

Waterplanten in poelen langs de Tongelreep bij de Achelse Kluis

John Bruinsma (Thorbeckelaan 24, 5694 CR Breugel;
e-mail: bruinsma@dse.nl)

Waterplanten in poelen langs de Tongelreep bij de Achelse Kluis

In 1989 zijn zeer voedselrijke landbouwgronden in het dal van de Tongelreep in eigendom overgegaan naar Staatsbosbeheer. Na een periode waarin zonder bemesting nog landbouwgewassen werden verbouwd, zijn de gronden na 1995 braak gelegd en in begrazing genomen, de Tongelreep is vergraven tot een beek met kronkels en er zijn enige poelen gegraven. Een deel van deze poelen is uitgerasterd, maar het raster is al lang stuk. Andere poelen zijn altijd toegankelijk geweest voor het vee. De eerste jaren stonden er geen waterplanten, later wel. Hieronder zijn algemene soorten van zeer voedselrijk water. Andere, waaronder de kranswieren *Nitella translucens*, *N. capillaris*, de uiterst zeldzame *N. gracilis*, en de vaatplanten *Callitriche brutia*, *Eleocharis acicularis*, *Elatine hexandra*, *Hottonia palustris*, *Lemna trisulca*, *Lythrum portula*, *Potamogeton berchtoldii*, *P. obtusifolius*, *P. polygonifolius*, *Ranunculus aquatilis* var. *aquatilis*, *Scirpus sylvaticus* en *Veronica scutellata* zijn landelijk of lokaal minder algemeen. Ze indiceren minder voedselrijk, minder hard water. Het voorkomen van deze soorten is waarschijnlijk het gevolg van de instroom van voedselarme kwel uit de hoger gelegen heide. Over de herkomst van deze soorten valt slechts te speculeren. We doen de suggestie dat toegankelijkheid voor het vee en de constante aanvoer van schoon (kwel-)water samen een 'permanente pioniersituatie' veroorzaken, waarin ook notoire pioniers als de kranswieren, zo'n tien jaar na de aanleg van de poelen nog steeds voorkomen.

Water plants in pools along the Tongelreep near the Achelse Kluis

The Tongelreep is a lowland stream flowing through a sandy, flat low-lying area. In part of its floodplain where the stream had been regulated, just north of the Belgian-Dutch border (47° 58' 41" N, 3° 18' 56" E), its course was modified to create a series of meanders and the opportunity was taken to convert some resulting abandoned sections into pools. The valley was under intense agriculture until 1989 when it was purchased by the Staatsbosbeheer, the governmental organisation responsible for managing the natural heritage of the Netherlands. Agricultural use continued until 1995 but without fertiliser application, in an attempt to reduce soil fertility. In 1995 new meanders and pools were dug and cattle was introduced. For a few years, the pools supported no aquatic vegetation; subsequently they were colonised by plants typical of nutrient rich water, as well as some vascular plants and charophytes typical of less nutrient rich and less alkaline water: *Callitriche brutia*, *Eleocharis acicularis*, *Elatine hexandra*, *Hottonia palustris*, *Lemna trisulca*, *Lythrum portula*, *Nitella translucens*, *N. capillaris*, *N. gracilis*, *Potamogeton berchtoldii*, *P. obtusifolius*, *P. polygonifolius*, *Ranunculus aquatilis* var. *aquatilis*, *Scirpus sylvaticus* and *Veronica scutellata*. Some of these species are locally or nationally rare, while *Nitella gracilis* is extremely rare. It is likely that these species are able to tolerate the conditions in these pools because the water is at least partially derived from seepage from the adjacent heath which is at a slightly higher elevation. It is also likely that poaching by cattle, combined with this constant inflow of clean water, maintains the pools in an early successional stage in which even such characteristic pioneer species as charophytes are still present some ten years after the construction of the pools.

Inleiding

In 2000 troffen inventarisatiemedewerkers van de Provincie Noord-Brabant *Nitella translucens* (Doorschijnend glanswier) aan in een poel in het dal van de Tongelreep bij de Achelse Kluis, Staatsbosbeheer beheerseenheid Leenderbos (Fig. 1). Naar aanleiding van deze vondst zijn de poelen in de omgeving geïnventariseerd. Immers, *Nitella translucens* is een bijzondere soort: hij komt voor in matig tot zwak gebufferd, doorgaans niet te voedselrijk water, de natte variant van het Littorellion uniflorae (Oeverkruidverbond). Op 1 juni 2005 zijn zeven poelen bekeken en op 26 juni 2006 nog twee. Dit zijn alle nog bestaande poelen op de oostoever van de Tongelreep (Fig. 2 en Tabel 1 en 2). Van elke poel is een lijst met vaatplanten en kranswieren gemaakt, zonder aantalsschatting. De randen van de poelen zijn zo goed mogelijk buiten beschouwing gelaten, ook als er oeverplanten het water in groeiden. De oeverplanten die wel in de opnames voorkomen, staan dus 'in' de poel. Arbitrair is dit soms uiteraard wel.


Fig. 1. De positie van het onderzoeksgebied aan de grens van Nederland en België. De pijl wijst naar het onderzoeksgebied in het dal van de Tongelreep.


Fig. 2. De ligging van de poelen in het terrein van het dal van de Tongelreep bij de Achelse Kluis. De poelnummers corresponderen met de poelnummers die in de tekst worden genoemd.

Terreinbeschrijving

De terrein- en geschiedenisbeschrijving van het Tongelreepdal bij de Achelse Kluis is ontleend aan A.J.M. van Campen-de Baar¹ met enkele aanvullingen door Gerard Bosschers en Sjaak Vorstermans, boswachter respectievelijk ecooloog van Staatsbosbeheer, en gegevens uit het vegetatiemeetnet van de Provincie Noord-Brabant. Het terrein ligt in de gemeente Valkenswaard ten noorden van de Achelse Kluis, een abdij van Cisterciënzer monniken op de oostoever van de Tongelreep (Fig. 2; Amersfoortcoörd. 162,2-368,9). Tot 1989 gebruikten de paters het als grootschalig akkerland. De grond was toen verzadigd met fosfaat. Sinds 1989 is Staatsbosbeheer eigenaar van het terrein. Staatsbosbeheer heeft nog een aantal jaren akkerbouw zonder bemesting

bedreven om voedingsstoffen aan de bodem te onttrekken. Sinds 1995 is het gebied niet meer als akkerland in gebruik, maar wordt het in het zomerseizoen begraasd met koeien, ongeveer 3 per hectare. In 1995 is een nieuwe, kromme loop van de Tongelreep gegraven. De poelen 3, 5, 8 en 9 (Fig. 2) zijn niet-dichtgeschoven delen van de voormalige, gekanaliseerde Tongelreep. De overige poelen zijn aansluitend op bestaande sloten en natte laagtes gegraven. De meeste poelen zijn toen ontoegankelijk gemaakt voor het vee. In het terrein is op plekken met poelen kwel uit de naast gelegen Groote Heide aangetoond en ook diepere kwel. De lager gelegen poelen (3, 5, 8 en 9, wellicht ook 4) liggen 's winters plasdras (grondwatertrap I en II²). Ter plaatse van de oude (gekanaliseerde) Tongelreep is het grondwater ruim 50 cm gestegen in vergelijking met de situatie voor het uitgraven. Het is momenteel niet geheel duidelijk of lager gelegen poelen ooit nog worden overstroomd met het zeer voedselrijke en met rioolslib vervuilde water van de Tongelreep, maar dit zal zich hoogstens sporadisch voordoen. Indertijd is aan de Tongelreep op de westoever een bypass aangelegd om overstroming zoveel mogelijk te voorkomen en bovendien erodeert de versgegraven kronkelstroom steeds dieper in het landschap. Sinds de aanleg is geen onderhoud aan de poelen gepleegd. Een enkele poel die op een droog punt in het landschap was gegraven, is dan ook al verland. Deze staat niet op de kaart in Fig. 2.

In 1997, dus twee seizoenen na de aanleg, zijn volgens Van Campen-de Baar¹ in alle poelen kwelverschijnselen te zien. De poelen die zijn omraasterd, waren voor een deel dichtgegroeid met grote helofyten. De poelen die toen bereikbaar waren voor het vee (toen 1, 6 en waarschijnlijk ook 7) hadden in het water massale algengroei. Dat Van Campen-de Baar geen waterplanten heeft aangetroffen, stemt overeen met de waarnemingen van de onderzoekers van het meetnet van de Provincie Noord-Brabant, die in 1996 ook geen waterplanten hebben aangetroffen en in 1998 uiterst weinig.³ De onderzoekers van de provincie bezoeken de poelen 5, 7 en 8 (onderdelen van 'route 57505') sinds 1996 om de twee jaar; de poelen 1 en 2 zijn pas in 1998 in het meetnet opgenomen.⁴ In 1996 beschreven zij de meeste poelen als 'zeer voedselrijk',

Tabel 1. Amersfoort-coördinaten en schatting van de afmetingen van negen poelen in het Tongelreepdal bij de Achelse Kluis.

Poelnummer	x-coördinaat	y-coördinaat	lengte (m)	breedte (m)
1	162,321	368,340	50	10
2	162,426	368,580	40	5
3	162,227	369,060	40	10
4	162,308	369,131	50	15
5	162,204	368,961	40	20
6	162,475	369,111	15	10
7	162,433	368,765	70	20
8	162,245	369,299	30	15
9	162,273	369,429	30	20

Tabel 2. Ligging, ontstaan van de poelen en aan-/afwezigheid van veerasters. Overeenstemming met de sectienummers van het meetnet van de Provincie Noord-Brabant (in route 57505). Alleen de sectienummers met watervegetatie worden hier gegeven.

Poelnummer	Beschrijving	sectienummer van meetnet Provincie Noord-Brabant
1	Langgerekte poel in sloot = verbreding van de sloot. Niet uitgerasterd.	37 + 38
2	Langgerekte poel in sloot = verbreding van de sloot. Uitgerasterd, maar raster stuk en recent begraasd.	36
3	Poel ten zuiden van het uitkijkpunt. Uitgerasterd, maar raster stuk en recent begraasd. In de oeverzone onder andere <i>Carex riparia</i> (Oeverzegge), een lokaal tamelijk zeldzame soort.	–
4	Poel tegenover het uitkijkpunt. Uitgerasterd, maar raster stuk en begraasd. De eilandjes in het water wel meegeteld.	–
5	De poelen 4 en 5 liggen in een oude sloot of oude Tongelreep-loop. De poel is niet uitgerasterd of het raster is al lang geleden verwijderd.	26 + 27
6	Driehoekige poel in de bosrand, hoog in het beekdal. Niet uitgerasterd.	–
7	Poel met afgevlakte oevers in voormalige sloot. Niet uitgerasterd.	33 + 34
8	Poel ten noorden van het uitkijkpunt. Niet uitgerasterd.	11–13
9	Poel aan de punt van het bos, bij het hek. Niet uitgerasterd. Een eilandje niet meegerekend.	–

alleen poel 1 werd als een voedsel- en mineraalarm ven beoordeeld. In navolgende jaren hebben zij alle poelen als ‘voedselrijk tot matig voedselrijk’ beoordeeld, behalve poel 1, die telkens als ‘voedselarm’ werd beschouwd, en poel 7, die nogal wisselend van ‘voedselarm’ tot ‘zeer voedselrijk’ werd beoordeeld.

Resultaten

De resultaten van de inventarisaties zijn samengevat in Tabel 3. Een 'x' duidt aan dat de soort er door mij gevonden is in 2005 of 2006, een 'p' dat de soort door de meetnetonderzoekers van de Provincie Noord-Brabant is aangetroffen in de betreffende sectie tijdens een of meer bezoeken van 1996 t/m 2006. Bij de vergelijking kunnen de volgende kanttekeningen worden gemaakt:

1. een sectie van het meetnetonderzoek omvat naast open water ook een oeverstrook,
2. bij het meetnetonderzoek worden niet alle soorten genoteerd,
3. de meetroute wordt in telkens in augustus/september opgenomen, en
4. niet alle door de meetnetonderzoekers in een sectie gevonden soorten staan in de tabel: de selectie is beperkt tot waterplanten en tot de helofyten die ik in het water heb aangetroffen.

Onder aan de tabel staan nog enige soorten die niet door mij zijn aangetroffen, maar wel door de onderzoekers van het meetnet zijn gezien, voorzien van jaartallen.

Over het benoemen van *Ranunculus aquatilis* var. *aquatilis* (Middelste water-ranonkel) heb ik lang gedaan.⁶ Eerder verwachtte ik hier *Ranunculus peltatus* (eventueel var. *heterophyllus*: Penseelbladige waterranonkel), die in het Warmbeek-Tongelreepsysteem aanwezig is. Ook de provinciale meetnetonderzoekers hebben planten in een poel (poel 1, sectie 38; 2000) tot Middelste waterranonkel gedetermineerd, net als onderzoekers in de bovenstroomse Warmbeek.⁷ Opvallend is verder dat de meetnetonderzoekers in poel 1 in 2004 *Alisma lanceolata* aantreffen, terwijl ik in het hele gebied in 2005 en 2006 alleen *Alisma plantago-aquatica* gevonden heb en dat de meetnetonderzoekers in 2002 en 2004 in verscheidene poelen naast *Glyceria fluitans* ook *G. declinata* genoteerd hebben.

Vaatplanten

De meeste soorten vaatplanten in de poelen indiceren het voorkomen van voedselrijk tot zeer voedselrijk water. Dit zal nog afkomstig zijn van het landbouwverleden: volgens onderzoek van Oranjewoud (1992, geciteerd in Van Campen-de Baar¹) zal de voedselrijkdom nog lange tijd van invloed zijn op de vegetatie. Toch zijn er in de poelen ook soorten aanwezig die wat minder voedselrijke condities indiceren. Dit kan samenhangen met de vermenging met voedselarmere kwel uit de heide. Tot deze groep van niet-alledaagse soorten horen: *Callitriche brutia*, *Eleocharis acicularis*, *Hottonia palustris*, *Lemna trisulca*, *Potamogeton berchtoldii*, *P. obtusifolius*, *P. polygonifolius*, *Ranunculus aquatilis* var. *aquatilis*, *Scirpus sylvaticus*, wellicht ook *Potamogeton natans* en *P. trichoides*, en de door de meetnetonderzoekers gevonden soorten *Elatine hexandra*, *Lythrum portula* en *Veronica scutellata*. Hiervan zijn *Hottonia palustris* en *Scirpus sylvaticus* de meest uitgesproken kwelindicatoren. *Potamogeton polygonifolius* is dat in deze overbemeste landbouwregio in vele gevallen ook: hij komt heel vaak voor op plaatsen waar het fosfaat wordt ingevangen door ijzerrijke kwel. *Potamogeton trichoides* is volgens Van Wijk en Verbeek⁸ ook vaak een kwelindicator. Dit moge in stilstaand water vaak het geval zijn, in het stromende water van de vermeste beken van Nederland en Vlaanderen is *Potamogeton trichoides* sterk uitgebreid zonder dat er sprake is van kwelverschijnselen.^{9 10}


Fig. 3. Sierlijk glanswier (*Nitella gracilis* (Smith) Ag.) — a t/m d: langgerekte vorm, a. deel van plant (5 cm lang), b. top van de plant (1,5 cm), c. bovenste krans, d. takken; e t/m g gedrongen groeivorm: e. deel van plant (2 cm lang), f. top van plant (0,5 cm lang), g. bovenste takken; h. oöspore (0,5 mm); i. eindcel van een tak (0,2 mm). Tekening: Werner Krause (met toestemming van de eerste auteur overgenomen van Plaat 19 van Bruinsma en anderen¹⁹).

Tabel 3. Aanwezigheid van in het water voorkomende planten, waaronder kranswieren, in zeven poelen in het Tongelreepdal bij de Achelse Kluis, 1 juni 2005. Symbolen: × = aangetroffen door mij in 2005 of 2006; p = aangetroffen door de meetnetonderzoekers van de Provincie Noord-Brabant in de periode 1996–2004; (np) in de kolom Nederlandse namen = de soort wordt niet gekarteerd in het meetnet van de provincie. De sectienummers corresponderen met die van het meetnet van de Provincie Noord-Brabant (zie: Tabel 2).

Poel nummer		1	2	3	4	5	6	7	8	9
sectie nummer		37	36	–	–	26	–	33	13	–
		+				+		+		
		38				27		34		
Wetenschappelijke naam	Nederlandse naam									
<i>Alisma plantago-aquatica</i>	Gewone waterweegbree (np)	×	×				×		×	×
<i>Alopecurus aequalis</i>	Rosse vossenstaart	p	p			p	×	xp	p	
<i>Amblystegium riparium</i> ⁵	Beekmos (np)							×		
<i>Azolla filiculoides</i>	Grote kroosvaren					p		xp		×
<i>Callitriche brutia</i>	Haaksterrenkroos (np)			×			×		×	
<i>Callitriche obtusangula</i>	Stomphoekig sterrenkroos			×					p	
<i>Callitriche platycarpa</i>	Gewoon sterrenkroos (np)	×		×	×		×	×		
<i>Carex rostrata</i>	Snavelzegge		xp							
<i>Eleocharis acicularis</i>	Naaldwaterbies	xp								
<i>Eleocharis palustris</i>	Gewone waterbies (np)		×		×		×	×	×	×
<i>Elodea nuttallii</i>	Smalle waterpest (np)	×		×		×		×	×	
Filamenteuze algen	Draadwier (np)	×		×	×				×	×
<i>Galium palustre</i>	Moeraswalstro (np)		×				×			
<i>Glyceria fluitans</i>	Mannagras	xp	xp			p	×	xp	xp	×
<i>Glyceria maxima</i>	Liesgras								xp	×
<i>Hottonia palustris</i>	Waterviolier				×					×
<i>Juncus acutiflorus</i>	Veldrus		p		×	p				
<i>Juncus bulbosus</i>	Knolrus	p	xp							
<i>Juncus effusus</i>	Pitrus	p	xp		×	p			p	
<i>Lemna minor</i>	Klein kroos (np)	×	×				×		×	
<i>Lemna minuta</i>	Dwergkroos (np)		×	×	×					×
<i>Lemna trisulca</i>	Punkkroos			×					p	
<i>Lycopus europaeus</i>	Wolfspoot (np)				×					×
<i>Lythrum salicaria</i>	Kattenstaart	p	xp							
<i>Mentha aquatica</i>	Watermunt (np)			×	×				×	
<i>Myosotis laxa</i> subsp. <i>cespitosa</i>	Zompvergeet-mij-nietje (np)	×						×		
<i>Myosotis scorpioides</i>	Moerasvergeet-mij-nietje (np)						×			

<i>Nitella capillaris</i>	Kleinhoofdig glanswier	×								
<i>Nitella gracilis</i>	Sierlijk glanswier (np)				×					
<i>Nitella flexilis</i>	Buigzaam glanswier								×p	
<i>Nitella translucens</i>	Doorschijnend glanswier	×p			×				×	
<i>Oenanthe aquatica</i>	Watertorkruid (np)	×							×	
<i>Persicaria amphibia</i>	Veenwortel (np)			×	×	×	×	×	×	
<i>Potamogeton berchtoldii</i>	Klein fonteinkruid		×	×						
<i>Potamogeton natans</i>	Drijvend fonteinkruid	×p	×p		×			×p	×p	
<i>Potamogeton obtusifolius</i>	Stomp fonteinkruid	p			×					
<i>Potamogeton polygonifolius</i>	Duizendknoop-fonteinkruid				×			p		
<i>Potamogeton trichoides</i>	Haarfonteinkruid					×	×		×	
<i>Ranunculus aquatilis</i> var. <i>aquatilis</i>	Middelste waterranonkel	p					×			
<i>Rorippa amphibia</i>	Gele waterkers (np)								×	
<i>Schoenoplectus lacustris</i>	Mattenbies	×p	p							
<i>Scirpus sylvaticus</i>	Bosbies		×p			p			×p	
<i>Sparganium erectum</i>	Grote egelskop (s.l.) (np)		×		×				×	
<i>Typha angustifolia</i>	Smalle lisdodde		p		×					
<i>Typha latifolia</i>	Brede lisdodde	×p	×p		×	p	p		×	
<i>Aantal soorten door mij waargenomen</i>		14	15	10	18	3	12	10	18	12

Aanvulling op Tabel 3. Soorten wel gezien door de meetnetonderzoekers (eventueel niet in het water), maar niet door mij aangetroffen:

Poel 1: *Alisma lanceolata* (Smalle waterweegbree) 2004, *Glyceria declinata* (Getand vlotgras) 2002, 2004, *Veronica scutellata* (Schildereprijs) 2002.

Poel 2: *Eleocharis multicaulis* (Veelstengelige waterbies) 1998.

Poel 5: *Potamogeton crispus* (Gekroesd fonteinkruid) 1998, *Ranunculus* spec. (Waarschijnlijk een Waterranonkelsoort) 1996.

Poel 7: *Elatine hexandra* (Gesteeld glaskroos) 2002, 2004, *Glyceria declinata* 2004, *Lythrum portula* (Waterpostelein) 1998.

Poel 8: *Glyceria declinata* 2004, *Riccia fluitans* (Watervorkje) 1998.


Fig. 4. Poel 4, 26-6-2006. Poelen die uitgerasterd zijn geweest hebben een struik- en boomrand. Met onder andere Moeraswalstro (*Galium palustre* L.), Dwergkroos (*Lemna minuta* Kunth), Pitrus (*Juncus effusus* L.), Grote egelskop (*Sparganium erectum* L.) en Moerasvergeet-mij-nietje (*Myosotis scorpioides* subsp. *scorpioides* L.).

Kranswieren

Van de kranswieren is *Nitella flexilis* een relatief 'gewone' soort, die in stilstaand water ook onder (tamelijk) voedselrijke, matig kalkrijke omstandigheden kan voorkomen.¹¹ Hij is in de Warmbeek-Tongelreep zowel bovenstrooms als benedenstrooms aangetroffen.¹²

Volgens Van Raam c.s.¹¹ is *Nitella capillaris* in zijn hele verspreidingsgebied een uiterst zeldzame soort. Het is een pioniersoort in sloten, poelen en vennen, met matig voedselarm, min of meer neutraal, zoet water. De Nederlandse groeiplaatsen liggen meest in het veenweide- en het riviereengebied en zelden in vennen op zandgrond. In mijn waarnemingsarchief zit een met het Tongelreepdal vergelijkbare vindplaats: de sloot in het beekdal van de Dommel op Bokt, Eindhoven, met veel kwel vanuit het hoger liggende oude landbouwgebied. Op deze akkers is hier inmiddels een grote kwekerij gevestigd. Bij Valkenswaard is *Nitella capillaris* gevonden in het Greveschutven, een visvijver helemaal achteraan het inlaatsysteem met naast het enigszins voorgezuiverde inlaatwater waarschijnlijk ook (kwel-)water vanuit de heideomgeving. Er zijn geen Belgische waarnemingen in de onmiddellijke buurt.⁷

Van *Nitella translucens* is in bovenstaande al gezegd, dat het een soort is waarvan de ecologie lijkt op die van het Littorellion uniflorae (Oeverkruidverbond), maar


Fig. 5. Poel 1, 26-6-2006. Oever sterk vertrappt door het vee. Met onder andere Waterorkruid (*Oenanthe aquatica* (L.) Poiret), Veenwortel (*Persicaria amphibia* (L.) Gray), Drijvend fonteinkruid (*Potamogeton natans* L.) en Pitrus (*Juncus effusus* L.).

dan met min of meer permanent water. Ook net als het Oeverkruidverbond komt het vrijwel uitsluitend voor in het Atlantische deel van Europa.¹¹ In België zijn er twee vondstmeldingen in de (ruime) buurt.⁷

De vondst van *Nitella gracilis* (Fig. 3) mag wel spectaculair genoemd worden. Sierlijk glanswier komt verspreid voor op het noordelijk halfrond, in Europa het meest nog in Frankrijk.¹¹ In Duitsland zijn de meeste vondsten oud, dat wil zeggen 19^e-eeuws of tot in de jaren '20 van de 20^e-eeuw, net als in België.¹³ Daar is de soort recent twee maal in het aan Nederland grenzende zandgebied gevonden.⁷ In Nederland is deze soort voor het eerst gevonden in 1998 en wel in Twente op een recent geplagde plek in een slenk in Stroothuizen bij Denekamp.¹⁴ Sindsdien is de soort op verschillende plekken in Nederland gevonden. Op de Veluwe is hij gevonden op kwelplekken rond Epe waar water uit het bosmassief uittreedt en in de Staverdense leemputten. In Noord-Brabant is de soort op één plek eerder gevonden: de Mosbulten tussen Breugel en Lieshout. In Limburg is hij van twee plaatsen bekend: in een pingoruïne in het Weerterbos en in de Zandbergslenk in het Meinweggebied ten oosten van Roermond.¹⁵

Discussie en conclusie

Vennen in en op de rand van een beekdal waren of zijn doorgaans anders dan die van hoger op de heide, vooral in de tijd dat de beken nog niet sterk vermest waren. Toen zorgden zowel de kwel als overstroming voor wat minder zure en net wat voedselrijker omstandigheden dan in de van regenwater afhankelijke vennen hoger op de heide. Voorbeelden van deze (voormalige) stroomdalvennen zijn het Winkelsven, het Belversven en het Beeldven bij Oisterwijk en de lager gelegen vennen in de Malpie bij Valkenswaard. De meeste poelen in het Tongelreepdal lijken wel op deze stroomdalvennen, zij het dat het aandeel soorten van voedselrijke omstandigheden hoog is.

Sinds het in 1995 aangelegde prikkeldraad vergaan is, zijn alle poelen in het Tongelreepdal voor het vee toegankelijk. De vraag rijst of dit schadelijk dan wel profijtelijk is. In elk geval worden de poelen niet extreem vermest, noch wordt de vegetatie extreem vertrapt. Wellicht mogen we blij zijn met een lichte mate van vertrapping en is de huidige situatie beter dan omheining van de poelen waardoor ze eerder zouden dichtgroeien (Fig. 4 en 5).

Over de vraag naar de herkomst van de water- en oeverplanten kan alleen gespeculeerd worden. Als ze uit de lokale zaadbron zijn gekomen, valt op dat er minstens de eerste 1–2 jaar na aanleg van de poelen geen planten hebben gestaan. Dan zouden de sporen en zaden dus ‘gewacht’ hebben op verbetering van de waterkwaliteit. Van akkeronkruiden wordt wel gesteld, dat ze ook het kiemen kunnen uitstellen tot de bodemvruchtbaarheid verminderd is.¹⁶ Van waterplanten is dat mij niet bekend. Doorgaans zie ik in een pioniersituatie in het water vrijwel alle soorten al onmiddellijk het eerste jaar. Als voortplantingsdelen uit de Tongelreep afkomstig zouden zijn, zouden ze eerder te verwachten zijn in de lager gelegen, dicht bij de beek gelegen poelen als gevolg van incidentele overstromingen. De meeste bijzondere soorten staan echter in de wat hoger gelegen poelen. Bovendien zijn de bijzondere soorten ook in en rond het bovenstroomse gedeelte van de Warmbeek-Tongelreep uiterst zeldzaam of afwezig.

Een nog speculatievare mogelijkheid is, dat de bijzondere soorten vroeger wel in het stroomgebied van de Warmbeek voorkwamen en dat ze via het van 1880 tot ongeveer 1930–1940 werkzame inlaatsysteem met onder andere Maaswater uit het Kempens Kanaal¹ in de bodem zijn achtergebleven. Dit inlaatsysteem was één van de vele, vooral in de Belgische Kempen, maar ook aan de Nederlandse kant van de ven. Het was bedoeld om – vóór de algemene beschikbaarheid van kunstmest – de bodemvruchtbaarheid te vergroten. De hoogst tegen de heide gelegen sloot was deel van dit inlaatsysteem, zoals duidelijk te zien is op de in 1898 verkende topografische kaart.¹⁷ De locaties van de poelen 1, 2, 4, 6 (wellicht ook 7) waren deel van de inlaat. Ook kan er altijd gespeculeerd worden over vogels die in- of uitwendig voortplantingsorganen verspreiden.

Ondanks dat het vee alle poelen beloopt en begraaft, verschilt de vegetatie van de poelen sterk. Zelfs de *Lemna*-soorten en *Azolla filiculoides* zijn niet over alle poelen verdeeld. Hieruit valt af te leiden, dat het vee een kleine of geen rol speelt in de lokale verspreiding van waterplanten.

Het valt op dat nog 10 jaar na aanleg van de poelen diverse kranswiersoorten voorkomen, waarvan er één (*Nitella translucens*) is aangetoond in dezelfde poel na 4 en na 10 jaar.¹⁸ Kranswieren hebben de naam uitgesproken pioniersoorten te zijn, omdat ze weinig concurrentie verdragen, maar blijkbaar zijn in de poelen van het Tongelreepdal de omstandigheden voor langduriger groei aanwezig. De verklaring kan enerzijds gezocht worden in de (kwel-)waterkwaliteit, maar wellicht ook in de rol van het vee dat de poelen gebruikt om te drinken, de oevervegetatie te begrazen en zich af te koelen. Daardoor zouden telkens geschikte kiem- en groeiomstandigheden voor kranswieren geschapen kunnen worden.

1. A.J.M. van Campen-De Baar. 1998. Vegetatie van de Achelse Kluis. Fontys Hogescholen, Educatie, Vakgroep Biologie, Tilburg.
2. Deze grondwatertrappen zijn gedefinieerd als gemiddeld hoogste grondwaterstand (GHG) in het maaiveld en gemiddeld laagste grondwaterstand (GLG) minder dan 50 cm respectievelijk 50–80 cm onder het maaiveld. Zie onder andere W.P. Locher, & H. de Bakker (red.). 1990. Bodemkunde van Nederland. Deel 1. Algemene bodemkunde. Malmberg, Den Bosch.
3. Niet gepubliceerde gegevens van het vegetatiemeetnet van de Provincie Noord-Brabant voor de periode 1996–2004, op verzoek geleverd door Patrick Lansing. Aangevuld met gegevens over 2006 door Jaap van der Linden.
4. J. van der Linden. 2006. E-mail aan de auteur, 19 september 2006.
5. Gedetermineerd door Marleen Smulders, Best.
6. Herbariummateriaal is ingelegd in het Milieu Educatie Centrum te Eindhoven.
7. L. Denys. 2006. E-mail aan de auteur, 27 april 2006, naar aanleiding van een vraag over het voorkomen van enige soorten in de Belgische omgeving van de poelen bij de Achelse Kluis.
8. R.J. van Wijk, & P.J.M. Verbeek. 1986. De smalbladige fonteinkruidsoorten in Nederland; herkenning en oecologie. Wetenschappelijke mededelingen K.N.N.V., Hoogwoud.
9. J.H.P. Bruinsma. 1996. Het voorkomen van Haarfonteinkruid (*Potamogeton trichoides* Cham. ex Schld.) op het Plistoceen van Zuid-Nederland. *Gorteria* 22, 1: 6–13.
10. W. Van Landuyt, I. Hoste, L. Vanhecke, P. Van den Bremt, W. Vercruysse & W. De Beer. 2006. Atlas van de Flora van Vlaanderen en het Brussels Gewest. Instituut voor Bos- en Natuuronderzoek, Nationale Plantentuin van België en Flower, Brussel/Meise.
11. J.C. van Raam, met medewerking van E.X. Maier, J. Bruinsma, J. Simons & H. Stegenga. 1998. Handboek kranswieren. Chara boek, Hilversum.
12. Opnamearchief Bekenwerkgroep Nederland; <http://www.natuurreis.nl/bekenwerkgroep/>.
13. P. Compère. 1992. Charophytes. Flore Pratique des Algues d'Eau Douce de Belgique. 4. Jardin Botanique Nationale de Belgique, Meise.
14. C. Abbink en F. Eysink. 1998. *Nitella gracilis* (Sierlijk glanswier) duikt op in een Twents natuurherstelproject. Een nieuwe kranswiersoort voor Nederland! Nieuwsbrief Kranswieren 2: 4.
15. Herbariummateriaal van deze vondsten berust in de Leidse vestiging van het Nationaal Herbarium Nederland, het Natuurhistorisch Museum te Maastricht en het Milieu Educatie Centrum te Eindhoven.
16. L. Kuitert, R. Huiskes & E. Hazebroek. 2006. Is het hamstervriendelijke beheer ook gunstig voor de akkerflora? Flora-inventarisaties van de hamsterkernleefgebieden in de periode 2002–2005. *Natuurhistorisch maandblad* 95, 4: 85–92.
17. G.L. Wieberdink (red.). 1989. Historische Atlas van Noord-Brabant. Chromotopografische Kaart des Rijks 1:25.000. Uitgeverij Robas Producties, Den IJp.
18. Waarnemingen in poel 1 in 2000 door inventarisatiemedewerkers van de Provincie Noord-Brabant, in 2005 en 2006 door mij.
19. J. Bruinsma, W. Krause, E. Nat & J.C. van Raam. 1998. Determinatietabel van kranswieren in de Benelux. Stichting Jeugdbondsuitgeverij, Utrecht.