Idem, zonder *Cladonia portentosa* en *Hypnum jutlandicum*.

Figuur 3: Grondwaterstandnivos, gemeten aan peilbuis L 15 (kaartblad 29A) (Stroothuizen) over de jaren 1959-1962 en 1980-1984.

Figuur 4: Grondwaterstandnivo's, gemeten aan peilbuis L 3 (kaartblad 29C) (Beuninger Achterveld), gedurende de jaren 1959-1962 en 1980-1984. D = peilbuis staat droog.

Figuur 6: Grondwaterstandsnivo's, gemeten aan peilbuis L 15 (kaartblad 28G) (Burensche veld), over de jaren 1959-1962 en 1980-1983.

Figuur 5: Grondwaterstandsnivo's, gemeten aan peilbuis L 5 (kaartblad 35A) (Zuid-Eschmarke), gedurende de jaren 1959-1962 en 1980-1984.

Figuur 7: Grondwaterstandnivo's, gemeten aan peilbuis L 2 (kaartblad 34E)(Steenveld), gedurende de jaren 1959-1962 en 1980-1984.

Diepte onder
maaiveld (cm)

Figuur 8: Grondwaterstandnivo's, gemeten aan peilbuis L 13 (kaartblad 28G)(Schijvenveld/ Bramhaarsveld), gedurende de jaren 1959-1962 en 1980-1983.

Diepte onder
maaiveld (cm)

Tabel 4 : Lijst van soorten, waargenomen in 1962, en niet meer teruggevonden in 1984.

<u>Soorten</u>	<u>presentie</u>	<u>Soorten</u>	<u>presentie</u>
Cladonia squamosa	19	Cetraria islandica	2
C. arbuscula	14	Calypogeia trichomanis	10
C. crispata	8	Campylopus brevipilus	5
C. gracilis	8	Cephalozia media	6
C. strepsilis	4		
C. bacillaris	3		
C. cornuto rad.	3		
C. furcata	3		
C. coccifera	1		
C. pitirea	1		
C. tenuis	1		
C. zophii	1		

Tabel 5 : Lijst van soorten, waargenomen in 1984, en niet aangetroffen in 1962.

<u>Soorten</u>	<u>presentie</u>
Lophozia venticoza	9
Cephaloziella rubella	8
Cladopodiella fluitans	1
C. francisci	7
Campylopus introflexus	7
Cladonia macilenta	2
C. incrassata	1
Lycopodium inundatum	1

<u>Terrein</u>	<u>Opnamenr.</u>	<u>Kaartblad</u>	<u>Coördinaten</u>
Het Altena	6-7-8	34E	2470-4691
Bentelerheide	67-68-69	34E	2443-4699
Bentelerzijde-N	63-64-65-70	34E	2463-4705
Bentelerzijde-Z	4-5	34E	2456-4699
Bentelerzijde-W	9-10	34E	2455-4705
Beundersveld	40-41-42-43	34E	2457-4712
Beuninger Achterveld	21-22	29C	2694-4865
't Boddenbroek	60-61-62	34E	2445-4694
Braamhaarsveld	75-76	28G	2443-4803
Burenscheveld	26-27-28	28G	2469-4779
Buurserzand-O	1-2	34F	2522-4648
Buurserzand-W	3	34F	2512-4646
Deldenerzijde-NO	56-57-58-59	34E	2468-4735
Deldenerzijde-N	54-55	34E	2468-4731
Deldenerzijde-midden	51-52	34E	2468-4728
Deldenerzijde-Z	53	34E	2470-4726
Eerder Achterbroek	73-74	28A	2295-4995
Flierveld	44-45-46	34E	2462-4719
Gammelkerveld (Handijksmeden)	19-72	28H	2540-4827
't Hondenven	24-25	38E	2482-4914
Needse Achterveld	16-17-18	34B	2395-4645
Punthuizen	23	29C	2694-4860
De Scholten (Markvelderveld)	11-12-13-14-15 39	34E	2407-4662
Schijvenveld	66-77	28G	2445-4792
Steenhaar-O	37-38	34F	2515-4646
Steenveld	47-48-49-50	34E	2466-4715
Stroothuizen	29-30-31	29A	2682-4880
Zuid-Eschmarke (Kersdijk)	32-33-34-35-36 71	35A	2615-4699.

Tabel 6 : Overzicht van de geïnventariseerde terreinen uit 1984 met de daarbijbehorende opnamennummers en de betreffende stafkaartcoördinaten met kaartbladen.

Terrein	Opnamenr.	Kaartblad
- Anserveld bij Davidsplassen, Dwingelo	66-67-68-69	
- Bentelerzijde, Twickel, Hengelo	29	34E
- Bentelerzijde, Zuid, a.d. Bentelerweg, Twickel, Hengelo	30-31	34E
- Beundersveld, Z. van Wolfkaterweg, Twickel, Hengelo	44-45-46-47	34E
- Beuninger Achterveld, Denekamp	20-21-22-23-32-53-54	29C
	55-56-57-58-59-60-61	
- Burenscheveld, Twickel, Borne	25	28G
- Buurserzand, Haaksbergen	70-71-72-73-74-75	34F
- Deldenerzijde-N, Twickel, Delden	26-27	34E
- Deldenerzijde-Z, Twickel, Delden	28	34E
- Eerder Achterbroek, Ommen	19	28A
- Engbertsdijkvenen, Sibculo, Vriezenveen	24	
- Flierveld, Twickel, Hengelo	12-39-40-41-42-79	34E
- Gammelkerveld, Weerselo	16-17	28H
- 't Hondeveld, Weerselo	6	28H
- Kralose en Dwingelose heide, Dwingelo	65	
- Needse Achterveld, Neede	35-36-37-38-76	34B
- De Scholten (Markvelderveld), Diepenheim	77-78	34E
- Schijvenveld, Twickel, Delden	7-8-9-10-11	28G
- Steenveld, Twickel, Hengelo	33-43	34E
- Terrein ten oosten van grote ontgonnen gedeelte v.h. Strengveld, aan weg 11 grens, Denekamp	62-63-64	29A
- Vlierhaar, Twickel, Delden	1-2-3-4-5	28G
- Zoekerveld, Weerselo	18	28H
- Zuid-Eschmarke, Enschede	13-14-15	35A
- 't Boddenbroek, Hengelo	48-49-50-51-52	34E

Tabel 7 : Overzicht van de geïnventariseerde terreinen uit 1962 met de daarbijbehorende opnamennummers en de betreffende kaartbladen.

Tabel 8: Legenda, behorende bij de differentiërende tabellen 1 en 2.

r = 1 à 2 exemplaren

+ = 3 tot 100 exemplaren, bedekking <1%

1 = meer dan 100 exemplaren, bedekking <5%

2 = bedekking tussen 5 - 25%

3 = bedekking tussen 25 - 45%

4 = bedekking tussen 45 - 75%

5 = bedekking >75%.

Figuur 2.

Figuur 2: Schematisch overzicht van de bodemprofielen in de opnamevlakken van 1984.
De profielen zijn gerangschikt overeenkomstig de indeling van de vegetatieopnamen in Tabel 2.

