

25 jaar

Jubileumnummer

Uitgave: Vereniging voor Natuurbescherming Gorredijk

Inhoud

Voorwoord	1
Natuurontwikkeling in het kader van de landinrichting Midden Opsterland	2
De Liphústerheide en zijn herpetofauna	7
De rol van het waterbeheer in het beekdal Koningsdiep	10
Koningsdiep's buitenbeentje	13
Vogelringstation Menork feliciteert 25 jarige VNB te Gorredijk	15
Fiets!	18
De flora van Opsterland	22
Een overbodig stuk over de Spreeuw	26
Vogelwacht Gorredijk valt uiteen	27
25-jarig jubileum Vereniging voor Natuurbescherming Gorredijk	28
Natuurmonumenten in Fryslân	31
De Kerkuil: van ei tot volwassen vogel	34
Agrarische Natuurvereniging De Alde Delte	36
Interview Kees Stuurman	37
Paddenstoelen in Opsterland	39
Vijfentwintig jaar vlinderwaarnemingen	43
Vleermuizen in de omgeving van Gorredijk	46
Interview Eise Heida	49
Van ruilverkaveling tot landinrichting in Opsterland	51
Het wel en wee van particuliere natuurterreinen	54
Natoerbeskermje kin allinne as wy ek de biotopen beskermje...	55
Wat er vooraf ging	56
Adreslijst groene organisaties in Opsterland e.o.	57
Nawoord	60

Voorwoord

Namens de gemeente Opsterland feliciteer ik de Vereniging voor Natuurbescherming van harte met haar 25-jarig jubileum. Dit jubileumnummer van de Geaflecht blikkt natuurlijk terug op al die jaren verenigingswerk. Verder leest u jubileumbijdragen van onder andere Staatsbosbeheer, Natuurmonumenten, It Fryske Gea en vele anderen. Ik wens u heel veel leesplezier.

Opsterland is op het gebied van flora en fauna een waar paradijs. Bijzondere natuurgebieden en landschappen als het Wijnjeterper Schar, de heide van Duerswâld, de bossen van Beetsterzwaag en Bakkeveen, het beekdal Koningsdiep en de veenpolders bij Nij Beets verbergen heel wat 'flora- en faunageheimen'. Geheimen die erom vragen om wandelend of per fiets ontdekt te worden. U kunt natuurlijk zelf op ontdekkingsstocht gaan maar onder begeleiding van bijvoorbeeld de Vereniging voor Natuurbescherming weet u zeker dat u op de mooiste plekjes van Opsterland komt. Voor informatie over mooie gebieden in onze gemeente, de flora en fauna, fiets- en wandelroutes en praktische tips raad ik u aan om ook www.geaflecht.nl te raadplegen. Voor kinderen heeft de website speciale pagina's met quizzes, diergeluiden en informatiepagina's.

Al het Opsterlandse natuurschoon vraagt om beheer en regels. In Nederland hebben we heel veel wet- en regelgeving om natuur en milieu te beschermen. Europa en het rijk geven hierbij op hoofdlijnen de kaders en regels aan. Provincies en gemeenten voeren uit maar maken zelf ook beleid. De gemeente Opsterland hoort graag wat de natuur- en milieuorganisaties van haar voorstellen vinden. De Vereniging voor Natuurbescherming voorziet ons gevraagd en ongevraagd van kennis, informatie en advies. Wat mij betreft zetten we deze samenwerking ook in de toekomst voort.

In 2005 heeft de gemeente het Milieubeleidsplan Opsterland vastgesteld. In het plan staat wat we tot 2015 op milieu- en natuurgebied in de gemeente willen bereiken. Ik wil een aantal elementen uit het plan noemen. We hebben vastgelegd dat ruimtelijke ontwikkeling alleen mogelijk is als natuur en landschap dit toelaten. In een agrarische gemeente als Opsterland vragen ook de ontwikkelingsmogelijkheden van de landbouw aandacht. Overleg en uitwisseling tussen natuur- en milieuorganisatie en landbouworganisaties is daarbij van groot belang. Er zijn veel gemeenschappelijk belangen die je pas ontdekt als je niet over elkaar maar met elkaar spreekt.

Een ander belangrijk onderwerp uit het plan is het versterken van de natuurlijke waarde van het beekdal Koningsdiep. Dit gebeurt onder andere door de meandering (het bochtig verloop) te herstellen en door meer en schoner water door het riviertje te laten stromen. De komende tien jaar wordt langs het riviertje bovendien vijfhonderd hectare grond als natuurgebied ingericht en worden er fiets- en wandelpaden aangelegd.

Het milieubeleidsplan is ook gericht op het tegengaan van de klimaatsverandering. Daarom stimuleert de gemeente via voorlichting en projecten het gebruik van duurzame energie. We bekijken ook waar voor de gemeentelijke organisatie en -gebouwen winst is te behalen op het gebied van duurzame energie.

Als laatste onderwerp noem ik de kwaliteit van de natuur. We willen dat de kwaliteit niet verslechtert maar juist verbetert. Daarom starten we projecten die bijdragen aan een betere kwaliteit van bodem en water. Hierbij kunt u onder andere denken aan afvalprojecten, zwerfvuilacties en de aanleg van riolering. Ook stimuleren we de biodiversiteit (natuurlijke verscheidenheid) door bermen en plantsoenen op ecologisch verantwoorde wijze te beheren.

De komende jaren hebben we heel wat natuur- en milieuwerk te verzetten. Gemeente, natuur- en milieuorganisaties kunnen dat niet alleen. We hebben de medewerking van alle inwoners nodig. Daarom roep ik iedere Opsterlander op om zich van zijn of haar eigen milieugedrag bewust te zijn. Want wat heel lang geleden is bedacht, geldt nog steeds. Een beter milieu begint bij jezelf.

Sicko Heldoorn
Burgemeester in de gemeente Opsterland

Natuurontwikkeling in het kader van de landinrichting Midden Opsterland

G. Schievink

Commissielid Natuur

Mij is gevraagd om een bijdrage te leveren aan het jubileumnummer van de Vereniging voor Natuurbescherming gevestigd te Gorredijk voor het verenigingsblad de Geaflecht. Graag wil ik aan dat verzoek meewerken.

Allereerst van harte gefeliciteerd met het 25-jarig bestaan van uw blad. Ik spreek de hoop dan ook uit dat er nog vele nummers mogen volgen.

Dan nu een beknopte weergave van de werkzaamheden die in deze landinrichting reeds voltooid zijn.

De Kraanlanden

- 1 De inrichting en uitbreiding van de Kraanlanden
- 2 De aanleg van een natte verbindingzone van de van Oordts Mersken naar de Kraanlanden
- 3 Het realiseren van nieuwe natuur in het dal van het Koningsdiep
- 4 De aankoop van de gronden voor de nog aan te leggen verbindingzone's van de Schoterlandsevaart naar de Opsterlandse Compagnonsvaart.
- 5 De realisatie van het weidevogelgebied de Fennen (de Kromten).

De Kraanlanden

Door het uitvoeren van verschillende inrichtingswerkzaamheden is er in het natuurgebied de Kraanlanden een zeer fraai landschap ontstaan dat bestaat uit verschillende types natuur. Zo is er een fraaie laagte ontstaan met in het voorjaar een zogenaamde slikkige bodem waar duizenden vogels komen foerageren. In deze bodem kunnen zij hun kostje gemakkelijk bij elkaar scharrelen. Dit heeft natuurlijk ook weer invloed op de vogelstand in de omgeving van

deze drassige en voedselrijke voorziening.

Ook de mens in dit geheel is niet vergeten. Zo is er een fraaie vogelkijkhut aangebracht, van waaruit men de grote variatie aan vogels kan bewonderen. Ook is er ter voorkoming van verstoring van de vogels aan de buitenrand een wandelpad gerealiseerd en kunnen de bezoekers op een ontspannende manier van de natuur genieten, zonder al te veel onrust teweeg te brengen. In de bijgeleverde tabel van aantallen en soorten, die in dit gebied hun rust en nestgelegenheid vinden ziet u, hoe de inspanningen om tot een goed resultaat te komen, zijn beloond. (Tabel 1)

Natte verbindingzone

Om uitwisseling van diersoorten mogelijk te maken is er een natte as aangelegd met een hoog watercircuit tussen het natuurgebied de van Oordts Mersken en boven beschreven gebied de Kraanlanden. Op sommige plaatsen kon door ruimtegebrek maar een smalle strook worden gerealiseerd, maar op enkele plaatsen is er een mooie brede strook ingericht. Zo is er aan

de Krûme Swynswei een strook ingericht met een oppervlakte van 3 hectare. Naast een hoogwatercircuit met een dieper gedeelte, is een plasberm gerealiseerd. (Een plasberm is een ondiepe strook die ongeveer 10 cm onder water staat). Deze plasberm is bedoeld om te dienen als paaiplaats en het afzetten van voortplantingsmateriaal. Het diepe gedeelte fungeert als trekroute en overwinteringsplaats. Ook is er in dit gedeelte een eiland aangelegd waar vogels kunnen rusten en nestelen. Bij café Piershiem is een vistrap aangelegd om daar onder de weg door, richting de Kraanlanden te kunnen komen.

Koningsdiep

Aan de Heawei is het grootste gebied in dit kader verworven, namelijk 9 hectare. Hier zijn fraaie waterpartijen als petgaten en ondiepe en diepe plassen aangelegd. Wel is hier een oude vuilstortplaats gelegen. Hier neemt een ecobureau regelmatig monsters om te controleren of hier ook schadelijke stoffen vrijkomen. Dit blijkt niet het geval te zijn. Dit was ook één van de voorwaarden om dit gebied te verwerven. Als straks het gebied tot rust komt en haar natuurlijke balans heeft gevonden, zal hier een fraai natuurgebied ontstaan. Extra mooi is dat het aan het oude gedeelte van het Koningsdiep is gelegen. Nog beter gaat dit water functioneren als straks in het kader van het ROM-project de verschillende dammen in het Koningsdiep worden verwijderd. Door ook de dam te verwijderen, die indertijd is aangelegd onder de rijksweg A7, zal een enorme verbetering opleveren. Dan kan ook het gedeelte tussen de Schipssloot en de Swynswei weer gaan stromen.

Het dal van het Koningsdiep

Veel inspanningen zijn er verricht om het dal van het Koningsdiep tussen de Poostweg en de Lippenhuisterheide geheel vrij te maken om in te richten als natuurgebied. Landschappelijk is het een zeer fraai beekdal. Helaas is dat maar ten dele gelukt, op enkele plaatsen was dat niet haalbaar. Maar met de nu verworven gronden kunnen er ook al veel wensen voor de natuur worden ingevuld. De Ausgangssituatie is niet optimaal. Zo is er ongeveer 35 ha land dat voor-

heen zwaar bemest maïsland is geweest. Om de schok tussen zwaar bemest land en de gewenste verschraling niet te drastisch te laten verlopen, is er op die percelen een verpachting uitgegeven van alleen beweiden met rundvee en enkele paarden. De eerste jaren geven al aan dat dit in deze omgeving de beste manier is. Wel moet de pachter regelmatig nog gaan klepelen of bloteren om de pitrus onder de duim te houden. Vooral is het belangrijk om ervoor te zorgen dat het terrein zo kaal mogelijk de winter in gaat. Pitrus kan niet tegen vorst als het is gemaaid. Er begint zich op sommige plaatsen al spontaan een fraaie vegetatie te vormen. Vooral in de sloten die nu niet meer met uitspoeling van meststoffen te maken hebben, begint een begroeiing te ontwikkelen die de potentie's aangegeven van kwelwater. Dit zijn onder andere Waterviolier, Klein blaasjeskruid en Grote boterbloem. Al met al aanwijzingen dat er veel moois is te realiseren in het beekdal. Op enkele plaatsen is in het terrein nog duidelijk zichtbaar dat de beek enkele zijarmen heeft gehad. Deze zullen in het kader van het ROM-project later aan de orde komen om te hermeanderen.

De aan te leggen verbindingstroken

Vanuit de Opsterlandse Compagnonsvaart richting Schoterlandse Compagnonsvaart staan twee verbindingstroken gepland. De grond hiervoor is reeds verworven en overgedragen aan Staatsbosbeheer. De beplanting is tot nu toe nog niet aangebracht. Deze zal op korte termijn moeten wor-

den aangelegd. De landinrichting Midden Opsterland zal binnenkort haar eindfase bereiken. Als deze beplanting straks is aangebracht, vormt het een fraaie verbinding tussen Lippenhuizen, Hemrik en Jubbega. Dieren kunnen zich dan zonder verstoring verplaatsen van het ene gebied naar het andere. Voor deze wijze van verplaatsen heeft men een toepasselijke uitdrukking, namelijk "stapstenen"

Weidevogelgebied de Fennen (de Kromten)

Bij Gorredijk is een fraai weidevogelgebied gerealiseerd van ruim 45 ha groot. De naam van dit gebied wisselt nogal eens. Staat het op de kaarten aangegeven als de Fennen, de omgeving

De Finnen

en de gebruikers hanteren de oude naam de Kromten. Persoonlijk vind ik de laatste naam de mooiste en deze wordt ook binnen Staatsbosbeheer de laatste tijd steeds meer gebruikt. Helaas heeft ook dit gebied niet aan de achteruitgang van de weidevogels kunnen ontkomen. Allerlei oorzaken kunnen nu de revue passeren. Zo zal de één de vossen daar de schuld van geven, een ander de kraaien en weer een ander de roofvogels. Of de boeren worden als schuldige aangewezen of zelfs de natuurbescherming. En zo kan men nog wel een tijdje doorgaan. Mijn mening is dat het een zeer ingewikkelde materie is. Zo las ik in een plaatselijke krant van 1946 dat de bevolking van Ravenswoud een schrijven naar het gemeentebestuur van Ooststellingwerf had gestuurd, of men a.u.b. maatregelen wilde treffen tegen de gigantische vossenoverlast. En zo las ik in het boek over de geschiedenis van Ooststellingwerf, geschreven door de oud-burgemeester Oosterwijk, dat er op de Haule

een valkeniershut was waar men in de winter de valken ving, om ze weer te verkopen. Daar haalde men in de winter de inkomsten uit. Zo werden er grote hoeveelheden valken gevangen, veel meer dan wij er nu ooit zien. Dat was ook de tijd dat de vrachtrijder elke dinsdag naar Sneek reed met een lading kievitseieren aan boord om ze daar te laten verhandelen. Veel mensen verdienden hier toen een extra inkomen mee.

Wat er wel drastisch is veranderd, is de waterhuishouding. Waar vroeger een sterke kwelstroom voorkwam, die zorgde voor een zeer goede Ph-verhouding (zuurheidsgraad) in de bodem, hebben wij nu op de meeste plaatsen te maken met een inzijgingsgebied. Inzijgingsgebieden zijn die gebieden die gevoed worden met regenwater. Dit regenwater heeft een sterk zuur karakter, waar het bodemleven slecht tegen kan. Om dit op te heffen moeten er nu veel kunstgrepen worden uitgevoerd om de gewenste Ph in de grond te behouden. En zo ziet u, dat er weer een aspect wordt bijgevoegd.

In de Kromten zijn wij dan ook steeds bezig om voor de weidevogels een dergelijk aantrekkelijk gebied te creëren. Zo is er een beplanting weggehaald, die veel verstoring gaf. De vogels voelen zich niet veilig in de omgeving van beplanting. Zo moest eigenlijk ook de beplanting langs de weg de Alde Ie verdwijnen, maar die heeft een andere eigenaar. Ook is er de laatste tijd meer spreiding in het beheer gekomen, door ook stukken grasland te beweiden. Ook zijn er sloten voorzien van een schuin talud, zodat de jonge vogels minder kans op verdrinking hebben. Kortom, alles wordt in het werk gesteld om onze weidevogels te redden. Of dit gaat lukken is nog de vraag.

Ik hoop door het schrijven van dit verslag dat ik u iets heb kunnen vertellen over het werk in de landinrichting Midden Opsterland. Maar zoals ik in het begin al stelde, het is een beknopt verslag. Veel dingen zijn niet genoemd, zoals beplantingsstroken en dergelijke, maar als u er op uittrekt zult u in de omgeving ongetwijfeld van alles waarnemen.

Tabel 1

Terrein	20C									
Naam	Kraanlannen									
Jaar	1997	1998	1999	2000	2001	2002	2003	2004	2005	
SOVON methode broedvogelmonitoring	1	1	1	1	2	1	1	1	1	1
1- ja										
2- ja, maar te weinig bezoeken										
3- ja, maar niet gebiedsdekkend										
4- nee										
Onderzochte soorten										
A- alle soorten	W- weidevogels	A	A	A	A	A	A	A	A	A
B- bijzondere soorten	Z- zeldzame soorten									
K- kolonievogels	+ extra soorten									
R- roofvogels	- = exclusief soorten									
Onderzochte oppervlakte (hectares)		100	100	100	100	100	100	100	100	100
Soort										
Dodaars	A, B	2	1	0	0					
Fuut	A, B	2	2	2	1	1	1			
Geoorde fuut	Z	1	1	0	0					
Purperreiger	Z	0	2	1	0					
Knobbelzwaan	A, B, W	3	2	4	4	4	4	5	3	4
Grauwe gans	A, B	3	3	6	11	18	16	21	33	24
Soepgans	A, B	1	2	3	6	6	3			1
Brandgans	A, B, Z	0	0	0	3	5	5	6	5	5
Nijlgans	A, B	2	3	8	11	11	6	7	5	3
Bergeend	A, B, W	4	1	1	1	1	2	2	2	2
Krakeend	A, B, W	14	10	13	20	12	9	9	17	12
Wintertaling	A, B, W	1	0	0	1	1				1
Wilde eend	A	75	+	ca 135	128	ca 145	ca 155	ca 120	82	79
Soepeend		5	0	0	2	2	3			
Zomertaling	A, B, W	9	9	5	3	1	1	2	2	1
Slobeend	A, B, W	22	10	12	11	9	8	3	3	13
Tafeleend	A, B, W	2	6	7	5	2		1	1	
Kuifeend	A, B, W	34	13	17	10	8	3	6	5	5
Bruine kiekendief	A, B, R, Z	1	2	1	0	1	1	1	1	
Havik	A, B, R	0	1	1	1		1	1		
Buizerd	A, B, R1	1	1	2	2	2	1	2	2	
Fazant	A	2	1	0	0			1	1	3
Waterral	A, B	0	3	4	1	1	1	1	2	3
Porseleinhoen	A, B, Z1	1	1	0						
Kleinst waterhoen	A, B, Z0	1	0	0						
Oeverloper	Z	1	0	0	0					
Waterhoen	A							1	2	
Meerkoet	A	27	+	28	24	15	10	13	15	19
Scholekster	A, B, W	23	11	12	17	6	9	11	10	5
Kluut	A, B, Z							2	3	
Kleine plevier	A, B, Z	4	0	2	0			2	8	3
Kievit	A, B, W	33	53	39	30	27	9	31	34	22
Kemphaan	A, B, W, Z	2	0	0	0					
Watersnip	A, B, W	5	3	2	1					
Grutto	A, B, W	25	17	30	37	27	13	25	20	21
Wulp	A, B, W	1	0	0	0					
Tureluur	A, B, W	10	14	17	21	14	6	16	13	7
Kokmeeuw	A, B, K	62	95	26	4	4		16	8	5
Visdief	A, B, K	6	11	12	32	40	39	26	46	28
Zwarte stern	Z	0	1	1	0					
Houtduif	A	3	1	3	2	3	2	2	3	1
Koekoek	A	2	3	2	1	1	1	1	1	1
Kleine bonte specht	A, B				1					
Veldleeuwerik	A, B, W	1	?	0	0					
Graspieper	A, B, W	4	?	2	2	1	2	2	2	
Gele kwikstaart	A, B, W	1	1	1	0					
Witte kwikstaart	A	2	2	3	4	1	2	2	2	1
Winterkoning	A	7	14	15	16	8	8	9	9	7
Heggenus	A	3	1	0	2	1	1	2	1	1
Roodborst	A	1	0	0	0		1	1	2	1

Blauwborst	A, B	3	1	5	7	4	3	7	12	7
Gekraagde roodstaart	A, B	0	0	1	2					
Paapje	A, B	0	0	1	0					
Merel	A	4	7	4	3	3	3	1	3	3
Zanglijster	A	0	1	1	2		1	1	1	1
Grote lijster	A, B				1				1	
Sprinkhaanrietzanger	A, B	2	1	1	5	6	5	5	8	5
Snor	A, B	1	1	1	0	1	1		1	
Rietzanger	A, B	20	17	18	19	23	17	16	24	23
Bosrietzanger	A	6	1	3	2	1	1	4	7	13
Kleine karekiet	A	19	13	10	5	7	7	17	8	24
Spotvogel	A	2	1	0	2	2	1	1	1	
Braamsluiper	A, B	1	0	1	0				1	
Grasmus	A, B	4	5	9	5	5	2	5	18	23
Tuinfluitier	A	3	6	4	5	3	5	8	6	5
Zwartkop	A	1	0	0	1	1	1			
Tjiftjaf	A	8	9	4	5	4	9	7	8	7
Fitis	A	21	20	22	23	24	23	19	23	30
Staartmees	A	1	0	0	0					
Matkop	A	1	1	0	2	1			1	
Pimpelmees	A	1	1	1	1	1	1	1		1
Koolmees	A	5	1	4	3	2	1	2	1	2
Wielewaal	A, B	1	0	0	1					
Vlaamse gaai	A					1		1		
Ekster	A				1					
Zwarte kraai	A	2	2	2	3	3	2	2	2	2
Spreeuw	A							2		
Ringmus	A	1	0	0	0					
Vink	A	4	5	4	4	3	3	2	3	5
Putter	A, B	0	2	0	2					
Kneu	A, B	9	5	4	3	1	2	2	4	3
Rietgors	A	13	17	22	19	23	17	15	21	26

Ooievaarsnest Gorredijk

Het ooievaarsnest in Gorredijk op de hoek Badweg-Hegedyk zou je bijna het symbool van de Vereniging voor Natuurbescherming te Gorredijk kunnen noemen. Tientallen jaren is hier onderhoud aan gepleegd. Ook 1949 ging het mis, het ooievaarsnest waaide om.

Op de ledenvergadering van 7 april 1949 kwam het aan de orde: "Het bestuur heeft zich met Dr. Ebbinge in verbinding gesteld over het ooievaarsnest dat omgewaaid was. De heer Posthuma heeft een nieuwe boom geschonken en het timmerwerk zal de vogelwacht betalen. Het nest is nu weer klaar en we moeten nu maar hopen dat de ooievaars terug komen. Dr. Ebbinge zal het ooievaarsnest aan de vogelbeschermingswacht overdragen, waarvan de leden met vol-doening kennis nemen".

Ook in februari 1973 werden harde stormvlagen de meters hoge paal fataal. Opnieuw tijdens de zware novemberstorm van 1981 kon het ooievaarsnest zich niet staande houden.

Op de foto Hans Baron met onderhoudswerkzaamheden bezig op een hoogte van 10 á 12 meter. Let op de aan elkaar gebonden ladders die bovendien ook nog eens op een wagen stonden (niet zichtbaar).

De 'Liphústerheide' en zijn herpetofauna

Jelle Hofstra

Coördinator waarnemingen reptielen en amfibieën VNB Gorredijk

Gebiedsomschrijving

De gemeente Opsterland is rijk gezegend met zeer afwisselend natuurschoon. Geen enkele gemeente in Fryslân telt dan ook zoveel grote en kleine heideterreinen als de onze. Deze heidevelden zijn een schamele afspiegeling van wat ooit eens een grote paarse vlakte moet zijn geweest, die tot ver in Drenthe reikte. Zo kan men in oude literatuur bijvoorbeeld lezen dat het dorpje 'Backefeen' op de 'Drentsche Hei' was gelegen. De Opsterlandse heideterreinen bevinden zich op een westelijke uitloper van het Drents plateau en liggen min of meer langs het riviertje het 'Alddijp' (Boorn of Koningsdiep), dat ooit is ontstaan in de voorlaatste ijstijd.

De Liphústerheide - een fraai, uitgestrekt open heideterrein van ongeveer 60 ha - is voor het grootste gedeelte eigendom van de familie d' Ansembourg-Van Harinxma thoe Slooten. It Fryske Gea heeft daarvan 6 ha in bezit. In het noorden grenst het natuurgebied aan het beekdal van het Alddijp en verder wordt het omsloten door graslanden en naald- en loofbomen. De vegetatie bestaat overwegend uit Dopheide op de natte plaatsen en Struik- en Kraaiheide - met daar tussen Vossenbes - op drogere plekken. Helaas ontkomt ook dit gebied niet aan vergrassing en het oprukkende Pijpenstrootje heeft het overgrote deel van de heide overwoekerd. Pijpenstrootbulten zijn overigens erg in trek bij de vertegen-

woordigers van de herpetofauna. Ze zijn niet alleen ideaal om te overwinteren, ze zijn structuurrijk, er is voedsel en dekking te vinden en er heerst een gunstig microklimaat. De Liphústerheide is niet voor publiek toegankelijk. Maar al wandelend en fietsend over de Aldhearrewei kan men volop van al het fraais genieten. De oplettende waarnemer kan bij zonnig weer het ritse-len van een wegschietende hagedis horen of zelfs een - zich in de zon koesterende slang ontdekken. Het is dan ook niet voor niets dat de RAVON - een stichting die zich bezig houdt met onderzoek aan reptielen, amfibieën en vissen - schrijft: dit gebied moet dan ook, ondanks zijn kleine oppervlakte, als een herpetofaunistisch zeer waardevol gebied worden beschouwd.

Amfibieën

In dit natuurgebied komen - wat amfibieën betreft - de bekende soorten voor zoals Gewone pad, Bruine kikker, Groene kikker en Kleine watersalamander, al gaat het steeds om kleine aantallen. Er bestaat een melding bij de Herpetogeografische Dienst van de Universiteit van Amsterdam uit 1975 van een zekere Berghe, die hier vier keer de Rugstreppad heeft gevonden. Door mij is in al die jaren dat ik onderzoek doe op de Liphústerheide, nog nooit een dergelijke pad gevonden. De kans is dan ook vrij groot dat het hier om een verwisseling met de Gewone pad gaat.

Heikikker

Zeer bijzonder zijn vooral de grote aantallen van de in ons land steeds schaarser wordende Heikikker. Dit dier is een typische bewoner van vochtig en ruw terrein. De Heikikker zal door een niet specialist niet zo gauw op naam worden gebracht. Het dier lijkt oppervlakkig op de Bruine kikker, maar is wat zachter van kleur en vertoont meestal een lichte rugstreep. De snuit is op latere leeftijd spitsler dan die van de Bruine kikker, maar wat de doorslag geeft bij het determineren van de Heikikker is het hebben van een groot middenvoetsbeentje.

Toch is de aanwezigheid van deze kikker, waarvan het mannetje in de paartijd tijdelijk blauw kleurt, zelfs door een leek, gemakkelijk te identificeren. Het geluid dat de mannetjes in het vroege voorjaar maken, is onmiskenbaar. Misschien hebt u zich vast wel eens afgevraagd wat al dat geborrel, dat vanuit het water opstijgt, toch te betekenen had. Wel, dat zijn de roepende mannetjes van de Heikikker. De paarroep van een enkel mannetje doet denken aan het geluid van een in water ondergedompelde fles waaruit luchtbellen ontsnappen. Een heel koor doet denken aan iemand die met een rietje bellen in het water blaast. Het dril wordt vroeg in het voorjaar afgezet en de eiklumpen zijn kleiner en compacter dan die van de Bruine kikker.

Het 'onder zich hebben' van dril van de Heikikker is verboden.

Reptielen

Op de Liphústerheide komen drie soorten reptielen voor. Het gaat hier om één hagedissensoort en twee soorten slangen. Ooit meen ik als schooljongen in de jaren vijftig van de vorige eeuw hier een aantal jonge Hazelwormen te hebben gezien op de voormalige zandafgraving ten noordwesten van de Aldhearrewei. De Hazelworm is een hagedis zonder ledematen, zodat het

dier veel op een slang lijkt. Ik ben het dier later nooit meer tegen gekomen. Toch zijn er de laatste jaren weer enkele dieren gesignaleerd langs het, in het verlengde van de Aldhearrewei gelegen, Zandpad. Verder bestaat er een melding van de heer Gerrit Stobbe, de vroegere conservator van het toen nog zo geheten Natuurhistorisch Museum te Leeuwarden, dat in 1970 tot twee keer toe een Gladde slang zou zijn waargenomen. Ook dit lijkt een twijfelgeval. Stobbe zal ongetwijfeld de verschillen tussen onze slangen hebben gekend, maar de kans is groot dat de meldingen via derden zijn binnen gekomen.

Levendbarende hagedis

De hagedis die de Liphústerheide bewoont, is de Levendbarende hagedis. Het dier is een bewoner van zowel droge als vochtige heideterreinen, bossen en bosranden. De Levendbarende hagedis krijgt een maximale lengte van ongeveer 18 cm, waarvan de staart 12 cm uitmaakt. Vrouwtjes worden iets groter dan mannetjes. Deze hagedis is ovovivipaar (eierlevendbarend), wat inhoudt dat de hagedis jongen baart die nog in een (ei)vlies zijn gehuld en waar ze na korte of iets langere tijd uitbreken. Het gewicht van het legsel bedraagt ongeveer 50 tot 80 procent van het totale lichaamsgewicht. Het zal duidelijk zijn dat door het extra gewicht tijdens de dracht de hagedis veel minder snel is en daardoor nogal kwetsbaar. De zwartgekleurde jongen worden meestal geboren in augustus, ongeveer drie maanden na de paartijd. De kop-romplengte van de jongen is 20 tot 24 mm en het gewicht plm. 0.2 gram. De diertjes kunnen voor ze de winterslaap in gaan nog een centimeter groeien. Jonge dieren die zonder ongelukken het einde van hun eerste zomer halen verdwijnen voor 6 maanden onder de grond. Pas in het derde levensjaar bij een lichaamslengte van 42 tot 45 mm, nemen ze deel aan de voortplanting. Het is het enige Euro-

pese reptiel dat tot nog toe niet op de Rode Lijst is geplaatst, maar het gaat de laatste jaren dusdanig slecht met dit diertje, dat dit niet lang meer op zich zal laten wachten.

Ringslang

De meest voorkomende slang in dit natuurgebied is ongetwijfeld de Ringslang. De Ringslang is een dier dat ook buiten de heidevelden is te vinden. Het is een echt waterdier, dat in dit geval dankbaar gebruik maakt van het Alddijp om zich al zwemmend over flinke afstanden te verplaatsen. De kleur en tekening van de dieren op de Liphústerheide is erg variabel. Zo variabel zelfs, dat men denkt dat we hier met twee ondersoorten hebben te maken, die onderling kruisen. Ook in Duitsland is dat op sommige plaatsen het geval. Een DNA-onderzoek naar dit verschijnsel – door middel van afgeworpen huiden – is nog in volle gang. Ringslangen kunnen een lengte krijgen van meer 120 cm. Slangen met die lengte zijn in ons land nog niet aangetroffen. De langste ooit in Fryslân gevonden Ringslang had een lengte van 108 cm. Ringslangen vermenvuldigen zich door het leggen van eieren. Afhankelijk van de grootte en de leeftijd, zet het vrouwtje in juni of juli tien tot veertig eieren af. Dit doen ze op een warme, niet te droge plek: onder mosplakaten, dood hout (o.a. hoopjes houtsnippers), mest- en composthoppen. Eierleggende reptielen (uitgezonderd enkele pythons en krokodillen) bekommeren zich na het afzetten van hun eieren, niet meer om hun broedsel en laten de natuur het werk doen. Afhankelijk van de broeitemperatuur (in een broeihoop werd door mij een broeitemperatuur van 24 tot 26 gr C gemeten), komen de jongen na acht tot tien weken uit. Ze meten dan ongeveer 18 cm en wegen slechts 5 gram.

Ringslangen maken ook dankbaar gebruik van door de mens voor dit doel aangelegde broeihoopen. Een op de golfbaan in Beetsterzwaag aangelegde broeihoop is al jaren als kraamkamer in trek en in goede jaren zijn hier wel eens rond de 800 uitgekomen eieren geteld. Dit jaar is eveneens een broeihoop aangelegd op de Liphústerheide.

Adder

Ook onze enige gifslang de Adder komt eveneens voor op de Liphústerheide. Arbeiders had-

den vroeger vaak te maken met het dier bij werkzaamheden op de hei, zoals bij het maaien, plaggensteken, takkenbinden en het verzamelen van bezemrijs. De Adder heeft altijd erg tot de verbeelding van de mens gesproken. Doordat het dier giftig is werden hem de meest bizarre geneeskundige eigenschappen toegedicht. In de Zuidoosthoek van Fryslân kende men bijvoorbeeld het begrip 'adderolie'. Voor dit doel werden in het verleden - ook in onze gemeente - adders gevangen en levend in een fles met raapolie gestopt. De fles met slang werd o.a. naar apotheek Zwart in Gorredijk gebracht, waar er een medicijn voor vee van werd gemaakt.

De Adder is te herkennen aan de zigzag-streep die over de lengterichting over de rug loopt. De slang heeft een gedrongen bouw en de wijfjes krijgen een lengte van ongeveer 65 cm. Mannetjes blijven iets korter. Mannetjes zijn feller van kleur en de zigzag is zwart. Vrouwtjes zijn bruinachtig met een eveneens bruine zigzag. De slang is - evenals de boven genoemde hagedis - eierlevendbarend en werpt in augustus of september haar jongen. De jongen zijn direct bij de geboorte al giftig. In tegenstelling tot de Ringslang is de Adder erg trouw aan zijn omgeving en zonnende dieren zijn dan ook steeds op dezelfde plek te vinden. Hoewel het dier giftanden bezit en een beet voor mensen zeker onaangename gevolgen kan hebben, is het dier niet agressief. Het zal zich bij onraad dan ook zo gauw mogelijk uit de 'voeten' maken. Aangezien het dier vrij traag is, blijft het vaak tot het laatste moment liggen. Bewonder dit prachtige dier op enige afstand. Als deze slang met rust wordt gelaten heeft men totaal niets te vrezen.

Laatste toevluchtsoord

Heidevelden zijn momenteel de laatste toevluchtsoorden voor reptielen en bepaalde amfibieën. Helaas zijn deze gebieden vaak erg klein, liggen bovendien erg geïsoleerd en onbeschermd tegen invloeden van buitenaf. En om allerlei redenen is het vaak ook nog moeilijk om binnen de natuurterreinen zelf de juiste beheersmaatregel uit te voeren. Laten we echter met zijn allen - zowel natuurbeheerders als publiek - zorgen dat deze laatste, unieke stukken natuur, met hun eveneens unieke bewoners, ook in de verre toekomst behouden zullen blijven.

De rol van het waterbeheer in het beekdal Koningsdiep

Theunis Osinga

Medewerker planvorming Wetterskip Fryslân

De ontwikkelingen in de tweede helft van de vorige eeuw

In de naoorlogse jaren richtte Nederland zich heel sterk op voedselproductie en de landbouw speelde hier uiteraard een belangrijke rol in. Voor een goede landbouwkundige ontwikkeling was ook verbetering van de waterhuishouding een vereiste. In die tijd was de Friese boezem afhankelijk van vrije afstroming naar de Waddenzee en kon met behulp van het Wouda-gemaal bij Lemmer water worden geloosd op het IJsselmeer. Ook de waterbeheersing van het Koningsdiep liet in die tijd nogal wat te wensen over voor de landbouw. De hooilanden langs het Alddijp stonden 's winters gedurende lange tijd onder water en ook 's zomers gebeurde het soms dat deze onder water liepen. In de tweede helft van de vorige eeuw is de waterbeheersing van het gebied daarom sterk verbeterd in twee ruilverkavelingen.

Ruilverkaveling Koningsdiep

De waterbeheersing was voor die tijd een sterk beperkende factor in de ontwikkeling van de landbouw en om die reden werden allerlei plannen voor verbetering van de waterbeheersing opgesteld. Zo ook voor het beekdal van het Koningsdiep. In de zestiger jaren van de vorige eeuw werd daarom gestart met de ruilverkaveling

Koningsdiep. In die tijd werd ook een waterschap opgericht: waterschap Het Koningsdiep. Dit waterschap strekte zich globaal uit van Beetsterzwaag tot de provinciegrens achter Bakkeveen. Het waterschap heeft destijds een belangrijke rol gespeeld in de ontwikkeling en bij de uitvoering van de verbeteringsplannen voor de waterbeheersing.

In de ruilverkaveling is de waterbeheersing sterk verbeterd. Belangrijkste ingrepen waren de aanleg van het Verbindingskanaal en de normalisatie en kanalisatie van het Koningsdiep. Het Verbindingskanaal vormt de verbinding tussen de middenloop van het Koningsdiep, nabij Heidehuizen, met de restanten van het riviertje de Drait bij Drachten. De oorspronkelijke loop van het Koningsdiep werd daarmee afgebogen en de beek werd opgeknipt in twee stukken die daarvoor geen samenhang met elkaar meer hadden. Naast het graven van het Verbindingskanaal werd het gedeelte Koningsdiep oostelijk van de aftakking naar het Verbindingskanaal sterk gekanaliseerd en verbreed. Het oorspronkelijke profiel is fors verbreed en van de meanderende beek is een licht slingerend kanaal gemaakt. De ingrepen in deze ruilverkaveling hebben een goede landbouwkundige ontwikkeling in het gebied mogelijk gemaakt. Keerzijde was dat er ook forse ingrepen zijn gedaan in het oorspronkelijke beekdallandschap en dat de aanwezige natuurgebieden onder invloed van de sterke ontwatering in kwaliteit achteruit gegaan zijn.

Ruilverkaveling Midden Opsterland

Voor de verbetering van het westelijk deel van het beekdal van het Koningsdiep, ten westen van de Poasen is in de zestiger jaren een plan opgesteld. Omdat dit plan financieel niet haalbaar was, is dit plan toen niet uitgevoerd. Begin

jaren tachtig is de ruilverkaveling Midden Opsterland gestart. In deze ruilverkaveling is eind vorige eeuw, in het westelijke deel van het beekdal de waterbeheersing voor de landbouw sterk verbeterd. Dit heeft echter niet geleid tot grootschalige ingrepen in het Koningsdiep zelf.

De ontwikkelingen in de 21^e eeuw

Waar in de vorige eeuw de nadruk lag op landbouwkundige ontwikkeling van het gebied kwam er in de jaren tachtig van de 20^e eeuw een omslag in het denken. Het belang van de natuur werd een steeds belangrijker politiek onderwerp. Het ministerie van Landbouw en Visserij werd het ministerie van Landbouw, Natuurbeheer en Visserij. Natuurbeheer was een volwassen beleidsveld geworden. Dit had ook gevolgen voor het waterbeheer in zijn algemeenheid en ook voor het waterbeheer in het beekdal van het Koningsdiep.

Anti-verdrogingsprojecten

Verdroging van natuurgebieden werd eind 20^e eeuw als probleem onderkend en er werden regelingen in het leven geroepen om anti-verdrogingsprojecten te stimuleren. De GeBeVe (gebiedsgerichte bestrijding verdroging) regeling heeft tot eind jaren '90 verschillende projecten gesubsidieerd, ook in het beekdal Koningsdiep. Zo zijn er maatregelen uitgevoerd in het Wijnjeterperschar, op de Duurswouderheide en op de Lippenhuisterheide om het water langer vast te houden en wegzijging van water te voorkomen. Met deze projecten zijn zeker resultaten geboekt maar soms zijn de uitgevoerde maatregelen niet voldoende om de achteruitgang van de botanische kwaliteit van deze gebieden te stoppen en te zorgen voor herstel. In deze projecten zijn alleen interne maatregelen in het gebied zelf uitgevoerd en deze zijn vaak onvoldoende om het tij te keren.

Gebiedsvisie ROM Koningsdiep

In de jaren '90 van de vorige eeuw ging het ROM-project zuidoost Friesland van start. Het ROM-project beoogt de sociaal-economische ontwikkeling van Zuidoost Friesland te stimule-

ren, door het initiëren van samenwerking op het gebied van Ruimtelijke Ordening en Milieu. Belangrijke opgave voor het ROM-project was het begrenzen van 2000 ha nieuwe natuur in de Ecologische Hoofdstructuur (EHS) en het opheffen van knelpunten ten aanzien van bestaande natuur. Voor een aantal gebieden is een gebiedsvisie opgesteld, waaronder voor het beekdal Koningsdiep. De "opgave" voor het Koningsdiep was het begrenzen van 500 ha nieuwe natuur en het herstel van het beekdal van het Koningsdiep. De beek wordt gezien als de "rode draad" door het gebied waarlangs de verschillende natuurgebieden aan elkaar zijn geregen. Deze natuurgebieden zijn nu nog allemaal losse kralen. Door de begrenzing van gebieden langs de beek ontstaat een aaneengesloten samenhangend beekdal. In de planvorming van de gebiedsvisie heeft het waterbeheer een belangrijke rol gespeeld. Hiervoor is een waterhuishoudkundig onderzoek uitgevoerd. Het doel van dit onderzoek was tweeledig. Enerzijds heeft het onderzoek antwoord gegeven op de vraag waar je, vanuit de hydrologie van het gebied geredeneerd, de nieuwe natuurgebieden het beste zou kunnen begrenzen. Hierbij is onderzocht welke gebieden geschikt zouden zijn voor nieuwe natuur en welke gebieden langs de beek na uitvoering van de maatregelen minder geschikt zouden zijn voor de landbouw. Het water heeft hierdoor bij de begrenzing van de nieuwe EHS een heel prominente rol gespeeld in de functietoekenning in het gebied. Dit past heel goed in de hedendaagse inzichten op het gebied van water en ruimtelijke ordening, waar water als één van de ordenende principes geldt.

Anderzijds is in het onderzoek gekeken hoe de waterhuishouding in het gebied zo goed mogelijk afgestemd zou kunnen worden op de functies in het gebied. Daarbij zijn de hoofdfuncties landbouw en natuur onderscheiden.

Naast het waterhuishoudkundig onderzoek voor de gebiedsvisie heeft ook de discussie over het peilbeheer van het Koningsdiep een belangrijke rol gespeeld in de planvorming van de gebiedsvisie. Na vele onderhandelingen is hier een compromis uitgerold waar alle partijen zich schoorvoetend in konden vinden en waarmee de gebiedscommissie zijn opdracht kon afronden. De gebiedscommissie Koningsdiep heeft een plan opgeleverd waarin een duidelijke ambitie is verwoord voor het Koningsdiep als 'rode draad' in het gebied. De ambitie is dat het Koningsdiep weer één stromende beek wordt vanaf Bakkeveen tot aan de Nieuwe Vaart ten noorden van Terwispel. De aftakking naar het Verbindingskanaal blijft wel bestaan als noodoverlaat in omstandigheden dat het water overlast kan veroorzaken.

Waterbeheer in de 21e eeuw (WB21)

Eind jaren negentig van de vorige eeuw onderzochten verschillende delen van Nederland grote overlast door water. De vraag deed zich voor of de waterhuishouding in Nederland nog wel voldeed en of we wel voldoende voorbereid waren op de aangekondigde klimaatverandering en de daarbij optredende zeespiegelrijzing. In laag Nederland komt daar ook de nog de maaiveldddaling in de veengebieden bij. De Commissie Waterbeheer 21^e eeuw heeft hierop een advies uitgebracht over het waterbeheer in de 21^e eeuw. De kern van dit advies is dat er meer veerkracht in de watersystemen moet worden gebracht en dat water weer de ruimte krijgt die het verdient. Het uitgangspunt is dat de watersystemen in 2015 op orde zijn.

Op diverse niveaus wordt momenteel gewerkt aan allerlei plannen en projecten in het kader van WB21. In Fryslân is in dit kader de studie Berging en Afvoer van water in Fryslân uitgevoerd. Kern van het advies uit deze studie is dat er naast meer berging in polders en in de Friese boezem, maatregelen worden genomen om de bemaling van de Friese Boezem te optimaliseren. Besluiten hierover worden in dit jaar geno-

men. Duidelijk is wel dat er de komende jaren nog wel het nodige moet gebeuren om de watersystemen tijdig op orde te hebben. Er is echter ook al het nodige gebeurd en er wordt in lopende projecten zoveel mogelijk nagegaan hoe extra ruimte voor water kan worden gerealiseerd om de veerkracht in de watersystemen terug te brengen. Ook voor het beekdal Koningsdiep geldt de uitdaging dat er gezocht moet worden naar extra ruimte voor water.

Kaderrichtlijn water

Een andere ontwikkeling die de komende tijd voor het waterbeheer van groot belang is, is de Kaderrichtlijn Water (KRW). De KRW is een Europese richtlijn en is in 2000 van kracht geworden. Doel van de Kaderrichtlijn Water is het beschermen van de kwaliteit van het oppervlaktewater en het grondwater. Daarbij wordt onderscheid gemaakt in de chemische kwaliteit en de ecologische kwaliteit. De Kaderrichtlijn Water schrijft voor dat de wateren in 2015 wat betreft de kwaliteit op orde moeten zijn.

In de KRW staat het ecologisch functioneren van de watersystemen centraal. De plannen die er voor het Koningsdiep liggen passen heel goed in de uitgangspunten van de Kaderrichtlijn Water. Door het herstel van het beekstelsysteem wordt het ecologisch functioneren van de beek immers sterk verbeterd. De waterkwaliteit van de beek wordt echter nog sterk beïnvloed door de verschillende diffuse bronnen in het stroomgebied. Vooral stikstof en fosfaat komen nog in te hoge concentraties voor. De KRW-uitdaging voor het beekdal Koningsdiep ligt vooral in het verder verbeteren van de waterkwaliteit.

Tenslotte

Het beekdal Koningsdiep is vanaf halverwege vorige eeuw sterk in beweging. Na de ruilverkavelingen Koningsdiep en Midden Opsterland, waarin vooral landbouwkundige doelen werden gediend, staat nu de landinrichting beekdal Koningsdiep op stapel. Nu gaat het meer om integrale gebiedsinrichting waarin de beleidsopgaven van deze tijd moeten worden gerealiseerd. De tijd staat echter niet stil en inmiddels zijn er weer nieuwe beleidsopgaven, zoals waterbeheer 21^e eeuw en de Kaderrichtlijn Water, die ook gevolgen zullen hebben voor de toekomstige gebiedsinrichting van het beekdal Koningsdiep.

Koningsdiep's buitenbeentje

Arend Timmerman

Namens Staatsbosbeheer Noord

Deze gekke titel schoot me te binnen toen mij gevraagd werd een stukje te schrijven voor dit jubileumnummer. 'k Vertel zo wat daar achter schuilt. Eerst wil ik, namens Staatsbosbeheer Directie Noord, de vereniging van harte feliciteren met dit jubileum. Toen in 1981 de vereniging - met veel commotie - ontstond, had niemand verwacht dat er zo'n levendige en ledenrijke vereniging kon ontstaan.

Als districtshoofd Midden Fryslân en Lauwersmeergebied mocht ik in de periode 1998 tot 2005 dichtbij het werkterrein van de vereniging opereren. Ook vanuit het kantoor in Gorredijk. Het dal van het Koningsdiep met o.a. Van Oordt's Mersken en het Wijnjeterperschar worden bij Staatsbosbeheer van onschatbare waarde geacht. Die betekenis is veel groter dan de meeste mensen beseffen! Er moet echter nog veel gebeuren om deze betekenis in de toekomst over te kunnen dragen aan komende generaties. Gelukkig leeft dat besef ook in jullie vereniging, heb ik kunnen ervaren. Ik leg bewust de nadruk op dit deel van het werkterrein zonder overigens de natuur- en landschappelijke betekenis van de andere terreinen te willen vergeten. Het nieuwe landinrichtingsproject Koningsdiep zal veel inspanning en creativiteit vergen. Het is nodig dat de vereniging, actiever dan ooit, de vinger aan de pols houdt; een mooie uitdaging voor het komende decennium.

Dotterbloemen

Terug naar het buitenbeentje. Het Koningsdiep zelf is als beek nog steeds een buitenbeentje. Op veel plaatsen zijn de oorspronkelijke bochten nog aanwezig. Dat kun je van de Linde en de Tjonger bijvoorbeeld niet meer zeggen. In het dal en op de flank liggen prachtige bossen en bijzondere schraallanden en heiden. Bossen - zoals de natuur bij een langzaam stromende beek geeft - tot aan de beek. De schraallanden en heiden - later door menselijk toedoen ontstaan - zijn nog steeds bijvoorbeeld in het Wijnjeterperschar door de bijzondere (grond)wateromstandigheden uitzonderlijk gevarieerd en soortenrijk. En soms zoals de dotterbloemhooilanden in van Oordt's mersken, naar Nederlandse omstandigheden, ongekend groot in oppervlakte. Dubbel buitenbeentje dus! En dat schept verplichtingen. Ruim een halve eeuw geleden hadden de natuurbeschermers van het eerste uur dat al in de gaten. Maardie kwamen helaas vooral van buiten Fryslân! Planten, (zoog)dieren en vegetaties stonden lang niet zo in de belangstelling als nu. Het waren vooral de vogels die tot de eerste aankopen voor Staatsbosbeheer in het beekdal leidden. De Mersken en omgeving werd het eerste Nederlandse ganzenreservaat, genoemd naar de voorzitter van de Natuurbeschermingsraad Prof. Van Oordt. Pas later werden uitbreidingen van de natuurgebieden in het beekdal gemotiveerd met het voorkomen van de bijzondere dieren en planten, bodems, oude meanders, grondwaterstromen en waterkwaliteit.

In die tijd waren er bij Staatsbosbeheer alleen contacten met de Vogelwacht Gorredijk e.o. over het beschermen van de weidevogels in o.a. de Smelle Warren, de Bouwespolder en de Dulf. Het beleid van Staatsbosbeheer over het aaisykjen bestond toen ook al samengevat uit "verboden eieren te rapen" in het natuurgebied. Het beschermen van de vogels in de aangekochte terreinen daar ging en gaat het nog steeds om. Rapen en dus verstoren, past daar niet bij. Conflict hierover met de wacht waren er - in te

genstelling tot elders in de provincie – , bij mijn weten, niet. Vanaf 1971, herinner ik mij, was er in elk geval geregeld contact met de toenmalige opzichter over het beheer. Er werd jaarlijks toestemming gegeven om de weidevogelinventarisaties te verzorgen. De wacht Gorredijk e.o. bleek in de jaren zeventig echter ook een buitenbeentje. In 1981 leidde dat tot een climax. De Bond van Friese Vogelbeschermingswachten werd verlaten. De huidige vereniging ontstond. Deze ontwikkeling ging ook niet aan Staatsbosbeheer en (toevallig) mij voorbij. Het conflict leidde tot een commissie van goede diensten. Deze commissie waarvoor ik door de BFVW werd gevraagd, moest het geschil oplossen. Dat lukte niet omdat het toenmalige hoofdbestuur van de BFVW op geen enkele wijze bereid was om tot een gezamenlijke oplossing te komen. Alles bleef draaien om de belangenbehartiging van de kievitseierenrapers en de jagers. En dat zagen de “Gorredijksters” nu juist niet zitten; die wilden een veel bredere belangenbehartiging van natuur-, milieu en landschap. In die dagen dus duidelijk een buitenbeentje! Dat is lang zo gebleven. De vereniging, was het gevoel bij de leiding van Staatsbosbeheer, schoof verder door naar te veel uitersten in de natuurbescherming. Dat heeft de relatie met Staatsbosbeheer geen goed gedaan. Het jachtstandpunt is er een voorbeeld van. Bij Staatsbosbeheer is het eventueel gebruiken van het geweer een beheermiddel om doelen te bereiken. Het is echter wel de bedoeling dat beheersafschot zorgvuldig wordt toegepast en dan vooral bij schade en populatiebeheer.

Gewone jacht (benutting heet dat tegenwoordig) mag niet meer in natuurgebieden groter dan 40 ha of terreinen met een bijzondere status. Dit beleid leidde, ook bij leden van de vereniging, nogal eens tot discussie en fricties. De veranderingen die Staatsbosbeheer na 1980 doormaakte, hebben, denk ik, ook niet bijgedragen aan intensief contact met Staatsbosbeheer. De afstand werd groter en groter; sinds vorig jaar wordt zelfs niet meer in Leeuwarden maar vanuit Groningen gewerkt. Veel hing en hangt van personen af. Daarin is Staatsbosbeheer zeker geen buitenbeentje! Een voorbeeld van een mislukt samen optreden,

vind ik nog altijd het stopgezette, clandestiene, ontginningswerk van het bedrijf Van Wijnen in de Hemrikker scharren. Dat had natuurlijk nooit zo mogen lopen en had allang opgelost moeten zijn. Gelukkig liggen er nog volop kansen om de samenwerking verder te verbeteren. Het is belangrijk die in de toekomst goed te organiseren. Niet alleen met Staatsbosbeheer maar ook met de andere verenigingen op het gebied van natuur en milieu. Bij Staatsbosbeheer zal binnenkort in het dagelijkse beheer van het Koningsdiep en omgeving het één en ander gaan veranderen. Dat is een mooie kans voor beide partijen om een nieuwe structuur op te zetten en zo de uitdagingen voor de toekomst veilig te stellen. Op het gebied van inventarisatie en monitoring is de samenwerking goed en onmisbaar. De resultaten helpen bij het beheer en het ontwikkelen van de bijzondere natuur en landschap in ons gezamenlijke werkgebied. Het is van groot belang voor de educatie en dus voor het draagvlak van onze gezamenlijke inspanningen. Staatsbosbeheer is daar heel wijs mee.

Volgend jaar gaan de medewerkers van Staatsbosbeheer naar verwachting verhuizen naar Jubega. We vertrekken uit Gorredijk. Kom straks gerust langs. Mijn collega Frank Leereveld en de nieuwe beheerders van het Koningsdiep dal stellen dat ongetwijfeld op prijs. Maak er dit jaar eerst maar een leuk lustrumjaar van! Maar benut de komende jaren vooral ook de buitenkansen in Koningsdiep's buitenbeentje.

Veel succes toegewenst.

Vogelringstation Menork feliciteert 25 jarige VNB te Gorredijk

Willem Bil

Secretaris Menork

Op de schrikkelag in 1996 werd ten overstaan van notaris Slagman in Gytsjerk de akte getekend en was stichting VRS Menork, gevestigd te Lippenhuizen, een feit. De rechtspersoon wel te verstaan want de club van Menork was jaren er-

Ringen. Afkomstig van het vogelrekstation Arnhem.

voor reeds actief. Notaris De Vries uit Giekerk was destijds de initiator. Hij beschikte over een ringvergunning teneinde in het wild levende vogels te voorzien van een pootring van het Vogelrekstation Arnhem. Achterliggende gedachte van het (wereldwijde) ringwerk was inzicht te krijgen in het grote mysterie van de Vogeltrek. Daarmee was het doel om zoveel mogelijk vogels te ringen dan ook gerechtvaardigd. Terugmeldingen zorgden ervoor dat we veel aan de weet zijn gekomen over trekvogels en hun routes van broed- naar overwinteringsgebied.

Reorganisatie

Net zoals in elk modern bedrijf is ook 'het ringen van vogels' heftig gereorganiseerd. Was ringen vroeger een doel, tegenwoordig is het gedegradeerd tot middel. Overigens een terechte degradatie, wat Menork betreft! Enerzijds omdat de middelen die de wetenschap ten dienste staan gigantisch zijn toegenomen (bijv. satellietzenders) en anderzijds omdat vangen en ringen een ingrijpende gebeurtenis is. Vogels worden im-

mers tijdelijk van hun vrijheid beroofd, ondergaan stress en worden met metaal toegetakeld.

Sentimenten

Toch is dat laatste geen reden om dus maar niks meer te doen. Want onderzoek is en blijft hard nodig teneinde voortdurend de juiste beslissingen te (kunnen) nemen bij veranderende omstandigheden.

Ter illustratie in dit verband de weidevogels, waarmee het in ons land slecht gaat. Bij de oprichting in 1981 van de VNB Gorredijk, werd destijds al het standpunt gehuldigd dat beter geen kievitseieren (meer) geraapt kunnen worden. Daarbij hebben ethische argumenten een belangrijke rol gespeeld. De BFWW oppert daarentegen (nog steeds) dat het rapen van kievitseieren een onschuldig voorjaarsgenoege is. Sentimenten vormen echter (terecht) geen basis voor beleidsbeslissingen!

Biologisch fundament

Reden voor Menork om juist ook met dit vraagstuk gericht aan de slag te gaan. In de jaren negentig werden kievitskuikentjes in het nest voorzien van (kleur)ringen. Dankzij deze aanpak waren we in staat om de kuikentjes, op nestniveau, dagelijks te volgen in hun groeiperspectief. Duzend geringde kuikens hebben ons eind vorige eeuw, dan ook het bewijs geleverd dat vroege kievitsparen verreweg de meeste kans maken om vliegklare jongen te leveren op intensief gebruikt boerenland. Daarover hebben we vervolgens gerapporteerd, lezingen verzorgd en natuurlijk de beleidsmakers beïnvloed. Resultaat is dat in heel Nederland geen eieren geraapt mogen worden; vooralsnog ligt dat weliswaar anders in Fryslân, waar op grond van gewortelde sentimenten een (bedenklijke) uitzondering wordt toegepast. Kortom op basis van ringonderzoek bij een relatief kleine populatie kieviten, is vast komen te staan dat de 'Gordykster club', bij de oprichting destijds, een biologisch fundament voor haar be-

staansrecht heeft aangebracht met haar standpunt voortaan geen kievitseieren meer te rapen.

Wie zijn Menork?

Menork bestaat uit een aantal enthousiaste vrijwilligers verspreid wonend in Fryslân en eentje in de provincie Drenthe. Een paar van deze mensen beschikken over een (projectgerichte) ringvergunning van het ministerie van LNV.

In Drenthe wordt specialistisch onderzoek verricht bij de Roodborsttaupuit en de Kruisbek, te weten in het nationaal park het Dwingelderveld.

In Fryslân zijn er verder projecten in de rietvelden van het Driesumermeer en het Brandemeer bij Munnekeburen. Verder worden er in de regio zuidoost, roofvogels tijdens de winter onderzocht. Stormmeeuwen behoren eveneens tot een soortgericht project, dat tijdens (streng) winters wordt gedaan in Burgum, Molend en Damwoude. In onze regio zijn we verder nog met twee speciale projecten actief in polder de Dulf van Staatsbosbeheer.

Eigen (familie)naam

Dankzij uitstekende samenwerking met Staatsbosbeheer is in deze prachtige weidepolder eind jaren negentig een vervolg gegeven aan projectmatig werk bij Kieviten en zangvogels.

De Dulf, met name het gebied de 'Mouwe' gelegen bij de Swynswei onder Nij Beets, is qua structuur een geweldig stuk nostalgisch Fryslân, uniek vanwege het beekdal en zijn kwelwater. Daar werd de mogelijkheid geboden om een vervolgonderzoek bij Kieviten te starten, na afronding van het project te Roodkerk. Onderzoek beantwoordt weliswaar bepaalde vragen, maar roept meestal ook minstens zoveel op. Zo willen wij nog graag een antwoord op de vraag of de reproductie bij Kieviten een toevallig gemiddelde is, dan wel dat die jaarlijks moet worden toegeschreven aan min of meer dezelfde broedvogels. Hiertoe worden volwassen vogels van gekleurde ringen met grote (unieke) inscripties voorzien. De vogels zijn daardoor van afstand individueel herkenbaar. Met andere woorden ze hebben als het ware allemaal een eigen (familie) naam. Zodoende is ook duidelijk of ze jaarlijks

Zwartkopjes (Venebuurt, Terwispe)

terugkeren in de Dulf en zoja, wellicht op hetzelfde perceel en mogelijk ook nog met dezelfde partner. Door goed te registreren wanneer de vogels hoeveel eieren en/of jonge vogels produceren, hopen we zodoende door de jaren meer te kunnen zeggen over individuele prestaties van vroege en late broedvogels.

Broedvogels

Voorts zijn we op een heel andere wijze actief in het oostelijk deel van de Dulf. Dit gebied kent vanuit de historie meerdere namen. *Kolderveen*, *Smelle Warren* en *Venebuurt* zijn (mij) de meest bekende. In dit rietveldje annex bosje, dat niemand minder dan erelid van de VNB, Jan Jonker, ooit mee aangelegd heeft bevindt zich een prachtige verscheidenheid aan populaties zangvogels. Tevens herbergt het gebied tijdens de trek relatief veel pleisteraars. Tijdens de broedperiode wordt er bij wijze van steekproef, doch gedurende vaste periodes, gevangen en geremd. Met name de terugvangsten verschaffen, dankzij een landelijk toepasbare berekeningsmethode, inzicht in het voorkomen en prestaties van broedvogels.

In het rietveldje doet de Kleine karekiet en Blauwborst het goed, de Rietzanger en de Fitis wat minder. Dankzij de min of meer geïsoleerde ligging herbergt het gebied een vaste broedpopulatie waardoor vogels van jaar op jaar worden teruggezien. Een aantal karekieten is zeker al zes jaar vaste broedvogel in het gebied en dat is best oud voor een zangvogel die gemiddeld slechts een paar jaar oud wordt.

Trekvogels

Tijdens de trek overheerst de oergedachte om vooral een bepaalde kwantiteit te halen. Elk najaar trekken er miljoenen vogeltjes langs van allerlei soorten en afkomstig uit allerlei landen. Teneinde herkomst, conditie en trekroutes enigszins te kunnen analyseren, worden in het najaar zoveel mogelijk vogeltjes van een ring voorzien. In de maanden september en oktober wordt er zodoende ook gebruik gemaakt van lokgeluiden. Af en toe worden er tijdens de trekperiode unieke vangsten gedaan, zoals een Draaihals (foto) of een Bruine boszanger. Bij de werkzaamheden in de Dulf zijn naast de genoemde ringers, ook enkele mensen volgens een bepaalde regelmaat actief. Bij name moeten Wiemer Boomsma uit Wijnjewoude en Oebele Dijk uit Drachten worden genoemd. Ook oud-bestuurslid van de VBN, Rinse van der Berg uit Gorredijk, assisteert met enige regelmaat. VRS Menork bestaat feitelijk uit enthousiaste mensen die gewoon graag de natuur intrekken. Daarbij zien we het als een

Draaihals

voorrecht dat we (door vergunningverleners) in de gelegenheid worden gesteld om (wetenschappelijke) gegevens van vogels op tafel te kunnen krijgen.

Onschatbaar

Daarmee verschilt Menork erg weinig met de jarige Vereniging voor Natuurbescherming te Gorredijk. Ook deze club is afhankelijk van enthousiaste vrijwilligers die er alles aan gelegen is

om de natuur - zeker bij beleidsmakers - de plek te geven die ze verdient. Groot verschil is dat de Vereniging leden kent. Bijna 1000 leden die een paar keer per jaar een prachtig verzorgde Geaflecht in handen krijgen met brede informatie over de natuur in de regio. Even geen televisiebeelden van vooral onzin van ver weg, geen sensatieblad vol roddels, doch een informatieblad met de realiteit van vlakbij. Het werk van de Vereniging is en blijft, volgens Menork, van ongelooflijk grote waarde. Juist onze gemeente is van onschatbare betekenis voor natuur en natuurgenieters. Het feit dat we centraal liggen ten opzichte van Drachten en Heerenveen, met beide een megapark aan industrie, versterkt het gegeven dat wij genoeg kunnen en moeten nemen met (meer) ruimte voor natuur, ten gunste van mens en dier.

Natuurwaarden

Met veel dier- en plantensoorten gaat het niet goed. Door de vinger blijvend aan de pols te houden kunnen ontwikkelingen in onze regio dan ook passend tot stand komen. Er is de laatste decennia heel veel vernield wat nooit weer terugkomt. Gelukkig heeft de VNB ook ongewenste ontwikkelingen kunnen blokkeren en gewenste ontwikkelingen bevorderd. Gemeenten en andere beleidsmakers zien de natuur vaak bewust over het hoofd omdat ze de economische belangen vaak dwarsboomt. Dat laatste is evenwel betrekkelijk omdat de grootste (economische) waarde juist in onze regio ligt opgesloten in de natuurwaarden. Bovendien is een schone en leefbare omgeving van cruciaal belang voor elk levend

wezen. Kortom, blijvend werk aan de winkel en het is dan ook broodnodig dat er nog veel verjaardagen zullen volgen voor de "Vereniging voor Natuurbescherming, gevestigd te Gorredijk". Daarvoor is de medewerking van enthousiaste vrijwilligers onontbeerlijk, zodoende tot slot een oproep aan hen die zich geroepen voelen de natuur blijvend een handje te helpen ofte wel de VNB een volgend jubileum in het vooruitzicht stellen!

Fiets!

Sieger Schotanus

Actief fietser en lid van VNB Gorredijk

In dit artikel schrijf ik over fietsen in het algemeen, hoe, waarom, waarheen en nog veel meer. Kortom, allemaal zaken die met fietsen te maken hebben.

Veel plezier bij het lezen!

Is fietsen leuk?

Ja, fietsen is leuk. En niet alleen leuk, maar ook gezond. Het kan ontspannen en je bent in beweging. Fietsen is als het ware een onderdompeling in de natuur. Je voelt de wind om je oren, je hoort de vogels om je heen, je ziet de schapen in het weiland. De beleving is heilzaam voor hoofd, lijf en leden. Het doet je goed, het verzet je zinnen en je wordt er aangenaam moe van. Voor zo'n opkikker moet je elders veel geld betalen. Maar niet als je fietst; het kost (bijna) niets!

En de harde wind en de regen dan?

Dat is minder erg dan je denkt. Zorg dat je een fiets met versnellingen hebt, minimaal vijf. Verderop in dit artikel kom ik daar op terug. En wat de regen betreft, zo vaak zul je daar geen last van hebben. Maar zorg dat je altijd een regenpak bij je hebt, dan kan je niet veel gebeuren.

Er zijn ook mensen die fietsen niet leuk vinden. Deze mensen wil ik juist uitnodigen dit artikel wel te lezen. Want misschien kijk je na het lezen net weer even anders tegen het fietsen aan.

Waarom fietsen

Fietsen levert een belangrijke bijdrage aan de bereikbaarheid. Als alle fietsers in bijvoorbeeld Opsterland de auto zouden gebruiken zou er ook in deze gemeente een bereikbaarheidsprobleem zijn. Want wist u dat hier voor afstanden tot 7,5 km in 43 % van de gevallen de fiets wordt gebruikt?

Het is belangrijk dat dit zo blijft, want de parkeerterreinen in bijvoorbeeld Gorredijk en Drachten zijn op vrijdag en zaterdag behoorlijk vol. Daarom is aandacht en zorg voor goede

fietspaden en fietsvoorzieningen een belangrijk punt voor beleidsmakers in de gemeentes van onze regio. Behalve bereikbaarheid zijn er meer voordelen. Denk eens aan de (overheid) kosten, de ruimte, het lawaai.

Alleen al de aanleg van een fietspad is tien keer goedkoper dan een autoweg.

Wat doet fietsen met de mens

Behalve dat fietsen leuk is doet het fietsen ook iets met de mens. Als je fietst ben je in beweging waarvoor een inspanning is vereist. De zwaarte van de inspanning heb je zelf in de hand. Een belangrijke manier van sportbeoefening dus. En ook hier geldt: het kost (bijna) niets! Waar en wanneer je dat doet, bepaal jezelf. Daarnaast geeft het fietsen je de mogelijkheid volop van de natuur te genieten. Er is op de fiets heel wat te zien en je bent lekker in de buitenlucht.

Wat doet de mens met de fiets

De mens doet heel wat met de fiets, bijna teveel om op te noemen. Naar je werk, boodschappen doen, kinderen naar school, naar het café, de brief op de bus, ga maar door. Daarnaast is recreatief fietsen een geliefde vrijetijdsbesteding. En vakantie houden natuurlijk, fietsvakantie! Als je hierover nadenkt weet je dat de fiets een belangrijke plaats inneemt in onze maatschappij. Er zijn steden, elders op de wereld, waar praktisch geen fietsen gebruikt worden, om welke reden dan ook. Zonder uitzondering hebben deze steden een nog groter verkeersprobleem dan Nederland.

Hierboven schreef ik over de harde wind. Bij tegenwind kies je een lichte versnelling zodat je niet zwaar hoeft te trappen. Maar trap niet te snel, ongeveer met zelfde trapsnelheid die je normaal ook gebruikt. Je zult merken dat je veel minder last van de wind hebt, alleen je snelheid is lager.

Op welke fiets doen we dat

In Nederland kun je een scala aan fietsen zien. Die verscheidenheid is de laatste 50 jaar ontstaan, met een piek in de laatste 20 jaar. We zijn begonnen met de gewone huis-, tuin- en keukenfiets. Zwart, zwaar en degelijk. Al in de zestiger jaren er jaren begon het zoeken naar lichtere en sportievere modellen. Een fietsfabriek, ik meen Fongers, haalde een grapje uit door te zeggen dat hun fiets lichter trapte dan de andere fietsen. En dat was ook zo, want ze hadden een tandje meer op het tandwiel gemaakt. Daardoor trapte de fiets lichter maar je kwam minder snel vooruit. Alleen dat werd er niet bij verteld. Goed, daarna kwam de sportfiets, lichter en reeds met een versnelling. Vervolgens werden de modellen gevarieerder, mountainbike, atb, hybride, stadsfiets.

Het aantal versnellingen nam ook toe; was je vroeger trots op een fiets met drie versnellingen, tegenwoordig is 21 heel normaal. Het lijkt nu de trend dat het bes-

te van al die modellen is verzameld tot een type fiets dat licht en sportief is, te gebruiken in de stad, voor toertochten en zelfs voor fietsvakanties. Een goede ontwikkeling, waarbij het opvallend is dat wiel, spaak en ketting zich hebben gehandhaafd.

Naast genoemde fietsen zijn er natuurlijk andere types fietsen (zonder volledig te zijn) als vouwfietsen, ligfietsen, tandems en racefietsen.

Waar kunnen we fietsen

In Nederland zijn de fietsmogelijkheden oneindig groot. We mogen ons gelukkig prijzen dat overal in Nederland fietspaden aanwezig zijn. Het mooist zijn natuurlijk de paden die vrij liggen van een (drukke) autoweg, nog beter is een fietspad dat door mooie natuur loopt, waar veel te zien is.

Via de fietspaden zijn veel fietsroutes uitgezet. De Stichting Landelijk Fietsplatform is in de jaren tachtig, met behulp van veel vrijwilligers,

begonnen met het uitzetten van lange afstand-fietsroutes, de zogenaamde LF routes. Nu is het platform het coördinatiepunt voor recreatie-toeristisch fietsen in Nederland. Diverse organisaties doen daar aan mee, vaak met een verschillend belang. Nu ontdekt is dat de toerende fietser ook geld uitgeeft onderweg, is er een groot aanbod van fietsvakanties, georganiseerde fietstochten, overnachtingsmogelijkheden voor fietsers enz. Vooral fietsarrangementen zijn populair. Hierbij wordt voor de fietsen gezorgd, de bagage wordt vervoerd en de overnachting is geregeld. Het grote, gevarieerde aanbod heeft veel mensen aan het fietsen gezet, een goede ontwikkeling.

In onze regio zijn ook talrijke fietstochten uitgezet. De een mooier dan de ander, maar allemaal de moeite waard gefietst te worden. Omdat we in een wat dunner bevolkt gebied van Nederland wonen hebben we het voorrecht dat al

deze tochten gaan door rustige streken in een mooie natuur.

Fietsvakanties

Als je van fietsen houdt is een fietsvakantie een ultieme manier om vakantie te houden. Je trekt de deur achter je dicht, stapt op de fiets en je vakantie is begonnen. Je kunt alle kanten op, de wereld ligt aan je voeten. Je kunt kiezen voor een fietsvakantie via de echte lange afstand routes zoals fietsen naar Rome, de internationale Noordzee route, Santiago de Compostella, de Hanze route; allemaal beschreven routes in goede gidsen. Ik noem hier maar een paar; de mogelijkheden zijn talrijk en het aanbod is groot.

Ook het aanbod van overnachtingsmogelijkheden tijdens een fietsvakantie is steeds groter geworden. Je kunt kamperen bij de boer of op een natuurcamping, slapen bij een adres van "vrienden op de fiets" of béd en brochje, in één

van de Nivonhuizen, of gezellig overnachten bij Stayokay (jeugdherberg). Bij al deze genoemde slaapmogelijkheden kun je tegen een relatief lage prijs goed overnachten. Door dit grote aanbod wordt het maken van een fietsvakantie gemakkelijker en aantrekkelijker.

Als je op fietsvakantie wilt in een ver land kun je je fiets eenvoudig meenemen in het vliegtuig. Je fietst naar het vliegveld, geeft je fiets af bij het inchecken en in het land van bestemming pak je je fiets van de band en fietsen maar. De kosten van het fietsvervoer is bij sommige vliegmaatschappijen gratis, anderen vragen een relatief laag bedrag.

Je kunt het ook minder ver weg zoeken. In Nederland kun je prachtige tochten maken en fietsen langs de genoemde LF routes, allen voorzien van goede overnachtingsmogelijkheden. Ik heb in vele landen gefietst, allemaal erg indrukwekkend, maar fietsen door een Hollandse polder met een

sloot, een wilg, een mooie berm en een kievit in de lucht is in mijn beleving het mooiste wat er is.

Organisaties

De belangen van fietsers in Nederland worden behartigd door de Fietsersbond, voorheen ENFB. Deze organisatie zet zich o.a. in voor betere fietspaden, goede fietsstallingen, aanpakken van fietsdiefstal en verkeersveiligheid van fietsers

Tot besluit

Er zijn veel meer zaken die met fietsen te maken hebben; verzekering, fietsdiefstal, bedrijfsfietsen, fietsverenigingen, zadelpijn, ga maar door. Ik heb me beperkt tot zaken "dicht bij huis". Genieten en gezondheid zijn bindende elementen die samengaan met het fietsen. Ik heb geprobeerd dit in bovenstaand artikel tot uitdrukking te brengen.

Ik hoop dat we elkaar op de fiets tegenkomen.

Wandelroutes in en om Gorredijk

	Naam	Route	Afstand	Aanwijzing	Verkrijgbaar
1	Wandelroute in en om Gorredijk	Gorredijk / Terwispe / Lippenhuizen v.v	15 km	Kaart, beschrijving route bijzonderheden omgeving	VVV Gorredijk
2	Poëzieroute Opsterland	Wijnjeterperschar	Een uur gaans	Beschrijving route en versen	VVV Gorredijk
3	Wandelroute Beetsterzwaag	In en om Beetsterzwaag	5 km	Routebeschrijving en kaart	VVV Gorredijk
4	De Slotplaats	Wandeling in de bossen nabij de Slotplaats		IVN bûsboekje nr. 3 met kaartje	VVV Gorredijk
5	Bakkefean	Kuierje lâns grêven holle diken en skânsen	12,5 km	Beschrijving van de historische route en kaartje	VVV Gorredijk
6	Swalk-rûtes Zuidoost-Friesland	15 wandelroutes in de Z.O. hoek van Fryslân	Gemidd. 10 km	Kaart, beschrijving route bijzonderheden omgeving	VVV Gorredijk
7	Wandelroute Arm en Rijk	Tocht van Nijbeets naar Aldbeets v.v.	12 km	Beschrijving route en historische bijzonderheden	VVV Gorredijk
8	Wijnjeterperschar	Natuurgebied met bos, heide en vennetjes	5 km	(Digitale) beschrijving van flora en fauna	www.geaflecht.nl
9	Rondom Sparjebird	Hemrik, Compagnonsvaart, Sparjebird v.v	10 km	(Digitale) beschrijving van flora en fauna	www.geaflecht.nl
10	De Deelen	Gemarkeerde route staatsbosbeheer	Ca. 5 km	(Digitale) beschrijving van flora en fauna	www.staatsbosbeheer.nl

Fietsroutes Opsterland

	Naam	Route	Afstand	Aanwijzing	Verkrijgbaar bij
1	Landschapfietsocht Opsterland	Beetsterzwaag / Hemrik / Lippenhuizen / Terwispel / Tijnje	55 km	(Digitale) beschrijving route en bijzonderheden	www.geaflecht.nl
2	Opsterlânpaad	Gorredijk / Beetsterzwaag / Bakkeveen	58 km	In ANWB gids fietstochten Friesland	VVV Gorredijk It Damhûs
3	Sporen van PW Jansen	Gorredijk / Nijbeets	25/33/50 km	Kaart, beschrijving route bijzonderheden onderweg	VVV Gorredijk
4	20 fietsroutes vanuit Gorredijk	In en omgeving Gorredijk	Diverse afstanden	Kaart, beschrijving route bijzonderheden onderweg	VVV Gorredijk
5	Fietsen door het volk zonder uren. Twee routes	Jubbega / Hoornsterzwaag westelijke route Jubbega / Hoornsterzwaag route dikke stien	30 km	Bewegwijzerde route. Boekje met bijzonderheden onderweg	VVV Gorredijk
6	Het slik der aarde Langs musea en historische plaatsen	Heerenveen / Nijbeets / Gorredijk v.v.	48 km	Beschrijving route en bijzonderheden onderweg	VVV Gorredijk Museum Willem v Harren Heerenveen
7	Opsterlandse dobbenfietsocht	Beetsterzwaag / Bakkeveen / Wijnjewoude / Hemrik	28/45 km	Kaart, beschrijving route beschrijving dobbe's	VVV Gorredijk
8	Klokkenstoelfietsroute	(Ruime) omgeving Gorredijk	60 km	Kaart, beschrijving route bijzonderheden onderweg	VVV Gorredijk
9	Fietsroute 1 t/m 6 Allen vanuit Gorredijk	In en rond Gorredijk	Gem. 25 km	Kaart, beschrijving route bijzonderheden onderweg	VVV Gorredijk
10	Fietsroutes 1 t/m 3 Allen vanuit Beetsterzwaag	In en rond Beetsterzwaag	Gem. 25 km	Kaart, beschrijving route bijzonderheden onderweg	VVV Gorredijk

Kleine vos

De Flora van Opsterland

Hans Baron

Coördinator waarnemingen planten voor VNB Gorredijk

Planten kennen geen grenzen zoals de mensen die hebben gemaakt. Ik vind dat ook maar een dwaze gedachte, grenzen, kronkelende lijnen en uithoeken, schiereilandjes, in een andere gemeente, provincie of land. Nee, dan is de natuur daarin veel zekerder. Die grenzen liggen aan het einde van het gebied waar de omstandigheden gunstig genoeg zijn om te kunnen groeien, bloeien en zaden vormen, voor het voortbestaan en verspreiding van de soort. Als de omstandigheden voor een bepaalde soort ongunstig worden, verdwijnt deze soort. Dit geeft mogelijkheden voor andere soorten, deze plek is nu voor hen levensvatbaar. Met elke levensvorm is dat het geval, ook geldt dit voor de mens. Maar de mens heeft de mogelijkheid gecreëerd om zich op bijna alle gebieden aan te passen. De mens meent zich los gemaakt te hebben van de natuur, heeft zich steeds meer vervreemd van de natuur. De mens doet zich voor als zou deze de natuur niet meer nodig hebben. Maar eens zal het volle besef komen dat de wetten van onze aarde en het heelal anders zijn dan we denken. Natuur is leven, opgebouwd vanaf het begin van de eerste levensvormen, waarschijnlijk ongeveer 3500 miljoen jaar geleden. Dat was het begin en alles heeft zich hierna moeten aanpassen aan de veranderende omstandigheden op onze aarde. En dat zal doorgaan, ook nu en in de eeuwigheid, zolang leven op onze planeet mogelijk is.

Ons Madeliefje is anders geweest dan nu, onze Paardenbloem ook. Als we de takken van de stamboom afdalen, komen ze steeds dicht bij elkaar naar gelang we bij de stam komen. De stam bundelt alles samen en aan de wortels ligt het begin. Maar het Madeliefje verandert in de loop van de jaren, de Paardenbloem ook. Hoe zouden ze er tien-, vijftig- of honderdduizend jaar na nu uitzien? De stamboom groeit, de takken worden langer en vertakken zich weer. Meer soorten, maar er eindigen ook takken. Soorten die geen kans meer hebben in hun voortbestaan, sterven uit, ze kunnen niet meer stand houden in de steeds veranderende aardse omstandigheden. Hoe lang nog Madeliefje, hoe lang nog Paardenbloem?

De Flora van Opsterland.

Opsterland is van oost naar west lang. Van zuid naar noord is het smal. Van Allardsoog tot de Deelen zijn er landschappelijk grote verschillen, van Bontebok tot Olterterp in veel mindere mate. In deze verschillen liggen ook de grenzen van de flora en veelal ook die van de fauna. In het oosten zijn het de hogere zandgronden, in het westen de laagveengebieden. In het oosten is bos, heide, duinen en een enkele zandverstuiving. In het westen zijn het poelen, petgaten en moeras, waterland dus. Vroeger stroomde er van oost naar west door Opsterland een riviertje, het Koningsdiep. Momenteel is het door kanalisering eigenlijk geen riviertje meer, het stroomt niet meer. Het was één van de waterafvoeren van het hoger gelegen Drents Plateau. Ook hier, in het stroomgebied van het riviertje, is het verschil in hoog en laag goed waar te nemen. Vroeger stroomde het echt, tot de mens ging ontginnen. In de tijd dat de honger naar land toenam, is het landschap veranderd. Grote veranderingen in fauna en flora deden hun intrede. O ja, die waren er voorheen ook wel, maar deze werden door meer natuurlijke omstandigheden veroorzaakt.

Als je de oude mensen hoort over vroeger, dan waren er nog uitgestrekte heidevelden, zo is het verhaal. Opsterland was één groot terrein van heide en veen. En dan weer die grenzen, want de heide strekte zich uit naar het noorden, het zuiden en het oosten. Maar wat is vroeger en waren die uitgestrekte heidevelden wel van natuurlijke oorsprong? Vroeger is betrekkelijk en de heidevelden waren niet van natuurlijke oorsprong. Eerder waren er van nature uitgestrekte bossen, waarin elanden, wolven en beren huisden. Heide was er wel, maar niet in overgrote mate. Het groeide en bloeide op de open plekken in het oerbos. Maar die open plekken groeiden weer dicht met bos. Momenteel is dat ook het geval, alleen door verschillende vormen van beheer, wordt dit tegengehouden. Door de vorming van bos in deze heideterreinen, verdween langzaam de heide. Maar de heide had zaad gevormd en dit werd opgeslagen in en onder de humuslaag.

Het werd goed bewaard in de grond, tot er over vele jaren door een noodweer, brand of andere ramp weer een stuk open bos verscheen. Daar had het heidezaad op gewacht. Nu was er licht en kon het kiemen. Na enkele jaren was er weer een mooi heideveldje in het open bos. Ook andere planten profiteerden hiervan.

Uitgestrekte heidevelden

En wat doen wij nu. Eigenlijk hetzelfde wat er vroeger in de natuur gebeurde. Onder invloed van de mens waren er, door eenvoudige landbouw, uitgestrekte heidevelden ontstaan. Door landhonger gedreven, ook deels door de landbouw, werden deze "woeste gronden" aan het begin van de vorige eeuw in cultuur gebracht. Gelukkig niet alles, er bleven nog mooie heidevelden over, ook in Opsterland. Maar deze heide werd steeds meer overwoekerd door planten, voornamelijk grassen en dan is het Pijpenstrootje wel één van de grootste boosdoeners. Beheerders van deze gebieden zagen in dat, wanneer ze niet in zouden grijpen, de mooie heidevelden verloren zouden gaan.

De eerste proef was een stuk heide afbranden, maar dat werkte averechts. Grassen groeien sneller dan heide en je verrijkte de bodem. Toen heeft men geprobeerd om alles te maaien, maar ook dat werd geen succes. Daarna is men gaan plaggen en dat gebeurt nu nog steeds. Dit geeft het beste resultaat om de heidevelden terug te krijgen. Er was sprake dat het zaad van heide wel zestig tot tachtig jaar kiemkrachtig in de grond bewaard zou blijven. Proeven hebben later uitgezeten dat dit wel twee keer zo lang is. Dat moet ook wel, want voordat de mens de natuur ging beheren, duurde het in de natuurbossen ook lang eer de heide overwoekerd werd door bos. Hierna kwam het zaad in de grond tot rust, waarna het moest wachten tot er een open plek ontstond, om tot ontkieming te komen. Een langdurig proces. Dit proces kun je nu ook nog op de heidevelden zien. Waar opschietende bomen de hei het licht ontnemen, worden het schriële plantjes. Dan verdwijnt eerst het blad, waarna de struikjes helemaal verpieteren. Maar het zaad zit in de bodem. Als de bomen verwijderd worden, zal er weer heide groeien.

Zonnedaaw

Maar het is niet alleen de heide die na het plaggen weer kansen krijgt. Als het oude reliëf goed terug gebracht is, zullen er ook laagten ontstaan,

Zonnedaaw en Haarmos

waar in de winter water aanwezig blijft, wat in voorjaar en zomer langzaam op zal drogen. Dit zullen vochtige plaatsen blijven, waar dan weer Zonnedaaw zal gaan groeien. Voor ons zijn dat dan de Kleine- en Ronde zonnedaaw. We kennen deze als vleesetende plantjes. Dit vlees eten is maar voor een deel. De grond waar Zonnedaaw groeit is voedselarm, waardoor het wortelstelsel weinig ontwikkeld is. Aan de randen van de blaadjes staan rode steeltjes waarop de top een druppeltje kleverige stof zit. Wanneer een insect zo'n uitstekend steeltje met de kleefstof aanraakt, komt hij vast te zitten. Het insect probeert op alle mogelijke manieren zich te bevrijden, maar door de aanraking met andere tentakels komt het dier steeds vaster te zitten. Langzaam buigt het blad met de tentakels zich om de prooi heen. Wanneer die verteerd is, opent het zich. Dat kan na enkele dagen zijn, dan vallen de onverteerbare delen van het insect op de grond. Dan worden er langzaam weer klevende druppeltjes gevormd en de val staat weer open voor de volgende prooi. Voor hun doen kunnen ze vrij grote prooien vangen, zelfs niet al te grote vlinders. De witte bloemen van Zonnedaaw gaan alleen open en dan ook maar enkele, als de zon schijnt. Er zijn ook knoppen die helemaal niet open gaan, maar door zelfbestuiving, wat bij veel meer planten voorkomt, kan er toch zaad gevormd worden.

Blaasjeskruid

Dan kennen we hier nog een andere vleesetende plant, Groot blaasjeskruid, die in schoon water voorkomt. De gele bloemen, die op een rechte steel boven het water uitsteken, lijken wel wat op een Leeuwenbekje. De bladeren zitten onder

water en wortels hebben ze nagenoeg niet. Het zijn in het water zwevende planten. Hun prooi is klein waterleven, kleine diertjes, wormpjes en larfjes. Hun vangtechniek bestaat uit kleine blaasjes, die eigenlijk vergroeide bladeren zijn, net zoals de bekertjes van de bekerplanten. Het is een wonderlijk vangmechanisme. De vorm is ovaal met een stompe achter- en een meer scherpe voorkant. Aan de scherpe kant zit een opening die afgesloten wordt door een klepje. Aan de buitenkant hiervan zitten enkele voelers. Gewoonlijk zit het klepje dicht, binnen is een vacuüm, het blaasje is daardoor ook samengetrokken. Komt er nu een beestje tegen een voeler aan, dan ontsluit het klepje het blaasje, het vacuüm wordt opgeheven en het prooidiertje wordt met de waterstroom naar binnen gezogen. Wonderlijke natuur.

In vochtige heide kunnen we ook nog Beenbreek vinden. De bloemen zijn dooiergeel. De plant heeft de naam te danken doordat men vroeger dacht dat het vee, door het te eten van de Beenbreek, hun poten konden breken. Bewezen is dit nooit.

Valkruid

Nog een andere plant die zeldzaam op onze heidevelden te vinden is, is Valkruid of Wolverlei. Door de geneeskrachtige werking is deze plant in het verleden veel verzameld. Dat zal niet de enige reden zijn, dat deze soort achteruit ging. Ze zijn nadien, net als Beenbreek in ons land beschermd.

Klokjesgentiaan

Wat minder zeldzaam in natte hei is de Klokjesgentiaan. Vooral op oude vochtige paden is deze plant te vinden. Het is een schitterende blauwe bloem, vooral als ze open zijn. Heel vaak is dat maar voor de helft. Onontbeerlijk is deze plant voor een vlindertje, één van de vele soorten blauwtjes, het Gentiaanblauwtje. Het vrouwtje legt de eitjes op de buitenkant van een bloemblad. Na uitkomen van het eitje, knaagt het piepkleine rupsje zich naar het vruchtbeginsel van de bloem. Hier is het veilig voor vijanden en kan ze haar eerste voedsel vinden. Daarna verhuist het naar een mierennest, waar het door de mieren wordt gevoed. Als tegenprestatie scheidt het rupsje een zoet vocht af, een lekkernij voor de mieren.

Laagveengebieden

Ook in laagveengebieden zoals de Deelen is de Klokjesgentiaan te vinden. Op een braakliggend

stuk weiland heb ik ze daar een paar jaar achter elkaar gevonden. Dan zijn we ook in een heel ander type landschap met petgaten, rietkragen en wilgenvegetatie. Water- en moerasplanten in overvloed. In de zomer drijven de Witte waterlies op de petgaten, Kikkerbeet en Gele plomp. Onder water gedoken, maar toch aan de oppervlakte, Krabbenscheer, een echte plant van het

Beenbreek

waterrijke laagveen. Ook een belangrijke plant voor het verlandingsproces. Aan de oevers groeien Zwanenbloem, Gele lis, Grote wederik en Kalmoes. Tussen het riet, Kattenstaart, Grote en Kleine lisdodde. En dan al het andere kleinere spul. Vergeetmijnietje, verschillende soorten Ereprijs, maar ook Paardenbloem, Madeliefje, Hondsdraf en Brandnetel.

Alles en nog veel meer, het hoort er allemaal bij. Alles heeft een eigen plaats gevonden op de plek, welke voor de soort de beste is. Wateraardbei staat, meestal wat verscholen tussen vochtminnende struiken, in greppels of aan slootkanten. Dotterbloem op plaatsen die in de winter even onder water staan, die een poos erg nat zijn. Dit is gunstig voor het kiemen van het zaad. In het boerenland zijn de meeste Dotterbloemen verdwenen. Op enkele plaatsen zie je ze nog langs de slootkanten. Het overmatige gebruik van mest, kunstmest wel te verstaan en diepontwatering heeft veel planten, vooral de Dotterbloem geen goed gedaan. Orchideeën in het moderne boerenland, vergeet het maar. Immers daar is geen ruimte meer voor bloeiende planten. Er zijn uitzonderingen, gelukkig zijn er nog boeren die er anders over denken.

Akkerdistel

In het voorjaar komen de eerste insecten tevoorschijn uit hun overwinteringsplaats. Ondanks dat ze goed doorvoed de winter in gingen, zijn ze dan hongerig. Het zijn de dikke hommels die je ziet vliegen, koninginnen, die zoeken naar een plekje voor hun broed. Dan bloeien ook de eerste voorjaarsbloemen. Vooral Paardenbloem en Wilgenkatje leveren een stimulerend voedsel voor deze insecten, om weer op krachten te komen. Ga met mooi zonnig weer maar eens bij een bloeiende wilgenstruik staan. Het is een komen en gaan van insecten zoals zweefvliegen, hommels, bijen en vlinders. Dat geeft ook de waarde van een Wilg aan in de natuur.

Ook distels zijn van grote betekenis voor insecten. Akkerdistels die soms in grote hoeveelheden op verstoorte grond in bloei staan, hebben een grote aantrekkingskracht op allerlei soorten insecten van groot tot klein. En het zijn ook mooie bloemen.

Speerdistels dan. Eens heb ik zaad uitgestrooid op ons erf en ik kan er elk jaar weer van genieten. De planten zelf, al dragen ze geen bloemen, zijn een sieraad in de tuin. Maar ook in de winter als de grote bladrozetten zich uitspreiden over de grond, ook dan zijn ze sierlijk, met hun grote hoeveelheid dreigende stekels. Alleen bij strenge vorst kunnen de grote bladeren soms verkommeren. Dit doet de plant geen kwaad, in het voorjaar herstellen ze zich en kunnen nadien volop bloeien. Kunnen, maar niet elk rozet gaat bloeien, deze wachten nog een jaar. Ze bloeien van de vroege zomer tot de late herfst en altijd zijn er wel insecten bij te vinden, van kleine bladluizen tot de meest sierlijke vlinders.

Spaanse ruiter

Op meer vochtig land of in drassige velden en langs slootkanten vinden we de Kale jonker. Een lange stengel, ze staan vaak alleen of een paar bij elkaar, maar ze zijn beslist niet kaal. In tegendeel, de stengels, bladeren en bloemhoofden zijn dicht bezet met venijnige stekels. Wie ze die naam heeft gegeven is nog nooit goed met zo'n plant in aanraking geweest. De lange stengel is gevleugeld en daarop staan de vlijmscherpe stekels. Van veel van deze planten zijn de bladeren maar klein en min of meer onopvallend. Vandaar die naam.

Maar er zijn ook distels zonder stekels, of min en meer zachte stekels, denk maar aan de Spaanse ruiter. Waar één staat, zijn het er meestal tiental-

Spaanse ruiter

len. Velen zijn nog klein en komen volgend jaar tot bloei. Dit komt doordat ze onder de grond uitlopers vormen, waarop weer nieuwe planten kunnen groeien. In de achttiende eeuw heeft deze soort zich in ons land gevestigd, waarna zij zich geweldig heeft uitgebreid. Maar helaas, door ontginning en ontwatering van hun groeiplaatsen, gingen ze nadien ook even snel weer achteruit. Gelukkig is deze soort nu beschermd.

Planten zijn de grootste voedselbron op aarde. Leven zou niet mogelijk zijn als er geen planten waren. Maar de vleeseters hebben toch geen planten nodig? Vergeet dat maar, roofdieren en roofvogels zijn allemaal afhankelijk van planteneters. Ook voor hen begint de voedselketen bij planten. Veel vogels en dieren zijn weer afhankelijk van hun specifieke soorten. Roeken en Spreeuwen brengen hun jongen voor een groot deel groot met larven en ander bodemleven. Deze hebben zich weer gevoed met de wortels van planten. Zo kom je toch weer bij planten terecht.

Flora in Opsterland. Ik merk dat ik weinig soorten heb genoemd, maar is het noemen van namen zo belangrijk? Voor mij is de plek welke een individu in de natuur inneemt, de leefwijze en de functie, veel belangrijker dan de naam. Maar het noemen van meer soorten en namen zal ik wel doen als de Geaflecht haar vijftigjarig bestaan viert.

Ik feliciteer de redactie met respect voor de schitterende uitvoering en de tijd welke ze hebben gestoken in de vijftigjarige bestaan dat de Geaflecht bestaat, waarbij ook de oudredactieleden. Ik hoop dat de moed en inzet er is om op dezelfde wijze door te gaan tot het vijftigjarige jubileum.

Een overbodig stuk over de Spreeuw

Atte Jongstra

Schrijver

Mijn roman *De tegenhanger* (2003) is een dik boek. Aanvankelijk was het te dik. Ik heb dus de overbodige stukken geschrapd. Met pijn in het hart, want er ging veel nuttige informatie verloren. Bijvoorbeeld in dit (geschrapte) stuk over de spreeuw.

Op mijn wandeling naar het bos zag ik op een paaltje een spreeuw zitten die onverstaanbare klanken ten gehore bracht, waaruit ik niets kon opmaken. Onverstaanbaar als het taal moest voorstellen, niet om aan te horen als het muziek betrof.

'Een spreeuw is geen Mozart,' mompelde ik. Plotseling schrok ik van gekuch achter mij, keek om en zag een kleine man staan, die zich voorstelde als Luis Baptista.

'Neem me niet kwalijk dat ik stoor, maar uw aandacht voor dat vogeltje intrigeerde me, ik hoorde u bovendien de naam van de grote Wolfgang Amadeus in de mond nemen.'

Dat klopte. Kennelijk had het mannetje scherpe oren.

'Er zijn vogels die beslist niet kunnen zingen,' zei ik. 'De spreeuw is er één van.'

'Jaja,' zei Baptista. 'Over de spreeuw leven veel misverstanden. Géén zanger, denken de mensen.'

Ik knikte:

'Geef mij maar een vink...'

'Dat moet u zelf weten,' zei Baptista. 'Maar ik had het over de spreeuw. Mozart had een tamme spreeuw, op 27 mei 1784 voor 4 cent in een dierenwinkel gekocht. Wist u dat?'

'Nee,' zei ik. 'Dat wist ik niet.'

'Het is zo,' zei Baptista. 'Hij raakte zeer gehecht aan het beestje. Hij leerde het een thema fluiten uit zijn Zeventiende Pianoconcert in G. In een aantekenboekje noteerde hij betreffende muziekregel, met de imitatie van de spreeuw er naast. Hoewel de vogel de juiste melodie niet helemaal te pakken had - sommige noten werden een halve toon verhoogd - was Mozart opgetogen. *Das war schön*, schreef hij eronder.'

'Mooi...' zei ik, die ineens een enorme afkeer voor Mozart voelde, alsof ik al te veel over hem had gehoord.

'Ja,' ging Baptista verder. 'En toen de spreeuw na drie jaar dood ging, was Mozart zeer aangedaan. Hij zei zijn vrienden zich in het zwart te kleden en terwijl ze de vogel begroeven droeg hij een lang gedicht voor, dat hij speciaal voor de gelegenheid had geschreven.'

Acht dagen later schreef Mozart een stuk dat musicologen voor raadsels stelde: *Ein musikalischer Spass*. Ze begrepen het niet, het stuk miste gewoon de vaste Mozartkwaliteit. Een afstotelijk, onevenwichtig en onlogisch bijeenvegen van materiaal zonder inspiratie, zo schreef men, 'eindigend met een groteske cadens die veel te lang aanhoudt en op pretentieuze wijze eindigt, met een lachwekkend diepe pizzicato-toon.'

'Dat liegt er anders niet om...' zei ik. Mijn spot ontging Baptista niet.

'U begrijpt het niet helemaal,' zei hij met bedwongen ergenis. 'Vogels als de spreeuw hebben twee stel stembanden, links en rechts van het strottenhoofd, samen de *syrinx* geheten. Daarmee kunnen ze onafhankelijk van elkaar twee deuntjes zingen, desnoods in contrapunt - Bach zou trots op ze geweest zijn. Ik ken een geluidsopname van een spreeuw uit Nieuw Zeeland die tegelijkertijd een vliegvanger en een meeuw imiteert.'

En luister eens naar de slotcadens in *Ein musikalischer Spass*... Het lijkt of je dissonanten hoort, maar in feite is het muziek in twee verschillende toonsoorten. Mozart wist van die tweevoudige zang. Zijn stuk is dan ook op te vatten als een requiem voor zijn beminde spreeuw. Overigens doen de violen in Mozarts *Spatzenmesse* aan mussen denken, componisten als Haydn en Schubert werken met merels en...'

'U lijkt wel een encyclopedie,' zei ik, om hem de mond te snoeren.

Baptista keek me onderzoekend aan.
'Meent u dat nou?'
En ik zag hem alweer naar adem happen voor
nog een pagina of wat uit zijn enorme kennis.

Een spreekwout komt nooit alleen, dat weten ze in
het Friese Jubbega.
Van de spreekwout kom je moeilijk af, net als van

spreekwoutkenners.
Ik stond even te dubben wat ik moest doen, tot
ik erop kwam dat ik spreekwoutexpert Baptista
met een encyclopedie had vergeleken.

Een encyclopedie is een boek. En een boek kun
je dichtslaan.
Hoeveel het je ook heeft geleerd.

De Vogelwacht Gorredijk valt uiteen

Lange tijd is het zoeken naar kievitseieren be-
schouwd als een merkwaardige, maar onschade-
lijke vorm van vrijetijdsbesteding. Maar dan
gaat de vogelstand geleidelijk aan achteruit. In
het 'jeugddagboek' van de Gorredijkster Vogel-
wacht lezen we in een verslag van 22 januari
1970 dat de achteruitgang van de Kemphaan op
een ledenvergadering 'slecht in de smaak viel'.
In de loop der jaren komen de vogels meer en
meer in de verdrukking. Niemand twijfelt er aan
dat de moderne agrarische bedrijfsvoering hier-
op grote invloed heeft. Vogelbescherming Ne-
derland en de Vogelwacht van Gorredijk – op
dat moment met 1272 leden de grootste afde-

ling van de B.V.F.W. – hebben hun twijfels over
het feit of het nog wel verantwoord is het eier-
zoeken in stand te houden. Ook de vogelwachten
van Eastermar en Easterwierrum roeren zich.
Niet alle leden van de Gorredijkster vogelwacht
willen stoppen met het zoeken en het meenemen
van kievitseieren. Discussies laaien hoog op en
uiteindelijk valt de vereniging uiteen in twee
partijen, de voor- en tegenstanders. Onze vereni-
ging gaat daarna verder onder de naam
'Vereniging voor Natuurbescherming Gorredijk
en Omstreken', door sommige ouderen nog
steeds hardnekkig 'de club van Hans Baron' ge-
noemd.

Veel weilanden met broedende weidevogels worden sinds 1994 beschermd met bordjes van Vogelbescherming Nederland. Leden van de Vereniging Natuurbescherming Gorredijk plaatsten hier op 22 maart de eerste borden in weilanden bij Ureterp en Hoornsterzwaag.

(Foto: Leeuwarder Courant)

25-jarig jubileum Vereniging voor Natuurbescherming Gorredijk

Ultsje Hosper

Directeur It Fryske Gea

Al jaren zetten mensen en organisaties zich in voor de bescherming van de natuur in hun omgeving. De Vereniging voor Natuurbescherming Gorredijk is hier een voorbeeld van. Ook andere organisaties zetten zich in voor natuurbehoud. De vereniging It Fryske Gea zet zich al meer van 75 jaar in voor de bescherming van natuur en landschap en de daarbij behorende flora en fauna, in de provincie Fryslân. Ook cultuurhistorische, geologische en archeologische waarden behoren tot het beschermingsdoel. De nadruk ligt echter sinds jaar en dag op de bescherming van 'natuurgebieden', dat wil zeggen gebieden die planologisch als natuurgebieden zijn bestemd. Sinds de door de overheid vastgestelde Relatienota in 1975 besteedt It Fryske Gea ook aandacht aan de bescherming van weidevogels buiten de reservaten. De vaststelling van het Natuurbeleidsplan in 1990 heeft aan de beschermingsactiviteiten van It Fryske Gea een nieuwe dimensie toegevoegd. Naast behoud en bescherming worden nu ook voormalige agrarische gronden weer tot natuurgebied omgevormd en ontwikkeld.

It Fryske Gea is één van de twaalf Provinciale Landschappen in Nederland. Elke provincie beschikt over een zogenaamd Provinciaal Landschap. Dat is, behalve bij It Fryske Gea, ook terug te vinden in de naam, zoals Het Groninger Landschap en Het Drentse Landschap in onze buurprovincies. De twaalf Provinciale Landschappen zijn op hun beurt sinds 15 jaar landelijk verenigd in De Landschappen.

Veranderingen in het landschap

De veranderingen in het landschap en de bescherming van natuurterreinen zijn onlosmake-

lijk met elkaar verbonden. Sinds het 'Natuurbeschermingsjaar 1970' worden geen natuurgebieden meer in 'cultuur' gebracht. Het was de Troonrede van september 1968 waarin de toenmalige regering heeft bepaald dat in Nederland geen 'woeste grond' meer in 'cultuur' gebracht mocht worden. Het was meteen het einde van een deel van de werkzaamheden van de ontginningsmaatschappijen zoals de Heidemij en Grontmij.

Een mooi voorbeeld van dit plotselinge einde van de ontginningen is het Sint Johannesgaster Schar, het verveninggebied ten zuiden van Sint. Johannesga. Het westelijke deel, het Westerskar was al in cultuur gebracht. In het Easterskar had de Heidemij het bestek van wegen en waterlopen al uitgevoerd. De afwateringsloot, het 'ondergronds kanaal', was al gegraven. Van de ene op de andere dag moest de Heidemij met de werkzaamheden stoppen. Het petgatenlandschap met schraalgraslanden van It Easterskar werd 'natuurgebied' en wordt sindsdien beheerd door It Fryske Gea.

Bakkeveensterduinen

De natuurbescherming in Nederland is in verhouding nog erg 'jong', nog maar ongeveer 100 jaar oud. In die begintijd was eigenlijk alles om ons heen nog 'natuur'. Toch begon vanaf begin 1900 het gebruik van ons landschap intensiever te worden. In de Friese Wouden werden de heidevelden ontgonnen, de schaapskudden verdwenen, de zandpaden werden verhard en er werden nieuwe boerderijen gebouwd.

De veranderingen in het landschap gingen na omstreeks 1930 sneller, door de intensivering van de landbouw als gevolg van de uitvinding

brandstof in het oosten van de provincie. Na het afgraven van turf volgde de natte turfwinning van het laagveen in het oostelijke deel van de Lage Midden van Fryslân. De Compagnonsvaarten en 'turfroute' herinneren aan deze periode. De vaarten deden zowel dienst als transportroute voor turfschippers, als voor afvoer en ontwatering van het veen. Deze grootschalige verveningen werden later in de zogenaamde 'veendistricten' weer in cultuur gebracht. In de twintiger- en dertiger jaren van de vorige eeuw werden deze veenderijen als graslandpolders

Koningsdiep of Alldjip

van kunstmest en de komst van elektrische gemalen. De bloem- en kruidenrijke graslanden en paarse heidevelden verdwenen geleidelijk. Heidevelden werden als grasland ingericht en de zandverstuivingen werden bebost.

Als reactie hierop vonden steeds meer mensen het de moeite waard zich in te zetten voor de bescherming van natuurwaarden. Dit kwam tot uitdrukking in de oprichting van organisaties ter bescherming van vogels, natuur en landschap, zoals It Fryske Gea.

Veranderingen in het verleden.

In de loop der eeuwen hebben zich altijd veranderingen in het landschap voorgedaan. Dat begon al met het afgraven van het hoogveen als

ingericht en werden hier veehouderijbedrijven gevestigd.

In de vijftiger jaren van de vorige eeuw kwam de 'ruilverkaveling' op gang. De ruilverkaveling had verschillende doelstellingen zoals een betere verkaveling, ontsluiting en afwatering. In ruilverkaveling Het Koningsdiep, één van de eerste ruilverkavelingen, werd het beekje het Koningsdiep (of Alldjip of Boarn) gekanaliseerd, het beekdal ontwaterd, nieuwe wegen aangelegd en een groot aantal nieuwe boerderijen gebouwd.

Een andere belangrijke verandering betrof de ontwikkeling van de recreatie. De mensen kregen steeds meer vrije tijd en Bakkeveen en Ap-

pelscha werden belangrijke toeristische centra. Naast fiets- en wandelpaden ontstonden kampeerboerderijen, campings en recreatiewoningen in de Friese Wouden

Veranderingen vandaag de dag

We kunnen in de Friese Wouden twee verschillende veranderingen naast elkaar in het landschap onderscheiden. Het ene type verandering heeft te maken met veranderingen in de landbouw. Zo'n 70 jaar geleden vond hier kleinschalige akkerbouw plaats. Na de Tweede Wereldoorlog is de akkerbouw vrijwel geheel verdwenen. Zo'n 30 jaar geleden deed de maasteelt zijn intrede, het eerst op de zandgronden van de Friese Wouden. Ook de bio-industrie, loodsen met varkens en kippen, vestigden zich op beperkte schaal in deze regio. Deze veranderingen in de landbouw zoals schaalvergroting en intensivering van grondgebruik zijn vooral afhankelijk van marktwerking en Europees landbouwbeleid. Maar er zijn ook veranderingen die gestuurd worden door vragen uit de maatschappij. De vraag naar natuur en recreatie neemt steeds meer toe. Een belangrijk voorbeeld is de totstandkoming in 1990 van het Natuurbeleidsplan, waarin bepaald is dat in Nederland 150.000 hectare landbouwgebied een natuur- en recreatie functie dient te krijgen. Deze oppervlakte is over de twaalf provincies verdeeld. In de provincie Fryslân zal 14.500 hectare landbouwgrond een functieverandering ondergaan, verdeeld over verschillende regio's. In het ROM-project Zuidoost Fryslân is hiervoor 2.000 hectare gereserveerd. Voor de realisatie is een periode van 25 jaar uitgetrokken.

Samenwerking Vereniging voor Natuurbescherming Gorredijk

De samenwerking met de Vereniging voor Natuurbescherming vond in het verleden vaak op lokaal niveau plaats. Sinds het ROM-project Zuidoost Friesland en de invulling van het Natuurbeleidsplan, is de samenwerking toegenomen. Het Koningsdiep is één van de vijf uitwerkingsplannen in het kader van ROM-project en Natuurbeleidsplan. Voor het Koningsdiep is 450 hectare extra 'natuur en recreatiegebied' gereserveerd. Deze uitwerking en aanwijzing van natuurgebieden vindt plaats door betrokken vertegenwoordigers uit de streek, onder leiding van de

gemeente Opsterland. Vertegenwoordigers van de landbouw, waterschap, particuliere boseigenaren, terreinbeheerders en milieugroeperingen hebben in de afgelopen vijf jaar een Raamplan uitgewerkt. De Gebiedscommissie Koningsdiep met vertegenwoordigers van de Vereniging voor Natuurbescherming Gorredijk en It Fryske Gea, heeft in overleg met vertegenwoordigers van Natuurmonumenten, Staatsbosbeheer, Friese Milieu Federatie, Vogelwachten en Natuur en Milieu Ureterp, in dit gebied voor het thema 'Herstel beekdal Koningsdiep' gekozen. Daarbij zullen de verschillende natuurgebieden in Opsterland weer met elkaar worden verbonden via het Koningsdiep. Ook een strook grond langs het Koningsdiep krijgt hierbij een natuurfunctie, waarbij tevens getracht zal worden van het Koningsdiep weer een (deels) 'stromende beek' te maken met meanderen en smalle en bredere delen.

Het raamplan is in 2005, na consultatie van de streek, vastgesteld. De Landinrichting Commissie is als opvolger van de Gebiedscommissie reeds begonnen met de uitvoering van dit natuurontwikkelingsproject. Bij deze nieuwe vorm van landinrichting zijn vertegenwoordigers uit de streek direct betrokken en worden de bewoners regelmatig geconsulteerd. Het gaat tenslotte om de inrichting van een geschikte leefomgeving om in te wonen, werken en recreëren. En daarbij is de mening van de bewoners van groot maatschappelijk belang.

De vereniging It Fryske Gea feliciteert hierbij de Vereniging voor Natuurbescherming Gorredijk met haar 25-jarig jubileum. We spreken tevens de hoop uit dat deze vereniging met haar leden een belangrijke en betrokken rol blijft spelen bij het behoud, de bescherming en de ontwikkeling van natuur en landschap in Opsterland. Deze betrokkenheid is te meer van belang omdat het hier gaat om de eigen leefomgeving.

Natuurmonumenten in Fryslân

Henk Dommerholt

Medewerker extern beleid regio Groningen, Fryslân en Drenthe

Namens de Vereniging Natuurmonumenten (NM) feliciteer ik de Vereniging voor Natuurbescherming Gorredijk van harte met haar 25 jarig bestaan. Graag wil ik ter gelegenheid van deze mijlpaal een kleine bijdrage leveren in dit blad.

Natuurmonumenten in Fryslân

Natuurmonumenten bestond vorig jaar 100 jaar. Als landelijke vereniging zijn we in alle provincies aanwezig zowel met het aankopen en beheeren van gronden als met een groot aantal leden. Zo ook in Fryslân, hoewel de beheerde oppervlakte wat achter blijft bij sommige andere provincies. Dit komt doordat het vroegere beleid bij Natuurmonumenten vooral gericht was op

werd. Vanwege de van oorsprong beperkte rol van NM in deze provincie, kreeg ze ook geen grote rol bij het invullen van de Ecologische Hoofdstructuur. Met de andere terreinbeheerders SBB en IFG werd toen besloten dat NM vooral actief zou zijn in de Greidhoeke, waar een aantal weidevogelreservaten gerealiseerd zouden worden. Pas in de tachtiger jaren begon NM daar graslanden te verwerven: de bekende Skrok en Skrins in de ruilverkaveling Wommels. Inmiddels zijn daar ook Lionserpolder, Fielenspolder en het Hegewiersterfjild als pure weidevogelgebieden bij gekomen. In het noorden kochten we in 1987 de Bantpolder. Ook kreeg Natuurmonumenten in 1989 het beheer over het eerste Natio-

Slotplaats Bakkeveen

“echte natuurgebieden” zoals moeras, bos of hei. Voor natuur van cultuurlandschappen en nieuwe natuur via omvorming of natuurontwikkeling heeft de vereniging pas de laatste 25 jaar belangstelling gekregen. De oudere bezittingen zoals Griend (1916), Oudemirdumerklif (1929), het Fochteloërveen (vanaf 1938) liggen vooral langs de randen van deze provincie. In de Oude Venen kocht Natuurmonumenten Rengersmiede (1934), ver voordat It Fryske Gea daar actief

nale Park: Schiermonnikoog, waar we dankzij een recente uitbreiding ca. 6100 ha beheeren.

Omdat we ook veel leden in Fryslân hebben (ca. 24000) en we graag onze leden dichtbij van de natuur willen laten genieten, zijn we op zoek gegaan naar gebieden waar mensen graag wandelen. Daarom kochten we het landgoed de Slotplaats bij Bakkeveen en het Lycklamabos in Gaasterland. Met aankoop alleen ben je er niet. Over de aankoop van de Slotplaats en de verdere ontwikkeling van

dat gebied wil ik daarom wat meer vertellen.

Slotplaats

In 1997 kon Natuurmonumenten de Slotplaats kopen; 100 ha bos met een landhuis. De verzekeringsmaatschappij de AMEV bood het aan, nadat ze aan de randen al gronden hadden verkocht voor een camping en hun woningbouwplannen er niet van de grond kwamen. Ook liet de AMEV eerst nog flink wat hout kappen. NM

wilde het landgoed graag veilig stellen om verdere versnippering te voorkomen. Omdat de provincie en het ministerie van LNV niet wilden subsidiëren werd de leden gevraagd de aankoopgelden bijeen te brengen. Veel publiciteit leverde voldoende geld op en ook veel belangstelling; het Bert Garthof-effect. Tijdens en na de actie was het opvallend druk in het bos en bij het landhuis, vooral in de weekenden. Ook de eerste ledendag voor Fryslân (1998) trok wel ca. 2500 bezoekers.

Deze aankoop was voor Natuurmonumenten een schot in de roos. Bij onze excursies vertelden we de bezoekers dat er veel aan het landgoed moest gebeuren; het bos moest natuurlijker en natter, de schans moest hersteld worden en zichtbaar zijn, het ven met de dode bomen moest weer worden opgeschoond. De tuin voor en het sterrenbos achter het landhuis moest weer cultuurhistorisch verantwoord hersteld worden. Het landhuis moest voor een breed publiek toegankelijk worden. We hielden ook avonden voor de dorpsbewoners en die waren ook content met zoveel aandacht voor hun wandelbos. Wat is er nu terecht gekomen van al deze beloften.

Voor het publiek zijn allereerst wandelpaden uitgezet met een routekaart.

Samen met het waterschap, ecologen van de provincie en het bureau Altenburg en Wymenga is bekeken hoe het bos natuurlijker en natter kon worden. Het bos ligt op ondiep keileem. Zij adviseerden om de natte slenken weer te vernatten door stuwtjes en het dempen van sloten. Bos, dat niet tegen hoge waterstanden kan, moest gekapt worden, zodat we niet jarenlang met stervende bosbeelden zouden komen te zitten. Deze plannen zijn voorgelegd aan de bevolking die zich, met uitzondering van de vroegere bosbaas, goed konden vinden in deze aanpak. Het kappen van o.a. beukenbos in de lage delen leverde vervolgens geen kritiek in de buurt op. Deze vernattingswerken zijn door Rijk en Provincie gesubsidieerd.

Van de resten van de schans is een 3 dimensio-

nale inmeting gemaakt en samen met de Rijksdienst Monumentenzorg en lokale archeologen is een herstelplan gemaakt. Het bos op en rond de schans is verwijderd en de wallichamen zijn weer onder profiel gebracht. De opknappbeurt is vervolgens uitgebreid tot het naastliggende verwaarloosde ven. Met de informatieborden en het uitkijkplateau is het nu goed te beleven; een attractie- en educatiepunt langs de doorgaande fietsroute.

In het landhuis de Slotplaats zat een exclusief restaurant. Met de zittende beheerders is de formule omgezet naar een Theehuis, wat interessanter is voor een breder publiek en meer bij de NM ledenbehoeften aansluit. Inmiddels zijn er nieuwe beheerders op gekomen die zich meer verwant voelen met de Theehuisformule. Het pand is heringericht voor dit doel en heeft een NM uitstraling gekregen. Onlangs is ook de kap van het huis grondig gerestaureerd en dreigt de klokketoren niet meer spontaan naar beneden te komen.

De schuur achter het hoofdgebouw, het voormalige koetshuis is ook verbouwd en heeft een multifunctionele invulling gekregen. O.a. de VVV is er in gehuisvest en er is een vergaderruimte in gemaakt, die ook als overloop voor het Theehuis dienst kan doen. Het koetshuis wordt

Zonnewijzer

energiezuinig en duurzaam met aardwarmte verwarmd. Momenteel wordt de omgeving van het landhuis, na een historische analyse grondig gerestaureerd. Delen van de historische voortuin

worden in franse stijl hersteld. De oorspronkelijke hekwerken komen terug evenals de hoogstamfruitboomgaard. De cultuurhistorische zonnewijzer in de voortuin is opgeknapt. Er is een betere parkeervoorziening voor de bezoekers, van zowel het Theehuis als het bos, gemaakt. De Burmaniazuil (Poppestien) in het sterrenbos achter het huis is geheel gerestaureerd. Deze herfst zal ook het sterrenbos worden hersteld. De financiering van dit alles is een moeizaam verhaal, er zijn veel potjes die net wel of net niet bij de beoogde werkzaamheden passen. De ene sluit soms de andere uit of moeten binnen een beperkte tijd besteed worden. Dit is werk van specialisten en lobbyisten. Toch is er in de afgelopen jaren veel gebeurd en hebben we de beloften aan onze leden en de lokale bevolking meer dan waar kunnen maken.

Verder zijn er diverse vrijwilligers actief met dagelijks onderhoud en het monitoren van plant en dier. Het eerste jaar is een grondige inventari-

satie gemaakt van de broedvogels; een nulmeting. Die wordt elke vijf jaar herhaald zodat de effecten van het omvormen op het vogelleven in dit bos na enige tijd geëvalueerd kunnen worden.

Goed gastheerschap en een goede communicatie met leden, bezoekers en bevolking geeft veel draagvlak en een wij-gevoel. Dat hebben we ook op andere plaatsen nodig. Van het proces rond de Slotplaats hebben we veel geleerd en we passen het in meer of mindere mate ook toe bij andere nieuwe gebieden of gebieden waar we een verandering van beheer of inrichting doormaken. Als Vereniging vinden we het heel belangrijk dat leden of burens zich betrokken voelen bij de terreinen, dat ze zich er verantwoordelijk voor voelen. We worden graag gebeld met op- of aanmerkingen op onze terreinen. Dat voelen we niet als kritiek, maar het geeft ons richting wat we nog meer zouden kunnen doen.

Vereniging voor Natuurbescherming Gorredijk op het internet

Ook de Vereniging voor Natuurbescherming Gorredijk is met haar tijd meegegaan. Op 3 april 2001 werd in het dorpshuis te Terwispel de internetsite van de natuurvereniging gepresenteerd. Sindsdien maken onder andere vele leerlingen van basisscholen en scholen voor het voortgezet onderwijs dankbaar gebruik van interessante informatie die de site biedt.

De site staat boordevol informatie over de flora en fauna van Opsterland. U kunt er van alles le-

zen over bijvoorbeeld reptielen, amfibieën, vogels, vlinders, zoogdieren, planten en paddenstoelen. Daarnaast zijn er diverse spelletjes voor de jeugd en is er alle informatie te vinden over door de vereniging georganiseerde excursies en bijzondere lezingen. Ook de mooiste wandel- en fietsroutes vindt u op www.geaflecht.nl. Uw tuin aantrekkelijk maken voor vlinders en vogels? Lees op www.geaflecht.nl hoe u dat voor elkaar kunt krijgen.

De Kerkuil: van ei tot volwassen vogel

Johan de Jong

Coördinator werkgroep Kerkuilen

Kerkuilen kunnen in alle maanden van het jaar broeden. De voedselsituatie moet dan wel optimaal zijn. Zo zijn in goede muizenjaren in ons land jonge Kerkuilen geringd in december (derde broedsel!). De meeste broedparen (70%) leggen in april en mei eieren. De gemiddelde legdatum ligt rond de eerste week in april.

Veel kerkuilenparen blijven in de winter in hun voortplantingsgebied. De paarband is sterk en de paren zijn meestal trouw aan een eenmaal gekozen nestplaats. Maar weersomstandigheden en voedselschaarste kunnen er soms de oorzaak van zijn dat de uilen in de wintermaanden gaan zwerven. Sterft één van de volwassen vogels, dan wordt de lege plaats meestal snel ingenomen door een nieuwe partner. "Partnerruil" vindt op kleine schaal plaats.

Tegen het einde van het eerste levensjaar zijn Kerkuilen geslachtsrijp.

Vroeg in het voorjaar begint de balts. Al in maart en soms al in februari of eind januari wanneer de dagen langer worden en de temperatuur wat aangener wordt, laat het mannetje van de Kerkuil zich zo nu en dan al horen met zijn ijselijke kreet. Het mannetje geeft hiermee duidelijk zijn territorium aan: hier is voldoende voedsel aanwezig en er is een goede nestplaats. Het mannetje kiest dus de nestplaats en met zijn luide roep probeert hij een vrouwtje te lokken. Als dat gelukt is volgen de indrukwekkende baltsvluchten. Ze vliegen vaak achter elkaar aan met grote snelheid en laten daarbij veelvuldig "vleugelklappen" horen. Nachtenlang probeert hij zijn toekomstige partner naar de nestplaats te lokken. Het bruidsgeschenk heeft hij dan al bij zich: een onthoofde muis... Het liefdesspel is nu in volle gang. Na verloop van tijd zijn de beide uilen op de nestplaats te vinden. Toch duurt het nog minstens

zes weken voordat het eerste ei wordt gelegd. Regelmatig vinden paringen plaats (bijna elke nacht). In de eerste plaats dienen de paringen voor de bevruchting van de eieren, maar ook om de band tussen de beide uilen te versterken. Enige dagen voordat het eerste ei wordt gelegd, verlaat het vrouwtje maar zelden het toekomstige nest voor langere tijd. Het mannetje verzorgt de prooiaanvoer. Het gewicht van het wijfje neemt langzaam toe. En dan is het eindelijk zover: het eerste ei is gelegd. Nu breekt er rust aan en de uilen worden nauwelijks nog waargenomen.

Kerkuilen broeden bij voorkeur op donkere plaatsen. Allerlei typen gebouwen zijn geschikt, als de uil er maar rustig kan broeden. In Nederland zijn uilen vrijwel geheel aangewezen op gebouwen, zoals schuren, fabrieken, graansilo's, scholen, ruïnes, duiventillen, torens, schoorstenen en luchtkokers. Vóór 1963 broede bijna 40% van de Kerkuilen in en om boerderijen en 27% in kerken. Het aantal broedparen in kerken neemt de laatste jaren af. Door stads- en dorpsuitbreidingen komen de voedselgebieden voor de Kerkuil steeds verder weg te liggen en van vele kerken worden de vlieggaten afgesloten in verband met overlast van kauwen en duiven. De laatste jaren maken Kerkuilen in

Vier jonge Kerkuilen. Foto: A.M. Liosi

toenemende mate gebruik van nestkasten, die speciaal voor hen in gebouwen zijn geplaatst door de leden van de plaatselijke kerkuilenwerkgroep. Kasten zijn veilig, het is er donker en de jongen vallen niet gemakkelijk uit het nest. Van nestbouw is bij kerkuilen geen sprake: oude nesten bestaan meestal uit een onderlaag van platgetrapte braakballen.

De eieren van de Kerkuil zijn glansloos wit en enigszins ovaal van vorm. De afmetingen

bedragen gemiddeld 39 x 31 mm, terwijl het gewicht rond de 20 gram schommelt. Gewoonlijk legt de Kerkuil 4-7 eieren en bij uitzondering meer dan 10. In veldmuisrijke jaren zijn de legfels aanzienlijk groter dan in veldmuisarme jaren. In voedselrijke jaren komt het voor dat de Kerkuilen een tweede keer broeden en in uitzonderingsgevallen drie maal. De eieren worden meestal om de andere dag gelegd.

Na het leggen van het eerste ei begint het vrouwtje direct te broeden. Twee tot drie keer per uur keert ze de eieren met de onderkant van de snavel. Het regelmatig keren van de eieren is van groot belang voor de ontwikkeling van de kiem en voor de goede verdeling van de warmte over het ei. Het wijfje broedt alleen, terwijl het mannetje haar gedurende de gehele broedperiode voorziet van voedsel. Krijgt ze in deze periode te weinig voedsel dan kiest ze voor zichzelf en verlaat ze het legsel. Tegen het einde van de ongeveer 30 dagen durende broedperiode komen de eieren uit (om de twee dagen een ei).

Eén tot drie dagen voor het uitkomen van de eieren produceert het jong reeds piepende geluiden. Het wijfje reageert door een "klokkend" geluid te laten horen. Het is de roep van het aanbieden van voedsel aan het jong. Na een aantal uren hard werken van het jong verschijnt een klein gaatje in de eischaal. Het kan nog wel een dag duren voordat het jong uit het ei kruipt. Met ongeveer dezelfde tussenpozen als de eieren gelegd zijn, komen de jongen uit hun ei. Zouden alle jongen tegelijkertijd uitkomen dan zou het wijfje niet in staat zijn de uilskuikens van voldoende voedsel te voorzien.

Het gewicht van het jonge uilskuiken bedraagt

Eerste vlucht van Kerkuil

ongeveer 14 gram en het kuiken is slechts 5 cm lang. Een jonge Kerkuil wordt hulpeloos en vrijkaal geboren. De eerste donsveertjes zijn duidelijk zichtbaar. Om warmteverlies tegen te gaan schuift het jong tussen de eieren en wordt het verder warm gehouden door het wijfje. De buik is bolvormig en helemaal kaal. De ogen zijn gesloten.

Aan het einde van de eerste of tweede dag wordt het voor de eerste maal gevoerd. Het voeren van een uilskuiken gebeurt op een heel bijzondere manier. Gedurende de eerste levensdagen worden de prooien onthoofd. De kop en andere harde delen van de muis verdwijnen in de maag van het wijfje. De zachte delen, zoals de darm en kleine stukjes vlees worden aan het jong gevoerd. Het wijfje laat een klokkend geluid horen en buigt vervolgens over het jong en houdt het een stukje vlees voor. Het jong richt zich op en neemt het voedsel aan. Eén voeding duurt ongeveer een uur. Het mannetje is niet in staat het jong te voeren. Hij zorgt alleen voor de aanvoer van muizen.

Op de derde dag is de donslaag ongeveer 0,5 cm dik. De buik is nog kaal en de ogen zijn nog steeds gesloten. Het wijfje verlaat het nest zo nu en dan voor korte tijd (enkele minuten).

Vanaf de zevende dag worden de eerste braakballen van de jongen gevonden. Deze zijn lang en smal en wegen nog geen gram.

Tegen het einde van de tweede week maakt de eerste witte donslaag plaats voor een tweede, die gelig-wit van kleur is.

In de derde week zijn de jongen in staat kleine prooien, zoals spitsmuizen, geheel naar binnen te werken. Bij grotere muizen verleent het wijfje

nog assistentie door de muizen in stukken te scheuren. Op de twintigste dag zijn de ogen geheel geopend en is de pupil donkerblauw. Aan de voorzijde van de kop verschijnt de hartvormige sluier. Het wijfje is 's nachts bijna niet meer op het nest te vinden en jaagt samen met het mannetje.

In de vierde week ontwikkelt zich de gezichts-sluier volledig en wordt nu begrensd door bruine veertjes in plaats van donsveertjes. Geleidelijk gaat de blauwe kleur van de ogen over in bruin.

Vanaf de vijfde week groeit het jong snel. De veren ontwikkelen zich en de jongen gaan meer rondlopen in het nest.

De slag- en staartpenen zijn aan het begin van de achtste week volledig ontwikkeld. De eerste vlieg oefeningen vinden plaats op de nestplaats en in de naaste omgeving van het nest. Er wordt veelvuldig geoefend en tegen het einde van de

negende week vliegt een jonge Kerkuil redelijk goed en gaat hij voor korte perioden zelfs naar buiten.

In de tiende week worden de jongen langzamerhand zelfstandig. Hun behendigheid in het vliegen verschilt nauwelijks meer van die van de oude vogel. Nu breekt er een moeilijke tijd aan voor de jonge Kerkuilen. Ze worden nog wel sporadisch door de volwassen uilen gevoerd, maar bij het voedsel zoeken krijgen ze geen steun van de oude vogels. Het jagen is aangeboren, maar de fijne kneepjes moeten nog geleerd worden.

Op de leeftijd van drie á vier maanden is de sterfte onder de jonge Kerkuilen groot. In die periode worden de oude vogels agressiever naar de jongen, zodat deze het territorium van hun ouders moeten verlaten. Ze vliegen dan pas uit naar een nieuw gebied.

Agrarische Natuurvereniging De Alde Delte

Hierbij willen wij jullie feliciteren met het 25-jarig bestaan van de Vereniging voor Natuurbescherming Gorredijk.

Wie zijn wij? En waar staan wij voor?

Wij zijn een vereniging opgericht in december 2004.

Aanleiding was het landschapsbeheer van de gemeente Opsterland waar wij samen met de Opsterlandse natuurverenigingen en andere vertegenwoordigende partijen in de Klankbordgroep Landschaps Beleidsplan zitting hadden.

Samen met de Opsterlandse natuurverenigingen hebben we een grote stempel op het Landschaps Beleidsplan van de gemeente kunnen drukken.

Uit deze samenwerking is uiteindelijk het idee ontstaan om een agrarische natuurvereniging op te richten.

De naam Alde Delte is afgeleid van het Koningsdiep (Oud Diep), dat door een groot gedeelte van Opsterland gaat, wat dus voorname-lijk ons werkgebied is.

Waar staan wij voor: een duurzame economische landbouw in evenwicht met het milieu en een verantwoord beheer van de natuur en het

landschap.

Onze vereniging doet aan meerdere vormen van natuur beheer:

- | | |
|------------------------|---------|
| 1) weidevogelbeheer | 1000 ha |
| 2) ganzen rustgebieden | 1100 ha |
| 3) botanisch beheer | 50 ha |

Nieuwe ontwikkelingen die ons nu bezig houden zijn onder andere het onderhoud en behoud van de vele houtsingels en wallen die Opsterland nog rijk is.

Het doel is om het onderhoud van al deze singels kosteloos te laten doen door met de opbrengst van het hout een kachel te laten branden die een groot complex in Opsterland van warmte/energie kan voorzien.

Vervolgens zijn we bezig met een *skrieze krite* (grutto gebied).

Door een samenwerking met zes andere verenigingen, ANV, Staatsbosbeheer, Fryske Gea, Provincie en anderen, gaan we met diverse projecten proberen om de gruttostand weer op een hoger peil te krijgen.

Dit in het kort iets over onze vereniging.

Het bestuur van De Alde Delte.

“De feriening kin noch altyd in berop op my dwaan”

Interview Kees Stuurman

Oud-bestuurslid

WOLVEGA – Verscholen in een smal bos in het Stellingwerfse land, vinden we Kees Stuurman. Weids uitzicht over de landerijen en een ware kakofonie aan vogelgeluiden, kenmerken de woonstede van het oud-bestuurslid van onze vereniging. Een hernieuwde kennismaking.

Van 1978 tot 1993 was Kees Stuurman actief bestuurslid van eerst de Vogelwacht Gorredijk en later de Vereniging voor Natuurbescherming gevestigd te Gorredijk. Die gewijzigde benaming heeft alles te maken met de historische afsplitsing in 1981. Kees weet zich dit nog goed te herinneren, hij stond aan de wieg van de huidige vereniging. “Der kaam trammelant mei de

BFVW mei nammen oer it meinimmen fan de aaien út it fjild. By Piet de Vries op ‘e Gordyk ha we doe in ôfskiedingsgearkomste hân.” De Vogelwacht Gorredijk was in die tijd met 1200 leden de grootste vereniging van Friesland, slechts 247 leden besloten niet mee te gaan naar de nieuwe vereniging. In 1993 besloot het bestuur tot naamswijziging. De oude naam Vereniging voor Natuurbescherming Gorredijk, Lippenhuizen, Terwispel werd gewijzigd in Vereniging voor Natuurbescherming gevestigd te Gorredijk.

Tallose brieven

Vele leden weten zich Kees Stuurman nog goed te herinneren. Met name de tallose brieven die hij als secretaris naar de meest uiteenlopende instanties schreef. “Dat skriuwen fan bygelyks beswierskriften begûn yn 1986 hiel bot op te kommen. En yn de statuten stie dat ús feriening har wurkgebiet op it mêd fan natoerbeskerming yn hiel Fryslân hie. Dat sadwaande wienen wy altyd partij as der wat oan ‘e hân wie.” Hij herinnert zich nog goed de ‘golfbaanaffaire’ in Beetsterzwaag eind tachtiger jaren. “Dy golfbaan ha we doe fiif jier tsjinholden.” Maar ook de bomen aan de Gerdyksterwei bleven dankzij acties van de vereniging voor de kapbijl gespaard. “Se ste-

Kees Stuurman

an der noch”, stelt Kees tevreden vast.

Een indrukwekkende hoeveelheid officiële brieven verscheen van de hand van Stuurman. Zo schreef hij in het kader van de actie Tropisch hardhout in 1988 brieven aan alle gemeenten in Friesland om aan te dringen geen gebruik meer te maken van dit hout. Hij bezocht samen met Jan Jonker enkele gemeenteraadsvergaderingen waar dit punt op de agenda stond. “Wy wienen doe ek by Boarnsterhim, it punt stie as lêste op de agenda. En it wie der ta ús ferbazing samar troch: se soenen gjin Tropysk Hurdhout mear brûke.”

Olympisch Comité

Landelijke maar ook internationale instanties werden door Kees aangeschreven. Hij schreef het Internationaal Olympisch Comité in verband met het kappen van bomen voor een piste, richtte zich tot de Wereldraad van Kerken en schreef

het ministerie van Malaysia aan. Ook de Tweede Kamer (over de privatisering van Staatsbosbeheer), de ministeries van VROM en Landbouw en het Europees Parlement werden niet gespaard. Daarbij maakte het Stuurman niet uit in welke taal hij moest schrijven. Met evenveel gemak stelde hij een brief in het Engels of Frans op. Dit gebeurde veelal in de nachtelijke uren in een werkkeet van zijn toenmalige werkgever Hulsink.

In 1981 ging verenigingsblad de Geaflecht van start met de eerste jaargang. Een indrukwekkende lijst artikelen produceerde Kees Stuurman voor dit blad met als eerste ‘Kringloop in de natuur’ in 1982. Echte hoogtepunten uit zijn bestuurscarrière weet hij eigenlijk niet op te noemen: “It wie mear in golfbeweging.” Toch kijkt hij met tevredenheid terug op bijvoorbeeld de inzet van de vereniging bij onder andere de actie Tropisch hardhout, de golfbaan in Beetsterzwaag, een tentoonstelling in het Streekmuseum in het kader van het 60-jarig bestaan van It Fryske Gea en het bezoek van kamerleden aan de Van Oordts Mersken (juni 1988). De laatste actie uit zijn bestuursperiode betrof het “verdrogingsverhaal” in 1992.

Historisch onderzoek

Het 70-jarige oud-bestuurslid staat nog immer

met beide benen in de samenleving. Veel van de ruim aanwezige vrije tijd gaat op aan historisch onderzoek. En dan blijkt eens te meer het talent van deze duizendpoot. Het bloed van de voormalig landmeter kruipt waar het niet gaan kan. Met name het gebied rondom Oldeberkoop wordt in historisch perspectief gezet. “Ik liz dan âlde kaarten oer de nijen hinne en kin sa yntekenje hoe’t it eartiids west hat.” Op die wijze lokaliseerde Stuurman inmiddels de oude Bekhofschans aan de Linde. Een grote map kaarten illustreert zijn huidige passie. Maar verscholen tussen die kaarten ook een andere passie: leskaarten te gebruiken voor het onderwijs. Middels duidelijke tekeningen en beschrijvingen zijn de meest ingewikkelde zaken, vaak betreffende de natuur, in begrijpelijke taal en tekeningen weergegeven.

Nog altijd is Kees Stuurman lid van de Vereniging voor Natuurbescherming Gorredijk en nog altijd draagt hij die vereniging een warm hart toe. Noodzakelijk naar zijn mening. “Sjoch mar ris hoe’t de natoer feroaret. Alles is fuort, de Roerdomp en de Kemphaan. En ek wurdt der oeral kapt, it hâldt nea op!” Wat hem betreft mag de vereniging nog wel eens een beroep op hem doen: “Net foar bestjoerswurk mar ik wol best noch wol ris in beswierskrift skriuwe of kopij oanleverje foar de Geaflecht.”

Liphústerheide

Paddenstoelen in Opsterland

Hans Baron

Coördinator waarnemingen paddenstoelen voor VNB Gorredijk

Laat me direct beginnen met de veel besproken en tot de verbeelding sprekende, mooie rood met witte stippen uit de kabouterboekjes, de Vliegenzwam. Vaak wordt de vraag gesteld, zijn die er nog, want we zien ze nooit meer. Het antwoord is ja, ze zijn er nog en heel veel. Rijdt u in oktober maar eens langzaam naar Appelscha, het doet er niet toe welke route u neemt, u zult dan vele in de berm zien staan. Uitgezonderd het westelijk deel van onze gemeente, zijn ze in en rond elk dorp wel te vinden. Het is even uitkijken.

Paddenstoelen, in alle vormen en kleuren. De meest sprekende vorm is een steel met een hoed. De steel en de hoed kunnen vele vormen hebben. Maar er zijn ook andere, denk maar aan het Gewoon elfenbankje, consoles aan de bomen. Verder zijn er ronde of ovale, gelijk een bol. Dan zijn er bekers, soorten die op koraal lijken of een knots. Anderen lijken weer een korst tegen een stam of op een tak. Zelfs zijn er soorten die ondergronds blijven, de bekende truffels. Maar ook

soorten die als een ster op de grond groeien of een kluif op een steel. Heel mooi zijn de soorten die op een glibberige massa lijken, trilzwammen genaamd. Of een massa wit of dooiergeel slijm op gras, bladeren of mos. En dan de kleuren. Ze zijn er in zwart, wit, blauw, groen, paars en geel. Aan de onderkant van de meeste soorten zitten plaatjes, gaatjes of stekels. Maar die plaatjes, gaatjes of stekels zijn niet allemaal gelijk. En dan komt het grote probleem, hoe breng je een paddenstoel op naam.

Is de naam paddenstoel wel goed voor al die verschillende groeisels. Van Dale zegt: een paddenstoel is een vruchtlichaam van bepaalde zwammen. Om zwammen op de juiste naam te brengen moet je voor sommige soorten een microscoop gebruiken, om de sporen te bekijken en te verge-

lijken met wat daarover staat geschreven in de boeken. In goede paddenstoelenboeken staan ze vaak wel afgebeeld.

Roesmiddelen

De Vliegenzwam groeit dus in verreweg het grootste deel van de gemeente Opsterland. Het zijn amanieten, een familie van paddenstoelen.

Vliegenzwam

En één van die amanieten is de meest giftige paddenstoel die je maar kunt bedenken. Dat is de Groene knolamaniet en die komt ook regelmatig in onze gemeente voor. De naam zegt het al, hij is groen en heeft een knol onder aan de voet, die in de grond staat. Die knol is ook heel goed te zien. Dan zijn er families waarvan sommige soorten eetbaar zijn en anderen weer giftig. Ook zijn er giftige soorten die wel eetbaar zijn. Die moet je eerst koken en daarna het kookvocht afgieten, waarna je ze kunt bereiden. Er is één soort, als je die eet kun je een aantal jaren nadien nog ziek worden, zelfs dood gaan. Ook die groeit in de Opsterlandse bossen. Sommige soorten paddenstoelen worden verzameld voor het maken van roesmiddelen, de Vliegenzwam is er één van. Nooit doen, roesmiddelen zijn erg schadelijk voor de gezondheid.

Standplaats

In waterrijke, moerasachtige gebieden en natte hooilanden zijn aanzienlijk minder paddenstoelen te vinden, dan in bosrijke streken. Maar je mag niet stellen dat ze daar helemaal niet voorkomen. Voor elk type landschap zijn soorten die daar juist wel voorkomen, maar het aantal is vaak kleiner. Ook in het boerenland en op de hogere zandgronden zijn minder paddenstoelen te vinden, dan in bosrijke of parkachtige streken. Paddenstoelen leven vaak samen met planten, meestal zijn dat bomen. Ze leveren elkaar voedingsstoffen, de één kan niet zonder de ander. Dit samenleven wordt symbiose genoemd. Zo leeft de Vliegenschwam graag samen met Berk, Eik en Beuk, maar ook bij naaldbomen zoals Den en Spar. Maar er zijn ook soorten die slechts aan één boomsoort gehecht zijn. Zo vind je de Biefstukzwam alleen op eiken, de Bruine ringboleet bij dennen en de Gele ringboleet alleen bij Lariks. Af en toe zijn er soorten die zich wel eens vergissen. Zo leeft het Judasoor in symbiose met de Gewone vlier, maar ik vond ze ook op Aalbes en een paar keer op Beuk.

Onder de grond

Al de soorten die ik bij naam noem komen in onze gemeente Opsterland voor. Op de meest vreemde plaatsen kun je soms paddenstoelen vinden. Zo vind je enkele soorten onder de grond. Dat zijn in onze omgeving, twee soorten truffels. Maar hoe vind je die? De ene, de Okerkleurige vezeltruffel, groeit graag bij dennen. Ze

groeien eerst ondergronds, vlak onder het oppervlak. Tijdens hun groeiperiode komen ze met een klein gedeelte boven de grond. Vaak is het toeval als je er één vindt. Als je dan wat dennen naalden aan kant schuift, vind je vaak meer.

Dieren kunnen truffels ruiken. Er zijn landen waar ze varkens en honden africhten en gebruiken om truffels op te sporen. Voor sommige mensen schijnen truffels een lekkernij te zijn, maar deze soort is dat niet. Of ze giftig zijn is nog nooit goed onderzocht. Trouwens de Okerkleurige vezeltruffel staat op de Rode Lijst, wat betekent dat ze zeldzaam zijn, misschien met uitsterven bedreigd worden en daarom ook niet verzameld mogen worden. In Opsterland vond ik deze soort slechts één keer. In de buurt van Appelscha meerdere malen.

Dan zijn er verschillende soorten Hertentruffels. Hun hele levenscyclus speelt zich onder de grond af. Ze groeien zowel in loof- als naaldbos. In de herfst groeit daar vaak een parasiterende knotszwam op, de Zwarte truffelknotszwam. Deze vind je boven de grond tussen het mos of bladafval, waaronder ook naalden. De naam zegt het al, ze zijn zwart, maar als ze jong zijn geelbruin tot donkerbruin. De steel is en blijft geel en ze wortelen met gele mycelium-strengen op de truffel. Als ze ouder worden is het bovenste deel zwart, vaak wit bestoven met rijpe sporen. Hertentruffels worden door herten en reeën gezocht en uitgegraven. Ook deze dieren vinden ze op hun reuk. De truffel en de knotszwam zijn beide zeldzaam, ze staan op de Rode Lijst. Ze mogen dus niet verzameld worden.

Een heel vreemde soort is de Rupsendoder. Als je er een ziet is het een helder oranje steeltje, soms maar een paar centimeter hoog, dat boven het gras of mos uitsteekt. Maar bijzonder is het wel. Je weet dan dat er een rups of pop in de humuslaag of in de grond zit. Deze paddenstoel parasiteert op deze rups of pop. De rups of pop wordt geïnfecteerd door een spore van de kleine zwam. Deze gaat woekeren op het weefsel van deze rups of pop, waarna het mycelium van de Rupsendoder het weefsel in het bezit neemt.

Sommige paddenstoelen vereisen nadere studie

Wintermaanden

Beweer niet dat er in de winter geen paddenstoelen zijn. Ga tijdens de wintermaanden, als het wat vochtig is, of als het een poosje heeft gedooid, na een vorstperiode, de bossen maar eens in. Opvallend, op dode takken die langs de paden of in het bos liggen en dan vooral op eikentakken, vind je de prachtige Gele trilzwammen. Vaak zijn ze dooiergeel, bij droogte oranjegeel. Prachtige kleuren dus. Soms zijn het grote lobben die slap zijn en trillen als gelei.

De vormen zijn heel verschillend, er zijn geen twee gelijk. De Eikentrilzwam en de Zwarte trilzwam zijn uiterlijk gelijk aan de Gele trilzwam, doch zij zijn zwart gekleurd.

Verder is er nog een Bruine trilzwam, maar die komt niet zo veel voor. Deze groeit op loofhout. Dan is er ook nog de Kerntrilzwam, die wordt vaak over het hoofd gezien. Deze groeit op takken van naaldbomen, vooral Den. De kleur van deze trilzwam is wit, vuil wit, soms met een bruine tint. Sommige soorten zijn het hele jaar door te vinden. Het Gewoon fluweelpootje is ongevoelig voor vorst en daarom in de late herfst en winter te vinden. Dit is een bruine paddenstoel, een steel met hoed, een plaatjeszwam. Deze leeft als parasiet op diverse soorten levend loofhout, maar later als saprofyt op het dode hout. Bij vochtig weer is de hoed glimmend, door slijm. Deze soort kunnen we overal vinden, in de tuin groeien ze op aangeplante struiken, vooral aan de voet van oudere bessenstruiken. Een echte wintersoort, ze kunnen een vorstperiode goed doorstaan. Dat is ook het geval met het Judasoor. Als het gaat vriezen of er breekt een droge periode aan, verschrompelen de vruchtlichamen. Gaat het weer dooien, wat altijd gepaard gaat met een vochtige atmosfeer, dan nemen ze hun eigenlijke vorm weer aan. Ook als het na een droge periode weer nat wordt, veranderen ze weer, maar als de droogte te lang duurt, leven ze niet weer op. Maar in een gunstige tijd worden er snel weer nieuwe vruchtlichamen gevormd. Judasoor is eigenlijk overal te vinden, vooral daar waar oude vlierstruiken staan. De vruchtlichamen zijn bruin en lijken ook precies op een oor met aders.

Dan zijn er paddenstoelen die op andere padden-

Open gesprongen Aardappelbovist

stoelen groeien. Goed uitkijken, ze zijn in de herfst in bossen en open parkachtige landschappen te vinden. Vooral op Grofplaatrussula, maar ook op andere russula's en soms op melkzwammen. Deze grote russula's zijn er al in de nazomer. Als deze aan het einde van hun korte leven zijn, gaan ze wegwijnen, rotten. Dan pas komen de kleine paddenstoelen er op. Dat zijn dan de Plaatjeszwamgast en Poederzwamgast. Ze zijn vuilwit, grijswit van kleur. Andere soorten die ook op rottende paddenstoelen groeien, zijn de Dwerg- Okerknol- en Purperknolcollybia. Deze zijn duidelijk verschillend van de beide vorige zwamgastsoorten. Ze zijn wel klein, maar slanker en dunner. Het oogt als een tenger paddenstoeltje, waarvan de steel, op de Dwergcollybia na, onderaan eindigt in een knolletje.

Kostganger

In bossen en houtwallen kunnen we overal en in grote hoeveelheden Aardappelbovisten vinden. Dit zijn zwammen, buikzwammen genoemd, waarvan de sporenmassa zich in het inwendige van de zwam ontwikkelen. Naarmate de sporen binnen in rijpen, wordt de bovenkant van de bolvormige zwam steeds dunner, tot de sporen rijp zijn en de bovenkant zich opent. Door de wind kunnen de sporen, die ragfijn zijn, er uit gezogen worden. Ook regendruppels, die op de paddenstoel vallen, zorgen voor de verspreiding van sporen. Later, als de paddenstoel los van de grond komt, verspreiden de rest van de sporen zich, doordat ze gaan rollen door de wind. Maar

op deze zwam kunnen, als ze nog vers zijn, ook andere zwammen groeien. Dit is een boleet, de Kostgangerboleet. Een soort die alleen op Aardappelbovisten groeit. Soms wel een stuk of zes op één vruchtlichaam. En toch kunnen het vrij grote paddenstoelen worden. Boleten zijn gaatjeszwammen, evenals het Eekhoortjesbrood, een algemene en bekende soort.

Nevelzwammen

Later in de herfst komen de Nevelzwammen, dit is een soort uit de familie van de trechterzwammen. De vorm van de paddenstoel is duidelijk trechtervormig. Deze komen massaal voor en het zijn vrij grote paddenstoelen. Ook hier kan een andere soort op groeien, maar die is erg zeldzaam. Dat is de Parasietbeurszwam. Dit is ook geen kleine, de hoed kan wel meer dan vijf cm in doorsnee worden. De Parasietbeurszwam is al meer dan dertig jaar niet meer waargenomen in Fryslân. Toch is dit niet helemaal waar. Vijf jaar geleden vonden we nog een exemplaar in de buurt van Heerenveen. De paddenstoel was al in verre staat van ontbinding. Door zijn zeldzame voorkomen, staat ook deze soort op de Rode Lijst.

Parasietbeurszwam is familie van de beurszwammen. De naam beurszwam is aan deze familie gegeven, omdat de steel uit een grote knol komt, die de stengel onderaan deels omvat, een beurs dus. Als heel jonge paddenstoel zit deze helemaal in het witte vlies, dat hem in dit stadium beschermt. Hiervan komen nog twee soorten voor in onze gemeente, de Gewone beurszwam en de Zijdeachtige beurszwam. De eerste is geen algemene soort, maar is toch af en toe te vinden. Het is een vrij grote paddenstoel. De Zijdeachtige beurszwam, de naam is hem gegeven om de zijdeachtige vezels op de hoed, is wel zeldzaam, ook een Rode Lijst soort. En toch zijn ze elk jaar te vinden in Opsterland. Misschien zijn ze te goed te vinden. De laatste jaren groeien er enkele op verschillende kastanjabomen, aan een weg in onze gemeente. De gemeentewerkers hebben ze er met een schop afgestoken. Jammer, deze zeldzame paddenstoel doet geen kwaad, het is geen parasiet, maar een saprofyt. Zij verteren dus dode materie.

Nuttig

Anders is het met Oesterzwammen die je op

veel plaatsen kunt vinden. Dit zijn plaatjeszwammen die je aan loofbomen, een heel enkele keer op naaldbomen, maar ook op liggende stammen en takken op de grond kunt vinden.

Twee soorten hiervan komen in Opsterland voor. Eerst de Gewone oesterzwam. Deze paddenstoel is eetbaar, maar je kunt ze beter laten zitten. Het hele jaar door zijn ze te vinden, maar vooral in de late herfst. Omdat ze de gehele winter aan de tak of boom blijven zitten, kun je er lang van genieten. Het zijn hele mooie paddenstoelen om te zien. De Schubbig oesterzwam groeit alleen op loofbomen, schijnt voorliefde te hebben voor de Populier en heeft ongeveer dezelfde leefwijze als de voorgaande. De kleur is veel lichter, crème of grijsbruin. Deze soort is zwak giftig, dus niet eetbaar. Deze komen ook in mindere mate bij ons voor.

Eetbaar zijn Cantharellen, misschien beter bekend als de Hanekam. Eens vonden we aan beide kanten van een pad, in een heidegebied met verspreid staande bomen, vele tientallen Hanekammen. Enkele dagen later waren ze weg, tot en met de laatste, allemaal geplukt. Op die plekken zijn ze niet weer teruggekomen. Het mycelium is door het plukken beschadigd.

Hanekammen groeien vooral bij eiken, berken en beuken, maar ook wel bij naaldbomen. De kleur van de gehele paddenstoel is van flets geel tot dooiergeel. In Opsterland zijn ze in alle bossen en heidebosgebieden te vinden.

En zo zou ik door kunnen gaan over de paddenstoelen, die in onze eigen omgeving voorkomen. In ons land zijn meer dan 3500 soorten, waarvan een groot deel ook in Opsterland.

Paddenstoelen zijn erg nuttig in de natuur. Zij zijn in staat om af te breken en te verteren, wat voor planten, insecten en bacteriën onverteerbaar is. Zij dienen mede als afvalverwerkers in bos en veld. Laten we dat onder ogen zien en niet nodeloos paddenstoelen plukken of omshoppen, wat ook vaak gebeurt.

Paddenstoelen in Opsterland, ik heb nog lang niet alles genoemd, wat ik graag had willen doen. Er zijn nog veel meer interessante families en soorten. Hierover meer over 25 jaar, met het vijftigjarige jubileum van de Geaflecht.

25 jaar vlinderwaarnemingen

Siep en Jannie Sinnema

Coördinatoren vlinders voor VNB Gorredijk

In 1989 verschenen er voor het eerst artikelen over vlinders in de Geaflecht; het was het jaar, dat door de Vlinderstichting werd uitgeroepen tot Jaar van de Vlinder. In die artikelen werd regelmatig ingegaan op opmerkelijke vlinderwaarnemingen uit de wijde omgeving van Gorredijk. Bij vlinderwaarnemingen gaat het niet alleen om de dagvlinders uit de tuin. Ook 's avonds bij de buitenlamp of bij verlichte etalages kunnen vlinders worden waargenomen, maar dan betreft het uiteraard nachtvlinders. Verder krijgen we meldingen door van diverse soorten rupsen, waarbij sommige mensen deze rupsen zelfs opkweken tot vlinders. Een aantal vlinders behoort tot de trekvlinders. Zo komen elk jaar *Atalanta's* (*Vanessa atalanta*) en Distelvlinders (*Vanessa cardui*) vanuit Zuid-Europa naar ons land vliegen. We merken een grote variatie in het aantal waarnemingen in verschillende jaren: in koude en natte zomers is het aantal waarnemingen dat we doorkrijgen gering. Dagvlinders hebben warmte nodig om zich te verplaatsen, zodat ze bij mooi weer actiever zijn en meer opvallen.

Standvlinders

Als we de afgelopen 25 jaar bekijken, dan is duidelijk dat een aantal soorten standvlinders bij ons duidelijk in aantal is toegenomen. Onder standvlinders verstaan we vlinders, die zich hier gedurende een periode van tenminste 10 jaar kunnen handhaven. Een goed voorbeeld is het Landkaartje (*Araschnia levana*): vóór 1940 kwam deze soort nauwelijks in Nederland voor. In Fryslân werden de eerste Landkaartjes in 1953 gesignaleerd en het aantal waarnemingen nam geleidelijk toe. Inmiddels komt het Landkaartje in Zuidoost-Fryslân algemeen voor en wordt in Opsterland veel waargenomen. Deze vlinder vliegt in twee generaties: in mei vliegt de eerste generatie, die oranje is gekleurd. In de zomer komt de tweede generatie, waarbij de vlinders juist zwart-wit zijn gekleurd. In mooie zomers is er in september zelfs een derde gene-

ratie, die meestal wat groter is en zwart-wit met wat oranje in de witte banen. De poppen van het Landkaartje overwinteren en de rupsen eten alleen Brandnetel.

Gehakkelde aurelia (*Polygonia c-album*)

Een tweede dagvlinder, die het goed doet in onze streken, is de Gehakkelde aurelia (*Polygonia c-album*). Deze vlinder kwam vroeger vooral in Zuid-Limburg voor en werd in Fryslân af en toe waargenomen. Vanaf 1993 is het aantal waarnemingen in Fryslân toegenomen en de laatste jaren worden zowel rupsen als vlinders van deze soort regelmatig gezien in de omgeving van Gorredijk. Deze vlinder overwintert op beschutte plaatsen en komt in het voorjaar weer tevoorschijn, net als Dagpauwoog (*Inachis io*), Kleine vos (*Aglais urticae*) en Citroenvlinder (*Gonepteryx rhamni*). De rupsen van de Gehakkelde aurelia leven op Brandnetel, Hop, Wilg en soms op Aalbes.

Helaas zijn er ook standvlinders die in aantal zijn afgenomen. Het betreft vooral soorten, die alleen in bepaalde natuurgebieden voorkomen. Zo is het Gentiaanblauwtje (*Maculinea alcon*) in Fryslân sterk achteruitgegaan. In Opsterland kwam de soort voor in het Wijnjeterper Schar, maar is daar de laatste jaren niet meer gesignaleerd. De achteruitgang van deze soorten is meestal gekoppeld aan het feit, dat de biotoop in kwaliteit afneemt.

Nachtvlinders

Waarnemingen van nachtvlinders betreffen meestal grote opvallende vlinders of hun rupsen. Het gaat bij deze nachtvlinders vaak om de Win-

Avondrood (*Deilephila elpenor*)

depilstaart (*Agrius convolvuli*) of de Avondrood (*Deilephila elpenor*) en soms zelfs om de Doodshoofdvlinder (*Acherontia atropos*). Vaak worden ook de rupsen van Avondrood, Ligusterpijlstaart (*Sphinx ligustri*) of Wilgehoutvlinder (*Cossus cossus*) doorgegeven. De rupsen van de Avondrood of Olifantsvlinder worden vaak in tuinen op de Fuchsia gevonden. De rupsen van de Ligusterpijlstaart zijn groen met een opvallende tekening. Vaak worden deze rupsen ontdekt, als de voedselplant flink hebben aangevreten of wanneer ze rondlopen om een popplaats te zoeken. Bij nachtvlinders is moeilijk na te gaan, of ze in onze streken toe- of afnemen door het geringe aantal waarnemingen. Een nachtvlinder, waarvan we wel zeker weten dat hij in aantal is toegenomen, is de Elzenuil (*Acronicta alni*). Vóór 1970 was deze nachtvlinder met zijn opmerkelijke rups een zeldzame verschijning in Nederland en ook in Fryslân. In 1992 werd deze soort voor het eerst in Fryslân vastgesteld en wel in Hemrik. Sindsdien wordt de Elzenuil regelmatig in het zuidoosten van onze provincie waargenomen en worden ook rupsen gevonden. De rups leeft op verschillende loofbomen; de volwassen rups is zwart met opvallende gele dwarsbanden en zwarte uitsteeksels. Ook de Diana-uil (*Dichonia aprilina*), een prachtige groene nachtvlinder waarvan de rups op Eik leeft, is de laatste jaren in zuidoost Fryslân talrijker geworden.

Opvallende nachtvlinders zijn verder de soorten,

die overdag vliegen, zoals de Kolibrievlinder of Onrust (*Macroglossum stellatarum*) en de Glasvleugelpijlstaart (*Hemaris fuciformis*). Overigens is de Kolibrievlinder een trekvlinder.

Trekvlinders

Juist wat die trekvlinders betreft is het interessant om eens terug te kijken naar de meldingen die we uit de omgeving van Gorredijk kregen gedurende de afgelopen jaren.

De meeste jaren krijgen we meldingen door van Atalanta's, Distelvlinders en soms een Windepijlstaart. Het jaar 1992 was bijzonder: er werden op diverse plaatsen rupsen gevonden van de Wolfsmelkpijlstaart (*Hyles euphobiae*). Deze vlinder is op zich al een zeldzame trekker in onze streken, maar het feit dat er zoveel rupsen werden gevonden is opvallend. Verder kregen we dat jaar verschillende meldingen van de Windepijlstaart, waaronder één rups. In 1993 en 1994 beperkten de meldingen zich tot Atalanta's en Distelvlinders. Maar 1995 was opnieuw een bijzonder jaar: er werden veel Rouwmantels (*Nymphalis antiopa*) waargenomen, naast rupsen van de Koninginnepage (*Papilio machaon*) in Hemrik en Hoornsterzwaag.

Koninginnepage (*Papilio machaon*)

In 1996 werden nog enkele Rouwmantels gezien, maar de invasie van het jaar daarvoor werd niet herhaald. Wel werden er in 1996 bijzonder veel Gamma-uilen (*Autographa gamma*) waargenomen. De vloedlijn op de Waddeneilanden was op een dag in juli bezaaid met aangespoelde Gamma-uilen, waarbij per meter zeker 50 exemplaren werden geteld. Dat betekent dus dat er

Rups van de Windepilstaart
(*Agrius convolvuli*)

een geweldige invasie van deze trekvlinder moet hebben plaatsgevonden.

Maar de meest opmerkelijke vondst was dat jaar een Blauw Weeskind (*Catocala fraxini*) in Hemrik. Deze vlinder wordt erg weinig gezien in onze streken; dat jaar is ook een exemplaar gezien

in Dokkum. Daarna is in Fryslân alleen nog een Blauw weeskind gezien in 2003 in Lauwersoog. Het Blauw weeskind lijkt op het hier algemeen voorkomend Rood weeskind (*Catocala nupta*) en verschilt hiervan door de kleur van de achtervleugels. 1997 was weer een wat mager jaar met alleen een melding van een Windepilstaart en een Kolibrievlinder. Ook de natte zomer van 1998 leverde weinig meldingen, we kregen alleen een Doodshoofdvlinder en een Windepilstaart door. In 1999 werden twee Rouwmantels gemeld, naast een Windepilstaart; in 2000 alleen een Kolibrievlinder en een Doodshoofdvlinder. Het jaar 2001 leverde een Koninginnepage op in Jonkersland en een melding van een Kolibrie-

vlinder in Gorredijk; in 2002 een Koninginnepage in Gorredijk en een Windepilstaart in Hemrik. En dan komen we bij het topjaar 2003: er werden in dat jaar in Fryslân, maar ook in onze streken, erg veel Kolibrievlinders gezien. Het was niet alleen een topjaar voor de Kolibrievlinder, we kregen ook veel meldingen van Windepilstaarten. In Fryslân werden ook veel rupsen van deze pilstaart gevonden. In 2004 en 2005 bleef de oogst beperkt tot enkele Kolibrievlinders en Windepilstaarten.

Vlinderwerkgroep

De Vlinderwerkgroep Friesland startte in 1992 het dagvlinderatlasproject. In de Geaflecht van december 1993 deden we een oproep om waarnemingen van dagvlinders uit de omgeving van Gorredijk door te geven en dat leverde heel wat gegevens op. Mede dankzij deze gegevens konden zoveel mogelijk kilometerhokken worden gevuld en in 2000 was de atlas klaar en kwam "Dagvlinders in Fryslân" uit, een overzicht van alle in Friesland waargenomen dagvlinders op kilometerhokniveau.

Wilt u op de hoogte blijven van het vlindernieuws in Friesland, dan kunt u zo nu en dan eens een blik werpen op de website van de Vlinderwerkgroep Fryslân www.vlinderwerkgroepfriesland.nl; hier vindt u een overzicht van actuele waarnemingen in Fryslân en kunt u ook uw waarnemingen doorgeven.

Liphústerheide

Vleermuizen in de omgeving van Gorredijk

Marten Zijlstra

Fryske Feriening foar Fjildbiology

Iedereen die wel eens een vleermuis tegen de heldere avondlucht heeft zien vliegen, of er doelbewust naar heeft staan kijken, heeft in veel gevallen te doen gehad met een Dwergvleermuis. Dit is de kleine vleermuis die 's avonds rond de woningen in de dorpen en steden, maar ook op afgelegen plaatsen vliegt. Een tweede mogelijkheid, waarbij de trefkans erg groot is, is de Laatvlieger. Deze vleermuissoort is te herkennen aan het grotere formaat. Ook deze is in de schemering en tegen een heldere lucht goed te zien. In en rond Beetsterzwaag is de trefkans niet gering dat men ook de Rosse vleermuis, een boomwonende soort, te zien krijgt. Deze vleermuis vliegt 's avonds al vrij vroeg uit, de tijd wanneer het al begint te schemeren. Rosse vleermuizen, herkenbaar aan de smalle vleugels, vliegen vrij hoog en snel. De Watervleermuis en ook de Meervleermuis, in Fryslân ook algemeen voorkomende vleermuizen, zijn dieren die men veel moeilijker te zien krijgt. Men moet er zeker enige moeite voor doen om ze waar te nemen, omdat ze pas gaan vliegen als het donker is geworden. Meervleermuizen vliegen dan vlak boven het wateroppervlak van grote watergebieden en kanalen, waardoor ze minder opvallen. Meervleermuizen kunnen gedurende de nacht afstanden afleggen van tientallen kilometers. Zo vliegen ze boven de Hoodamsvaart, de Boorn, de Nieuwe vaart en de Deelen bij Tijnje. In dit waterrijke gebied is voedsel voor ze in overvloed. Hier bevindt zich dan ook een kraamkolonie in een woonhuis van ruim tweehonderd dieren.

Boven vijvers kan men de Watervleermuis aantreffen, ook een diertje dat slechts op een tiental centimeters boven de wateroppervlakte vliegt. Deze vleermuis vangt zijn voedsel, wat bestaat uit muggen, haften en schietmotten van het wateroppervlak, door met de poten als harken door het water te slepen. Ook de Grootoorvleermuis een soort met geweldig grote oren, naar verhouding groter dan een haas, is een lastig op te sporen soort. Vooral omdat het dier zo'n geweldig gehoor heeft, zodat de ultrasonore geluiden

slechts op enkele meters afstand met de detector zijn waar te nemen. Bovendien vliegt het beest pas uit als het donker is geworden en dan ook nog tussen de boomkruinen door. Hij wordt vaak aangetroffen op kerkzolders maar kan ook in boomholten en nestkasten zijn verblijf hebben.

Onbekend maakt onbemind

Omdat er, ook tegenwoordig nog, veel onbegrip over vleermuizen bestaat, eerst iets over de levenswijze van deze dieren. Veel mensen zijn bang voor deze nachtdieren. Dit is ongegrond en berust grotendeels op vooroordelen, want de dieren zijn beslist niet agressief en ook vreten ze geen voedselvoorraden en/of goederen aan, zoals echte muizen en woelmuizen dat wel doen. Ook zijn mensen bang voor vleermuizen als overbrenger van hondsdolheid of rabiës, zoals deze ziekte ook wordt genoemd. Duidelijk mag zijn dat rabiës een ernstige ziekte is die uiteindelijk de dood tot gevolg zou kunnen hebben. De ziekte is bij twee soorten vastgesteld, de Laatvlieger en de Meervleer-

Grootoor vleermuis

muis. Direct moet hieraan worden toegevoegd dat er in Nederland nog nooit iemand als gevolg van contact met vleermuizen deze ziekte heeft opgelopen. Wel wordt ontraden om een vleermuis, die op straat of in de tuin gevonden wordt, met blote handen vast te pakken of aan te raken.

Levenswijze en bouw van vleermuizen

Er zijn vleermuissoorten die hoofdzakelijk in bomen leven, maar ook soorten die in huizen of andere gebouwen hun onderkomen hebben. Veel mensen die hen onderdak bieden, weten dat vaak zelf niet eens. Vleermuizen kunnen vaak zelfs jarenlang huizen bewonen zonder dat ze worden opgemerkt. Zo kan een jong hulpbehoevend vleermuisje bij een buitenmuur

Laatvliegers

de bewoner attent maken op de rest van de kraamkolonie die in de spouw huist. Ook worden ze in warme perioden luidruchtiger waardoor ze gemakkelijker worden opgemerkt. Vaak ook zitten mensen 's avonds bij warm weer op het terras, zodat vleermuizen bij het uitvliegen dan gemakkelijker worden opgemerkt.

Vleermuizen zijn, zoals mag worden verondersteld, geen vogels maar zoogdieren. Toch hebben ze wat gedrag betreft veel overeenkomst met vogels, vooral met zwaluwen, zij het, dat ze in tegenstelling tot zwaluwen 's nachts of in de schemering jagen. Ze bezitten geen veren zoals vogels, maar hun handen zijn omgebouwd tot vleugels en tussen de vingers en lichaam bevindt zich de vlieghuid. Ook brengen ze, net als alle zoogdieren, levende jongen ter wereld. De meeste soorten slechts hooguit één jong per jaar. Alle in Europa voorkomende soorten leven uitsluitend van vliegende insecten, zoals muggen en motten. Omdat vliegende insecten 's winters maar sporadisch aanwezig zijn, in ieder geval te weinig om van te kunnen leven, hebben ze een specifieke aanpassing om de winter door te komen. Ze houden namelijk, in tegenstelling tot de vogels, een winterslaap. Meervleermuizen trekken, om te overwinteren, hier weg naar grotten en ondergrondse kelders op soms honderden kilometers afstand. Vroeger werd bijna alleen tel-

lingen in de bekende winterverblijfplaatsen in Limburg gedaan, waar ook soorten van elders worden waargenomen. Andere vleermuissoorten blijven hier overwinteren, maar van deze overwinteringplaatsen weten we er in Fryslân maar weinig te vinden.

Vleermuizen zijn niet blind, zoals dikwijls wordt verondersteld, maar ze bezitten naast hun gezichtsvermogen een zintuig, dat hen in staat

stelt zich in het donker te oriënteren en de mogelijkheid om met dit zintuig hun voedsel op te sporen. Het is een specifieke aanpassing van het gehoororgaan, waarmee ze als het ware de omgeving kunnen horen en aftasten. Hiertoe stoten ze voor ons onhoorbare, zogenaamde ultrasonore geluiden uit. Enkele soorten zijn soms met het blote oor te horen, dit zijn sociale geluiden, maar ze vinden hun weg en hun prooi met geluiden die voor ons mensen onhoorbaar zijn.

Onderzoek naar vleermuizen

Juist die ultrasonore geluidsgolven, die ver boven de menselijke gehoorrens liggen, worden met een technisch apparaat als hulpmiddel, de zogenaamde "batdetector", vrij vertaald "vleermuis-opspoor-apparaat", omgezet in geluiden, die voor mensen wel hoorbaar zijn. Deze batdetector biedt de mogelijkheid om een beter inzicht te krijgen in het voorkomen en de levenswijze van vleermuizen. Omdat bovendien elke vleermuissoort zijn eigen specifieke geluiden voortbrengt, zijn voor een goed geoefend oor de meeste van de hier voorkomende soorten, zij het lastig, te onderscheiden. De batdetector heeft het mogelijk gemaakt dat, ook in onze omgeving, nu al ruim 20 jaar systematisch onderzoek is gedaan.

Zo is van 1987 tot 1993 in heel Nederland naar

vleermuizen gezocht in het kader van het zogenaamde "atlas project" van de "Stichting Vleermuisonderzoek Nederland". Hierbij is in kaart gebracht welke vleermuissoorten waar voorkomen. Dit heeft geresulteerd in de "Atlas van de Nederlandse Vleermuizen" uitgegeven bij de KNNV in 1997.

In de wijde omgeving van Gorredijk en Beetsterzwaag is uitgebreid naar de hier voorkomende soorten vleermuizen gezocht. Met name Jan Jonker heeft deze hele omgeving uitgekamd om er achter te komen welke vleermuizen waar zitten. Gedurende vele jaren zijn de dieren geïventariseerd en gevolgd. Dit alles is avond- en nachtwerk en heeft dan ook vele uren nachtrust gekost. Ook de bescherming wordt als een belangrijke taak gezien. Zo wordt gelet op aantasting van verblijfplaatsen zoals gebouwen en bomen. Verder op het voorkomen van wijzigingen in de leefomgeving, het jachtgebied van deze dieren. Maar ook door er op te wijzen dat ingrepen een groter gevolg hebben dan wordt gedacht en vaak worden onderschat. Bewustwording d.m.v. voorlichting en educatie over deze dieren doet veel mensen de ogen open.

Verder onderzoek naar vleermuizen

Langzamerhand zijn door genoemd onderzoek en meldingen de verblijfplaatsen van de kolonies in de zomerperiode en de aantallen hiervan bekend geworden. Dat dit bekend is, is voor een goede bescherming noodzakelijk. Vleermuizen hebben echter de gewoonte om regelmatig te verhuizen. Over het gedrag en de aantalsontwikkelingen van vleermuizen is echter nog lang niet alles bekend.

Daarom is in 1995 begonnen met het kolonieveld project vleermuizen. Dit omvat het tellen van kraamkolonies en is een onderdeel van het project: "Zoogdiermonitoring". Monitoring is in dit verband het volgen van veranderingen in aantal en verspreiding van soorten. Naast het tellen en volgen in de tijd is de bescherming van deze zoogdieren de hoofddoelstelling. Het project is opgezet door de "Vereniging voor Zoogdierkunde en Zoogdierbescherming" (VZZ). In Fryslân is dit als regionale organisatie uitgevoerd door de "Fryske Feriening foar Fjildbiology" (FFF). Naast het volgen van vleermuizen worden ook tellingen van andere soorten zoogdiersoorten uitgevoerd. Het doel van al deze onderzoeken is

Meervleermuizen op een kerkzolder

om meer kennis en inzicht te krijgen over de levenswijze van deze beschermde dieren, om ze zodoende optimale levenskansen te kunnen bieden.

Soorten, waarvan het voorkomen in de omgeving van Gorredijk en wijde omgeving is vastgesteld:

- ⌚ Laatvlieger: grote soort, voornamelijk bij bebouwing
- ⌚ Dwergvleermuis: kleine soort, voornamelijk bij bebouwing
- ⌚ Ruige dwergvleermuis: kleine soort, voornamelijk in de herfst
- ⌚ Watervleermuis: vliegt voornamelijk boven vijvers e.d.
- ⌚ Meervleermuis: vliegt boven grote kanalen en meren.
- ⌚ Rosse vleermuis: in bos en landgoederen vliegt vaak hoog en snel.
- ⌚ Grootoorvleermuis: soort die zich veelal bij opgaande begroeiing ophoudt.

Als iemand in de zomer een kolonie vleermuizen vindt en wil tellen dan willen we dat natuurlijk graag weten. Of mocht iemand een verblijfplaats van overwinterende vleermuizen weten of het vermoeden hebben dat in ons onbekende grafkelders, ijskelders, bunkers en brughoofden mogelijk vleermuizen zich bevinden dan willen we dit- of deze verblijfplaatsen graag weten.

Mochten er van uw kant signalen zijn waarbij dieren, planten of gebieden worden bedreigd, dan willen we dit natuurlijk ook graag weten om als het in ons vermogen ligt, hier wat aan te doen.

“As de Geaflecht der net wie, wie de club fuort”

Interview Eise Heida

Oud jeugd- en bestuurslid

GORREDIJK – Nestkastjes bouwen, vetbollen- en koekverkoop, Eise Heida (54) weet er alles van. In 1965 stond hij aan de wieg van de nieuw opgerichte Gorredijkster jeugdafdeling van de BFVW (Bond van Friese Vogelbeschermings Wachten). Vanaf de oprichting op 10 maart van dat jaar schreef hij tweemaal per maand de bijeenkomstverslagen.

Vijftien jaar later, in september 1980, kreeg hij als bestuurslid van de BFVW afdeling Gorredijk het jeugdwerk van de vereniging onder zijn hoede. Na afsplitsing van de BFVW op 26 januari 1981 besloot de nieuw opgerichte Vereniging voor Natuurbescherming Gorredijk zelf een verenigingsblad uit te brengen: de Geaflecht. Samen met Lieuwe Calsbeek en Marten Hunneman vormde Eise de eerste redactie.

Maar eerst terug naar dat allereerste begin in 1965. “It begûn mei fûgelhokjes meitsjen yn de Muloskoalle ûnder lieding fan Kussendrager en Dijkstra. We gienen ek in protte it fjild yn mei de grutte fûgelwacht.” Met genoegden denkt Eise terug aan die tijd. Als jonge jongens kwamen ze bij elkaar en zoals dat gaat op die leeftijd, werd er nogal eens kattenkwaad uitgehaald. Eén voorval staat in zijn geheugen gegrift: “Wy kamen doe op de Trimbeets bijelkoar, dêr wie Wieling haad fan ‘e skoalle. Hy hie der net safolle nocht mear oan dat wy yn ‘e skoalle byelkoar kamen. Doe fûnen we in kear in deade meeuw. Dy ha we opsette litten en oan Wieling jûn, dat fûn er prachtich en sa koenen we de tiid yn ‘e skoalle noch wat rekke.”

Begin jaren zeventig pleegde de jeugdafdeling een heuse coupe. Tot die tijd vormden volwassen leden van de ‘grote’ vereniging het bestuur. Lachend herinnert Eise zich die tijd: “We wienen sels broekjes, fan dy kroechrinnerkes. En doe namen we de saak sels oer.” Maar nog altijd werden excursies gemaakt onder begeleiding

Eise Heida

van volwassenen. Zo weet Eise zich een tocht naar de Engelsmanplaat goed te herinneren. “Dat fûn ik sa geweldig, dat datselde jier bin ik der noch wol trije as fjouwer kear west.” En zo ontstond eigenlijk zijn huidige hobby: gids op het Wad.

Sinds jaar en dag is Eise, naast zijn reguliere baan bij een woningcorporatie, parttime gids bij Wadloopcentrum Fryslân. Van mei tot en met september begeleidt hij tochten naar onder andere Schiermonnikoog, Simonszand en de Engelsmanplaat. Nog altijd raakt hij in vervoering bij het zien van de ongerepte natuur op de drooggevallen Waddenzee. “Sa as no yn ‘e hjaarst sitte der tsientûzenden Sânrinnerkes, lêstendeis ha ik in kloft fan wol 50.000 sjoen. Se skowden hyltid wer op. Doe bin we der mei de groep omhinne rûn.” Zeehonden laten zich zelden zien op het

drooggevallen Wad weet Eise. Toch gebeurde het niet lang geleden dat één exemplaar een aantal keren achter elkaar de groep wadlopers zat op te wachten. Kort geleden deed de wadloper tijdens een tocht een bijzondere waarneming, vijf zeearenden trokken voorbij, “dy hie ik noch nea earder sjoen”.

Ook de Waddenzee is voortdurend aan verandering onderhevig. “Der binne soms moaie feroaringen. De Japanse oesterpopulaasje bygelyks is geweldig groeit.” Eise legt uit hoe deze verre variatie op het Wad terecht kwam: “Yn Seelân ha se besocht dizze oester te kweken. Dat misleerre. It sied is doe oer it wetter nei it Waad kaam.” Kenners van het Wad zijn wel enigszins huiverig voor de uitbundige groei van deze uitheemse oestersoort. Ook ondervinden de wadlopers er nogal eens hinder van; de schelpen zijn groot en bijzonder scherp.

Het Waddengebied heeft voortdurend te maken met bedreigingen. Grote, maar ook kleine. Vanzelfsprekend is Eise “poer tsjin” de gaswinning. Maar ook kleine verstoringen zoals loslopende honden komt hij steeds vaker tegen. Toch zijn er ook positieve dingen te melden. “Ik ha it idee dat it Waad de lêste jierren skjinner wurden is.” En vol verlangen kijkt de waddengids uit naar

de eerste keer dat hij een bruinvis zal zien. Het zit er volgens hem aan te komen. “Dit jier hienen de fiskers al trijehûndert yn ‘e netten, dat is in soad.”

Terug naar de natuurvereniging van toen, maar ook van nu. Ook de natuurbeleving is in de afgelopen veertig jaar fors veranderd. “De tiid hat wol feroaring meibrocht”, hij wijst op de voortschrijdende individualisering. Ronduit beangstigend vindt hij de tijdsbesteding van de jeugd van nu. “Se sitte foar de tv of efter de kompjûter en komme nearne mear oan ta. Yn ús tiid wie it sa prachtich, boartsje yn ‘t hea, aaikes telle en sa. No is de earste belemmering al: moatte we fytse?” Ook haalt hij nog even de excursies aan. “Ik wit noch wol dat we mei Gerard Spigt nei Texel gienen. In bus fol mei 45 man.” De excursies van vandaag de dag trekken vaak maar acht tot tien deelnemers.

Nog altijd leest Eise trouw de Geaflecht. “Doe’t wy mei de Geaflecht begûnen, wie it blêdsje mear in bykommende saak. Mar no kin de feriening net sûnder. As de Geaflecht der net mear wêze soe, dan hâldt de feriening op te bestean.” Hij is dan ook blij dat het verenigingsblad nog altijd gemaakt wordt: “Dan komme der dochts noch prikkels oer by de lêzers.”

Schrijvers en doeners

Binnen de vereniging zijn er schrijvers en doeners. De schrijvers zijn overal in dit nummer aanwezig, achter de artikelen of als bestuurs- en redactieleden. Daarachter verscholen zitten de doeners. De vogeltellers en de mensen die inventariseren. Die ’s nachts vleermuizen tellen en voor dag en dauw op zijn om hun bijdrage te leveren aan praktische natuurbescherming.

De terreinbeheerders, boeren en loonwerkers met oog voor de natuur, die nesten verleggen voordat het land wordt geploegd of gemaaid. De mensen die ons landschap vormgeven in de dagelijkse praktijk, die de ogen en oren zijn van onze vereniging.

Hier willen we onze waardering uitspreken voor allen die actief zijn (geweest) in welke vorm dan

ook. Als oud-bestuursleden, tellers en inventariseerders, bij het maken, rapen en bezorgen van de Geaflecht, bij het werven van leden.

De betrokkenheid, vaak bevlogenheid bij natuur en milieu van al deze mensen bepaalt onze vereniging. We noemen hier slechts onze ereleden Hans Baron, Jan Jonker, Kees Stuurman en in onze herinnering Daan Kussendrager en Jan Ebbes.

Hen en alle anderen die anoniem blijven, maar die uiteindelijk samen bepalen hoeveel ruimte er voor natuur beschikbaar is, willen we bedanken. Bedankt, ga door en betrek anderen bij jullie werk, geef je kennis door zodat het estafette-stokje niet blijft liggen.

Van ruilverkaveling tot landinrichting in Opsterland

Agaath Arends

Lid Landinrichtingscommissie Koningsdiep

De ruilverkaveling (RV) was een typisch 20-ste eeuws verschijnsel.

In Opsterland zijn in de vorige eeuw een paar grote ruilverkavelingen uitgevoerd, die een enorme invloed op het landschap hebben gehad. Het aanzien van Opsterland is er ingrijpend door beïnvloed. Veranderingen in het grondgebruik die soms een ontwikkeling van honderden jaren lieten zien, werden binnen een decennium ongedaan gemaakt. De natuurlijke rijkdom aan wilde planten, vogels, vlinders en andere dieren die de oude verkaveling met zich meebracht ging daarbij grotendeels verloren. Deze rijkdom was meer een toevallig bijverschijnsel van de bedrijfsvoering. Natuur was iets vanzelfsprekends dat vroeger meestal niet voldoende werd gewaardeerd.

Eerste ruilverkavelingen

Ruilverkavelingen werden in eerste instantie geregeld op basis van individuele medewerking. Het waren onderlinge ruilen waarbij alle betrokken boeren moesten instemmen. Als één boer niet meewerkte, kon het maar gedeeltelijk doorgaan. Aanleiding was de enorme versnippering van het agrarische land. Die was het gevolg van o.a. de verdeling bij erfenissen, waarbij vaak alle betrokken percelen werden gedeeld om te voorkomen dat de ene erfgenaam beter land kreeg dan de andere. Dit had ook voordelen, het leidde tot een stabilisering van de bedrijfsvoering, een boer had hoog- en laaggelegen land en wisselende grondsoorten, waardoor het bedrijf minder gevoelig was voor extreme weersomstandigheden. Op afstand gele-

gen hooilanden en verlies van grond door alle noodzakelijke erfafscheidingen, redden en wegen maakten de bedrijven wel minder efficiënt en rendabel.

De RV Koningsdiep

Daarom kwam in 1954 een nieuwe ruilverkavelingswet, een officieel instrument om de ongunstige landbouwstructuren te verbeteren. Individuele boeren verloren toen hun zeggenschap. De RV Koningsdiep uit 1965 werd maar met een kleine meerderheid van 47 tegen 53% van de eigenaren aangenomen (59% van de grond was in bezit van de voorstemmers). Bijna de helft van de boeren werd dus gedwongen mee te doen. Deze RV had tot gevolg dat het Alddijp gekanaliseerd werd. Grote nieuwe ruilverkavelingsboerderijen werden o.a. aan de nieuwe weg de Mersken gebouwd. De desastreuze gevolgen van deze grootschalige ruilverkaveling voor de natuur zijn overal in het betrokken gebied te zien. Voor de veeteelt betekende deze RV wel een grote vooruitgang.

Tureluur

RV Midden Opsterland.

Er kwam steeds meer bezwaar tegen dit soort ruilverkavelingen, omdat alleen agrarische belangen ermee waren gediend. De roep om meer rekening te houden met de belangen van natuur en milieu werd steeds luider.

In 1970 werd een nieuwe wet goedgekeurd met verdergaande bevoegdheden en de mogelijkheid tot het uitvoeren van werken van landschaps-

zorg. De wet van 1970 werd in 1978 aangevuld en bood vanaf dan meer mogelijkheden op het vlak van natuur- en milieuzorg (ruilverkaveling Nieuwe Stijl, landinrichting).

Omstreeks 1982 werd besloten tot de RV Mid-den Opsterland. Deze besloeg 8800 hectare. Daarvan werd 305 ha beheersgebied (natuurwaarden tellen mee) en 582 ha reservaat, dus natuurgebied. Tien procent van het betrokken gebied. Het draagvlak in de streek voor natuurontwikkeling was vaak niet groot, waardoor realisatie een probleem was. Vaak werden eerst de agrarische belangen gediend. Veel oudere mensen herinnerden zich nog de tijd dat het land met de hand op de natuur veroverd was. Ze zagen er niet de zin van in om al dat zware werk moedwillig ongedaan te maken. Er is tijd voor nodig om te begrijpen dat de natuurwaarden zo erg achteruitgegaan waren dat herstel nodig was. De slinger was te ver doorgeslagen naar één kant.

ROM Zuidoost Fryslân

Om de bezwaren van de ruilverkavelingen op te vangen is in 1998 het Ruimtelijke Ordening en Milieuproject (ROM) Zuidoost Fryslân van start gegaan. Een project dat het doel heeft om op een geïntegreerde manier verbeteringen in het gebied tot stand te brengen. De natuur, de landbouw en de burgers moeten er hun voordeel mee kunnen doen. Er wordt 2000 hectare natuur voor de Ecologische Hoofdstructuur gerealiseerd. Boerenbedrijven kunnen op basis van vrijwilligheid worden verplaatst als ze op minder goede grond liggen, waar beter natuur kan komen. Andere bedrijven kunnen uitbreiden door samenvoeging met bedrijven zonder opvolger. Daarbij komt dan ook ruimte vrij voor de Ecologische Hoofdstructuur (EHS) en voor Ecologische Verbindingszones (EVZ). Ook is een betere verkaveling mogelijk en kunnen er nieuwe fiets- en wandelpaden komen.

Er zijn binnen het project zes gebiedscommissies werkzaam geweest om de plannen samen met de streek te maken.

In de ROM-Gebiedscommissie

Koningsdiep waren dus verschillende belangen vertegenwoordigd (landbouw, natuurbescherming, grootgrondbezitters). Deze commissie heeft plannen gemaakt om in Opsterland 450 ha, nieuwe natuur te realiseren voornamelijk langs het Koningsdiep én voordeel voor de boeren te behalen door schaalvergroting en betere verkaveling. Ook voor recreatie en toerisme worden nieuwe mogelijkheden gezocht.

Landinrichtingscommissie Koningsdiep

De gebiedscommissie heeft in het voorjaar van 2006 plaats gemaakt voor de Landinrichtings-Commissie Koningsdiep, die de uitvoerende fase voor haar rekening neemt. De opdracht is dus het realiseren van 450 ha nieuwe natuur langs het Alddijp (Koningsdiep). In de commissie zitten vertegenwoordigers van de natuur, de landbouw, de recreatie, de plaatselijke belangen en mensen van gemeente en provincie. Het Alddijp krijgt voor het grootste deel weer zijn meanderende loop. De bedding van vóór de ruilverkavelingen zal worden opgezocht en uitgegraven.

Op veel plaatsen is die nog te herkennen in het landschap. Waar de verbindingzones komen ligt nog niet precies vast. De uitvoering vindt plaats in fases, die modules worden genoemd. De eerst module omvat het gebied ten oosten van de Poastbrêge juist stroomafwaarts van de plek waar nu het meeste water van de beek afgevoerd wordt naar het Verbindingskanaal. Dat zal na uitvoering van de plannen nog alleen een eventueel teveel aan water afvoeren. Dit gebied

waarvoor de naam Poasen is voorgesteld wordt een laaggelegen natuurgebied dat ook als waterberging zal dienen in tijden van veel regen. Onze vereniging is ook betrokken bij de invulling van de plannen hiervoor.

De tweede module zal waarschijnlijk de bovenloop van het Alldjip omvatten, ten oosten van de Bakkeveense Vaart tot aan de provinciegrens. Daar ligt het brongebied, vroeger een hoogveenmoeras met veel heide en water, onder andere het Mieuwmeer en het Wasameer.

Het is geen eenvoudige opgave om de natuurbelangen in het oog te houden omdat zoveel belangengroepen zich in de strijd mengen. De landbouw staat slechts onder grote druk grond af. Dit is begrijpelijk als we eraan denken dat een groot deel van het gebied onder erbarmelijke omstandigheden is ontgonnen in een tijd die nog in het geheugen is gegrift bij de ouderen in de streek. En verder is er natuurlijk de alom aanwezige mening dat de natuur dienstbaar moet zijn aan de

mens. De druk van de recreatie is enorm. Dat er ook gebieden nodig zijn waar de natuur met rust gelaten moet worden is niet voor iedereen vanzelfsprekend. Verstoring treedt daardoor regelmatig op, zoals de vorig jaar verjaagde Kraanvogels in het Wijnjeterperschar aantoonde.

Tenslotte is de wisselvalligheid van het landelijk beleid een probleem. Regelmatig is er geen geld en worden gedane toezeggingen ingetrokken of uitgesteld. Ook de omslag van natuurbeheer door Fryske Gea, Natuurmonumenten en Staatsbosbeheer naar particulier natuurbeheer door boeren en enkele particulieren die momenteel gaande is baart zorgen. In deze processen van concurrerende belangen wordt bovendien een hoop geld inefficiënt gebruikt. Toch beginnen de contouren zich af te tekenen hoe de natuur zich zal kunnen ontwikkelen en zullen alle inspanningen uiteindelijk resulteren in een uitbreiding van de natuur in ons gebied.

Regelmatig organiseert de Vereniging voor Natuurbescherming Gorredijk excursies, lezingen, dia- en filmavonden. Deelneming is doorgaans gratis.

In een gezellig informele sfeer zijn we in of met de natuur, in al zijn hoedanigheden, bezig.

Aankondigingen vindt u in de krant, ons verenigingsblad Geaflecht of op de internetsite van onze vereniging: www.geaflecht.nl

Het wel en wee van particuliere natuurterreinen

Mr C.A.F. graaf d'Ansembourg

Ook de particulieren willen de Vereniging voor Natuurbescherming van Gorredijk hartelijk geluk wensen met hun 25-jarig jubileum. Die 25 jaren is een periode waarin de natuurbescherming in Fryslân en in de hele wereld in de volle belangstelling van overheden, van maatschappelijke organisaties en van het grote publiek stond en waarin zeer veel bereikt werd. Dat was vroeger nog wel anders en wij, particulieren, kunnen ons gelukkig prijzen dat wij er nu niet meer alleen voor staan na vele jaren, eeuwen waarin wij praktisch de enigen waren die oog hadden voor het instandhouden van natuurgebieden en daar ook geld voor over hadden.

Dat we niet zo heel lang terug hoeven te gaan om situaties te vinden waar overheden en maatschappelijke organisaties zich nog niet bekommerden om het voortbestaan van natuurgebieden blijkt uit wat hier volgt.

De Boornbergummer Petten maakte in de 19^{de} eeuw en tot in het begin van de 20^{ste} eeuw onderdeel uit van een veel groter uitgeveend gebied, een grote wildernis van riet, vennen en elzenbroekbossen, doorkruist door blauwgrasstriepen, die gemaaid en gehoid werden. In de twintiger jaren van de vorige eeuw werd dit gebied als werkverschaffingsproject ontgonnen en alleen aan de invloed en het inzicht van twee gebroeders Van Harinxma thoe Slooten is het te danken dat uit dit gebied een goede 70 ha uitgespaard werd, er een kade omheen kwam en voor watertoevoer uit de boezem gezorgd werd zodat dit natuurgebied kon blijven bestaan.

Omstreeks 1960 dreigde het weer mis te gaan toen de ruilverkaveling Boornbergum besloot het waterpeil in de omringende polder met 30 cm te verlagen en de toevoersloot voor boezemwater naar de petten kwam te vervallen. De Boornbergummer Petten (intussen 20 ha elzenbroekbos, 20 ha rietveld en 30 ha water) zouden daardoor in de kortst mogelijke tijd verlanden en hun ornithologische waarde grotendeels verliezen (Purperreiger, Roerdomp, Baardmannelje, Zwarte Stern). Uitsluitend de particuliere eige-

naren kwamen hiertegen in verzet en wisten met veel diplomatie en doorzettingsvermogen te bereiken dat de peilverlaging gecompenseerd zou worden door een pompje die voor wateraanvoer uit de naastliggende polder moest zorgen.

Boornbergummer Petten

De kwaliteit van dit water was natuurlijk ongeschikt voor het natuurgebied; kunstmest werd in de polder royaal gestrooid en het water nam dit mee het natuurgebied in. Eutrofiëring zou catastrofale gevolgen hebben voor de kwaliteit van het water in de plas. Ook voor dit probleem was er toen bij overheden en laat staan bij maatschappelijke organisatie of het grote publiek weinig of geen begrip. Op eigen initiatief – wel met de hulp van een zogenaamde E-regeling – werd toen het water uit die pomp omgeleid naar een vloeiveld van een paar ha en kwam dan gezuiverd in de eigenlijke plas terecht (tegenwoordig heet dat een heliofytenfilter, maar dat wisten wij toen nog niet) en binnen een paar jaar hadden we in de Krite het schoonste oppervlakte water van Fryslân. Uitsluitend particulier initiatief.

We weten ons nu gesteund door verenigingen zoals de nu jubilerende en dat geeft hoop voor de toekomst. Maar we gaan zelf ook door, want we zijn niet gerust over al die plannen van nationale en regionale overheden die groen preken, maar er niet naar handelen. Als de vos de passie preekt boer let op je kippen.

Natoerbeskermje kin allinne as wy ek de biotopen beskermje . . .

Herinneringen aan Jan Ebbes

Bovenstaande was een vaak gebezigde uitspraak van kapper Jan Ebbes uit Terwispel. Ebbes was mede-oprichter van de vogelwachten Gorredijk - Kortezwaag. Jarenlang was hij als voorzitter het gezicht van deze vereniging en later, na de afsplitsing van de BFVW begin jaren tachtig, ook

liet hij zich dan zelfs een week van school sturen.

Vanaf zijn vroege jeugd zwalkte hij al door de weilanden rond zijn woonplaats Gorredijk en werd uiteindelijk een verwoed eierzoekeer. En hij kon ze vinden ook. Op zijn twaalfde jaar beurde

Jan Ebbes in zijn geliefde natuurgebied de 'Hege Geasten'

van de Vereniging voor Natuurbescherming Gorredijk. Meer dan twintig jaar zou hij de voorzittershamer hanteren.

Kapper Ebbes was in die dagen zijn tijd ver vooruit. Hij vond dat bescherming van planten en dieren begon bij het beschermen van hun biotoop. Een vooruitziende blik. Immers, pas de laatste jaren dringt het besef door, dat, als we het leefgebied van dier en plant beschermen of zelfs nieuwe gebieden creëren, dat van levensbelang is voor zowel de flora als de fauna.

Jan Ebbes was een gedreven natuurmens. Als het voorjaar werd, kreeg hij de kriebels. Hij had dan het liefst zijn kapperszaak voor een week dichtgedaan om de natuur in te trekken. Die drang had hij als jongetje al. Elk jaar rond die tijd kreeg hij het benauwd op school en op de Mulo

hij een keer maar liefst f 82,50 voor de in dat seizoen gevonden kievitseieren. In die tijd een enorm bedrag. Hij dacht toen dan ook dat hij heel Gorredijk kon kopen.

Ebbes, die in die jaren veel in het veld was te vinden, met name in de Hege Geasten van Terwispel, merkte dat geleidelijk de vogelstand terugliep. Het voorjaar kwam steeds vroeger, de boeren gingen steeds eerder het land bewerken. Dit ging ten koste van de weidevogels. Ook stak het hem dat in het zoeken van eieren veel tijd werd gestoken en als het op nazorg aankwam dezelfde mensen geen tijd hadden. Hij kon het niet rijmen dat er enerzijds eieren gezocht werden en anderzijds de vogelstand snel achteruit holde. En toen kwam uiteindelijk in zijn doen en denken een kentering. De eens zo verwoede eierzoekeer vond dat aan het eierrapen snel een einde

moest komen. Door zijn toedoen groeide steeds meer het besef binnen de vereniging dat de vogels alleen waren gediend met rust in het veld en bescherming van hun biotoop. Wie Ebbes goed heeft gekend, weet dat hij al knippend en scheurend in zijn salon, talloze mensen uit zijn grote klantenkring van zijn gelijk heeft kunnen overtuigen. Op dezelfde indringende manier als hij dat deed bij de jeugd door ze onder het knippen 'vaderlijk doch vermanend' toe te spreken als ze weer eens een nest hadden geplunderd.

Als blijk van waardering voor het vele werk dat hij voor de natuurbescherming had verricht, werd hij op 23 september 1981 tot erelid be-

noemd. In zijn slotwoord zei hij: 'Wy ha de plicht om foar ús neiteam te soargjen, dat dy net yn in kultuersteppe komme te libjen.'

En dan komt in 1983 het droeve bericht van het plotselinge overlijden van Jan Ebbes. Dat kwam bij een ieder die hem gekend had bijzonder hard aan. Meer dan twintig jaar had Ebbes immers de richting aangegeven hoe we de natuur moesten beschermen. Een richting die we in onze vereniging nog steeds zo goed mogelijk proberen te volgen. De as van Jan Ebbes is - zoals hij altijd graag had gewild - in zijn zo geliefde natuurgebied de 'Hege Geasten' van Terwispel uitgestrooid.

Wat er vooraf ging

Maandag 25 januari 1981

Het bestuur van de Vereniging voor Natuurbescherming te Gorredijk (VNB; in die tijd nog Vogelwacht van Gorredijk e.o. geheten) stelde de leden voor om het lidmaatschap van BFVW te beëindigen.

Al geruime tijd leefden de VNB en de BFVW op gespannen voet met elkaar. Het wel of niet meenemen van gevonden eieren lag hier mede aan ten grondslag. De afdeling Gorredijk was van mening dat bescherming van vogels en het zoeken en rapen van eieren niet samen konden gaan. Onder leiding van de toenmalige burgemeester van Opsterland Joost van Bodegom werd nog geprobeerd de zaak te lijmen.

Dit heeft niet tot verzoening geleid. De standpunten lagen teveel uit elkaar om verder te kunnen samenwerken. Het bestuur van VNB bleef

standvastig tegen het eierrapen. Een standpunt wat later werd overgenomen door de leden middels stemming op een daarvoor belegde bijzondere vergadering met als enige agendapunt het voorstel om uit te treden uit de BFVW.

Na schriftelijke stemming bleek dat van de 76 aanwezige leden 51 vóór uittreding stemden en 24 tegen, er was één blanco stem. De Gorredijkster vogelwacht - de grootste van Fryslân - ging als zelfstandige wacht verder. Tweëntwintig leden konden niet verder met deze uitkomst en stapten op. Daarentegen kon de vereniging 51 nieuwe leden bijschrijven. De vereniging telde toen 1252 leden. Op 23 februari 1981 vond de oprichtingsvergadering plaats van de nieuwe zelfstandige afdeling Gorredijk. In december 1981 verscheen het eerste exemplaar van het verenigingsblad Geaflecht.

Adreslijst groene organisaties in Opsterland e.o.

Agrarische natuurvereniging De Alde Delte.
Jan van der Veen
Butewei 17, 9247WL Ureterp
Tel. 0512-301898
j.m.vanderveen@hetnet

AID Algemene Inspectie Dienst.
Poststraat 15, 6461AW Kerkrade
Tel. 038-4291300
Meldkamer: 045-5466230

Biologische producten BV de Machandel.
Turfsteker 19, 8433HT Haulerwijk
Tel. 0516-425020
info@machandel.com
www.machandel.com

Biologische winkel de Rounte.
Formanjestrijtte 2, 8401VK Gorredijk
Tel. 0513-463375

Biologische boerderijproducten Romsicht.
Riperwâlden 4, 8406ET Tijnje
Tel. 0513-572612
debioboer@hotmail.com of romsicht@xs4all.nl
www.romsicht.nl

Bijenteeltver. Beetsterzwaag.
Stulm. Hoofdstraat 72, 9244CP Beetsterzwaag

CV Bosgroep Noord-Oost Nederland
Poppenallee 41a, 7722KW Dalfsen
Tel. 0529-401715
noordoostnederland@bosgroepen.nl

Secretariaat Landinrichtingscommissie Koningsdiep
p/a Dienst Landelijk Gebied
Tesselschadestraat 7
8913 HA Leeuwarden
Postbus 2003
8901 JA Leeuwarden
Tel. 058-2955255
www.dienstlandelijkgebied.nl

Het Friesch Grondbezit.
Nanninga 3, 8431 VR Oosterwolde
Tel. 0516-521211
rtkoopmans@hetnet.nl
www.grondbezit.nl

De Kringloopwinkel.
't Kiemke15, 8401JC Gorredijk,
Tel. 0513-465384,

Gr.de Jong@Talant.nl

Friese MilieuFederatie.
Postbus 713, 8901 BM Leeuwarden
Oostergoweg 7, Leeuwarden
Tel. 058-2890303
info@friesemilieufederatie.nl
www.friesemilieufederatie.nl

Fryske Feriening foar Fjildbiology.
Michel Krol, Nijewei 51, 8401AK Gorredijk
Tel. 0513-460906
michel.krol@12move.nl
www.fjildbiology.nl

Gemeente Opsterland.
Gemeentehuis Hoofdstraat 82,
9244CR Beetsterzwaag
Postbus 10000, 9244ZP Beetsterzwaag
Hans ten Hoopen
Tel. 0512-386278
hans.ten.hoopen@opsterland.nl
www.opsterland.nl
Gemeentebedrijf Opsterland
Wetterwille 5, 8401GB Gorredijk
Tel. 0513-481550
gemeentebedrijf@opsterland.nl
Klachten en meldingen: meldingen@opsterland.nl

It Fryske Gea.
Postbus 3, 9244ZN Beetsterzwaag
Van Harinxmaweg 17, 9246TL Olterterp
Tel. 0512-381448
info@fryskegea.nl
www.itfryskegea.nl

IVN De Wâlden.
Jan van der Wal, Tjaarda 104, 9202KP Drachten
Tel. 0512-543526
info@ivn-dewalden.nl
www.ivn-dewalden.nl

KNNV Koninklijke Nederlandse Natuurhistorische
Vereniging.
H. Nater, Wimerts 71, 9204 GS Drachten
Tel. 0512-523129
drachten@knnv.nl
www.knnv.nl

Landinrichtingscommissie Koningsdiep.
A. Arends Bremerwei 16, 9248SH Siegerswoude
Tel.0516-541272
a.arends@xs4all.nl

T. Dieles De Reden 20, 9244AD Beetsterzwaag
Tel. 0512-382278

Landschapsbeheer Friesland.
Commissieweg 15, 9244GB Beetsterzwaag
Tel. 0512-383800
friesland@landschapsbeheer.nl
www.landschapsbeheerfriesland.nl
Ministerie LNV Directie Regionale Zaken Vestiging
Noord.
Cascadeplein 6, postbus 30032, 9700RM Groningen
Tel. 050-5992300
www.minlnv.nl

De Natuurij.
Oude Slingeweg 4, 9204WS Drachten
Tel. 0512-517744/543247
www.denatuurij.nl

Natuur- en Vogelwacht Bakkeveen.
Noardkamp 15, 9243KV Bakkeveen
Tel. 0516-541392

Projectbureau Zuidoost Friesland.
Postbus 7, 9244 ZN Beetsterzwaag
Tel. 0512-384000
zuidoost@fryslan.nl
www.zuidoostfriesland.nl

Staatsbosbeheer Regio Noord.
Trompsingel 1, 9724CX Groningen
Postbus 333, 9700 AH Groningen
Tel. 050-7074444
Jacob Catsplein 1, 8913 CS Leeuwarden
Postbus 1726 8901 CA Leeuwarden
www.staatsbosbeheer.nl

Staatsbosbeheer Werkschuur.
Ald Duerswâld 16, 9241WN Wijnjewoude
Tel. 0516-481822
Staatsbosbeheer Blokhut
Sparjeburd 4, 8409CK Hemrik
Tel. 0516-471454

Vereniging Natuur en Milieu Ureterp.
J. Bruinsma, Hagedoarnleane 8, 9247 AG Ureterp
Tel. 0512-301942
jbruinsma49@wannadoo.nl

Vereniging Natuurmonumenten.
Postbus 764, 9400 AT Assen
Tel. 0592-305050
Beheerder Slotplaats 0592-614178/ 0516-688242
Theehuis: www.slotplaats.nl

Vereniging voor Natuurbescherming gevestigd te
Gorredijk.
Reinder Visser Langewâl 28a, 8401DE Gorredijk
Tel. 0513-462419
reinant@hetnet.nl
Tijdschrift Geaflecht. Marten Hunneman, Jelle Hof-
stra, Tjeerd Geertsma, De Streek 87, 8407EJ Terwis-
pel. Tel. 0513-464482
tgteterw@planet.nl
www.geaflecht.nl

Vlinderwerkgroep Friesland.
Siep en Janny Sinnema, Sparjeburd 29,
8409CK Hemrik
Tel. 0516-471222
info@vlinderwerkgroepfriesland.nl
www.vlinderwerkgroepfriesland.nl

Vogelasiel De Fûgelhelling.
De Feart 1 9247CK Ureterp, Hetty Sinnema
Tel. 0512-514328
info@defugelhelling.nl
www.defugelhelling.nl

VVV Bakkeveen.
Foarwurkerwei 3a, 9243JZ Bakkeveen
Tel. 0516-541066
vvv@bakkeveen.nl
www.bakkeveen.nl

VVV West Opsterland.
Hoofdstraat 59, 8401BW Gorredijk
Tel. 0513-461875
vwwestopsterland@planet.nl

WARF Werkgroep Amfibieën en Reptielen Fryslân
Postbus 3 8414ZK Nieuwehorne.
Wietze van der Meulen
Tel. 0513-541725/06-51559832
dutracobv@hetnet.nl
www.warf.nl

Wetterskip Fryslân.
Harlingerstraatweg 113, 8914AZ Leeuwarden
Postbus 36, 8900AA Leeuwarden
Tel. 058-2922222
www.wetterskipfryslan.nl

**Milieualarmnummer:
058-2122422**

Vrijwilligers in actie voor de Oeverwaluw. Van links naar rechts: Hans Baron, Theo Mast (†), Jan Jonker, Kees Stuurman, Thymen de Groot.

Nazorg zonder rapen. Van links naar rechts: Jan Jonker, Thymen de Groot, Reinder Visser, Theo Mast (†), Hendrik de Vries, Marten Hunneman en Wiebe Jager (†)

Van links naar rechts: Hans Baron, Landeigenaar en Jan Jonker.

Vogelreservaat Venebuurt.

Nawoord

In dit jubileumnummer hebben we teruggekeken op 25 jaar geschiedenis van onze vereniging en ons werkgebied. We hebben de gevolgen van de ruilverkavelingen en de schaalvergroting in de landbouw meegemaakt en de ontwikkeling van de EHS. Daarnaast de opkomst van de computer en internet. Maar daarbij zal het niet blijven, want we leven in een dynamische tijd, waarin alles steeds sneller lijkt te gaan. Daarom zijn we ook gericht op de toekomst. We willen er hard aan werken dat natuur en milieu een positieve ontwikkeling te zien geven, na de verschrikkelijke aftakeling die in de vorige eeuw heeft plaatsgehad. Het is goed daarbij een verreikend doel voor ogen te hebben. Dat doel mag best een beetje utopisch karakter hebben. Als we te realistisch zijn, stellen we onze doelen steeds bij tot er nauwelijks meer iets van over is gebleven. Daarom hier een toekomstbeeld dat richtinggevend voor ons zou kunnen zijn.

In 2030 is de Ecologische Hoofdstructuur al enige tijd voltooid voor zover het aankoop en inrichting van gebieden betreft. Tussen de bossen en natuurgebieden slingeren zich ecologische verbindingszones op de grenzen van boerenbedrijven, langs wegen en vaarten. Bedrijventerreinen zijn compacter geworden en de gebouwen zijn beter geïntegreerd in het landschap. Aan dat landschap is de ontwikkeling te zien. De gelaagdheid in de tijd, de geschiedenis is te herkennen. De Rode Lijst-soorten die in het gebied thuishoren, doen het niet slecht. Daarnaast hebben zich een aantal nieuwe soorten gevestigd zoals de Bijeneter. Een aantal soorten heeft het moeilijk, waarschijnlijk door de temperatuursverhoging en het broeikaseffect dat nog nauwelijks is teruggedrongen ondanks de aanhoudende stijging van de prijs van fossiele energie. Hier en daar liggen er wildroosters in de kleinere wegen, zodat ook grote dieren zoals de edelherten, koniks, heckrunderen en wilde zwijnen zich vrij in het hen toebedeelde gebied kunnen verplaatsen. Over de grens in Duitsland zijn kortgeleden enkele Wolven gesignaleerd. Het is de verwachting dat het niet lang meer zal duren voordat die de overstap naar het Drents-Friese Wold maken.

Er wordt door de agrarische natuurverenigingen hard aan gewerkt om het kruidenrijke grasland en de door hun vee begraasde bermen nog soortenrijker te maken. De dorps-supers verkopen alle streekproducten die ontwikkeld zijn. Ten gevolge van de vergrijzing is het aantal bewoners in de dorpen nauwelijks gestegen. Toch doet de middenstand het goed want meer mensen doen boodschappen in hun eigen dorp. De kleinschalige recreatie heeft zich verder ontwikkeld. Er wordt dankzij de introductie van trekkershutten, kleine herbergen en hotels steeds meer gewandeld. Die trekkershutten zijn vaak prachtige replica's van oude schuren, plaggenhutten en theehuisjes.

De natuurbeherende organisaties maken samen met de boeren voorzichtige plannen voor de herintroductie van de Wisent in Nederland. Er worden voorlichtingsprogramma's gemaakt om de angst bij de mensen op het platteland weg te nemen. De komst van de Wisent zal een enorme impuls aan het toerisme in het gebied geven. Deze plannen zijn geïnspireerd door voorbeelden uit de Verenigde Staten, waar de Bizon, in de 19e eeuw praktisch uitgeroeid, in enkele nationale parken zoals Custers National Park weer voorkomt. Verschillende boeren in die gebieden zijn overgegaan op het fokken van bizons en daarmee samenhangende toeristische activiteiten. De mogelijkheden daartoe zijn in ons gebied zeker niet uitgesloten.

De toekomst van de vereniging ziet er goed uit. Weliswaar is het ledenbestand aan het vergrijzen, maar dat is in de hele maatschappij zo. Het ledenbestand is wel breder geworden. Niet alleen natuurmensen, maar ook de leden van de agrarische natuurverenigingen en (recreatie)ondernemers zijn lid. Volgend jaar vieren we ons 50-jarig jubileum.

Agaath Arends, voorzitter VNB

De Geaflecht wordt uitgegeven door de Vereniging voor Natuurbescherming Gorredijk. Het werkterrein van de vereniging is de gemeente Opsterland, maar als daartoe aanleiding is, heel Fryslân.

De vereniging stelt zich ten doel de bestaande natuurlijke leefomgeving te beschermen en bij te dragen aan het vormen van nieuwe natuur. Dat doen we door het natuur- en milieubesef te bevorderen, door samenwerking met en kritisch volgen van de lokale overheden en het vergroten en verspreiden van kennis over natuur en milieu.

We hopen dat steeds meer mensen hun bijdrage aan natuurbehoud zullen willen leveren, want dat is meer dan ooit nodig in een wereld waar de economie voorop staat

Lid worden?

Voor € 5 bent u een jaar lid en ontvangt u het kwartaalblad De Geaflecht, een veelzijdig natuurblad toegespitst op uw eigen omgeving.

Kijk op www.geaflecht.nl of neem contact op met de ledenadministratie, Feanborch 9, 8403BJ Jonkerslân, tel. 0513-462885.

Ook kunt u € 5,- overmaken op rekeningnummer 3309.56.930 ten name van de vereniging met de vermelding: nieuw lid.

Dit jubileumnummer had niet tot stand kunnen komen zonder de inzet en financiële ondersteuning van vele mensen. Mensen die de natuur en ons, als vereniging, een warm hart toedragen:

Gorredijk

De Rounte Natuurvoeding, Expert John Beenen, Lageveen Drukkerij, Swieringa Autoshop, Venema Schilders, 't Hoekje Kleding, Meindert Fietsspecialist, De Vries Autobedrijf, Jan Kort Administratie, Adremo Revalidatie-techniek, Sportcentrum Kortezwaag, Bouwkern Doeland Vishandel S.Huitema, Omah Markthal, Videotheek Maarten, Unicas Keukens, Popkema Bloemen, Tinkel Nel Speelgoed, Overwijk Koffiesystemen, Bethlehem Schildersbedrijf, Bellinga Mannenmode, Saunastate, Posthumus Bouwbedrijf, Ida de Vos Kapsalon, Huisman Makelaardij, Esso Tank & Shop, Vis Vast Vastgoed.en Assurantien, So You mode etc., Kees & Sita Kapsalon, Krist Tweewielerscentrum, Optiek 2000, De Primeur Rookartikelen etc., Gerard Visser Tandtech.lab., Haak Mechanics, Jellema Slagerij, Dekema Ruitersport & Shop, Kroes Autobedrijf, Jeeninga Putsjebedriuw, v.d.Hoef Sporthuis, De Kapperij coiffures, Tuindorado, Pom Lai Chinees Rest., Kontrast Brilmode, Rabobank Gorredijk, It Pakhûs Groentebedrijf, Lammert Heeringafonds, Drogisterij Clement, Houttec Houtconstructies, MimiKapsalon, HSM Notarissen, Brander Machinale houtbewerking, Vellinga & Wiersma Notarissen, Lammert Moll Tank & Shop, Aannemersbedrijf Schoterland, Huisman Schoenmode, Van Campen & Dijkstra Makelaardij & Assurantien, J. Tenge Schilderbedrijf, v.d. Woude Bouwbedrijf, Moll Taxi & Verhuur, Baarsma Wine Group, Kadoboetiek Rudi, v.d. Veen & Kromhout Accountants, Broekema Boekhandel, MRW Accountants, Veldkamp Slagerij, Dierenartsenpraktijk G'dijk, Albert Heyn Supermarkt, Broekens Mechanisatie, Agnes coiffures Kapsalon, Apotheek Hurenkamp, Jan E. de Jong Installateur, Sierd Moll Makelaardij, Snackbar Holle Bolle Gijs, Zijlstra Projektinrichting, Bijlsma Makelaardij, Fam. Bolt Tandartspraktijk, Verloop Bakkerijen, Fam. Schelling Huisartsenpraktijk, De Vergulde Turf Restaurant.

Beetsterzwaag

Gemeente Opsterland, Asset Controls, Rest. De Gastronom, C 1000 Berkenbosch, Dierenartsenpraktijk Beetsterzwaag / Ureterp v.d.Bosch Projectinrichting.

Terwispeel

Jonker Loonbedrijf, Q 8 Kleefstra Tank & Shop, VBN Parket, Anker Stuy Verven.

Nijbeets

Wooncentrum v.d. Berg, Bouwmax Nijbeets / Drachten

Jubbega

Welkoop groen & doen.

Ureterp

Gebroeders Koning Installateurs, Kooy & de Vries Notarissen Ureterp / Beetsterzwaag

Lippenhuizen

Restaurant de Trijehoek, Visser Plant, Johan Rijwielen, WF. Supermarkt.

Drachten

Pizzeria Toscana, Harry Blokzijl Fotosneldservice.

Wijnjewoude

Hiemstra Verzekeringen.

Leeuwarden

Provincie Fryslân, DLG Landinrichtingscommissie Koningsdiep

Onze dank gaat verder uit naar de schrijvers/sters in dit jubileumnummer die vele uren achter de computer zaten om ons deelachtig te laten worden aan de prachtige natuur in onze gemeente. De vele trouwe abonnees die een extra bedrag stortten bij het betalen van hun contributie.

Iedereen BEDANKT!!!!!!

Dit jubileumnummer van de **Vereniging voor Natuurbescherming** gevestigd te Gorredijk laat de veelzijdigheid en verscheidenheid zien van groen Opsterland. Er staan bijdragen in van de natuurbeherende organisaties Het Fryske Gea, Natuurmonumenten en StaatsBosBeheer. Ook de particuliere landgoederen en de agrarische natuurvereniging De Alde Delte laten zien waar zij voor staan.

Wetterskip Fryslân en de gemeente Opsterland geven acte de présence.

De Fryske Feriening foar Fjildbiology en vele andere deskundigen op het gebied van flora en fauna openen vergezichten of vestigen de aandacht op

natuurlijke details die ons gewoonlijk ontgaan. Een adreslijst van de

“groene” organisaties maakt dat dit jubileumnummer echt de

Groene Gids van Opsterland

is. Wij wensen u veel plezier

bij het lezen en

gebruiken van

dit boekje.

25 jaar Geaflecht