
N A T U U U H I S T O R I S C H M A A N D B L A D D E C E M B E R 1 9 9 9 l A A R G A N G 8 8 293

VISSEN OP DE ME INWEG SNELSTROMENDE
TERRASBEKEN

Reinier Akkermans, Wilhelminalaan 47. 6042 EL Roermond

Het nationaal park de Meinweg worcJt zowel aan de noord- als aan de

zuidkant begrensd door een beek: de Boschbeek respectievelijk de

Roode Beek. Beide beken ontspringen op het hoogterras en stromen

vervolgens naar het lager gelegen rivierdal, waar ze uitmonden in de

Roer. Hoewel allebei de beken vermoedelijk over een hoge natuurlijke

potentie beschikken, is de Boschbeek en haar aquatische leefgemeen­

schap sterk in kwaliteit achteruitgegaan door de verdroging. De

Roode Beek kent daarentegen nog de visfauna die bij een snelstro­

mende terrasbeek behoort.

METHODE

De vissenwerkgroep van het Natuurhisto­

risch Genootschap heeft in het kader van het

atlasproject tussen 1991 en 1997 vrijwel alle

beken in Limburg geïnventariseerd op het

voorkomen van vissoorten: ook de Roode

Beek en de Boschbeek op de Meinweg. Aan-

F I G U U R I

De ligging van de fioschbeek en de Roode beek

op de Meinweg, met daarin aangegeven de

monsterpunten per kilometerblok.

vullend is in 1999 de Roode Beek van Dal­

heim tot Rothenbach nogmaals geïnventari­

seerd. Het inventariseren vond plaats met

behulp van een groot schepnet volgens de

standaardmethode van de vissenwerkgroep

(V I S S E N W E R K G R O E P , 1993). Stroomopwaarts

lopend in de beek is telkens door minimaal

twee personen een traject van 5 0 meter be­

vist. De waargenomen vissoorten en gege­

vens betreffende de beek, zoals substraat,

plantengroei en stroomsnelheid, zijn per

monsterpunt genoteerd. De aldus verkregen

gegevens liggen ten grondslag aan dit artikel.

ZSnm500m 1000 m

De Roode Beek en de Boschbeek behoren

tot de categorie van de (snel)stromende ter­

rasbeken. Snelstromende terrasbeken vor­

men een categorie beken die qua eigenschap­

pen tussen heuvellandbeken en echte laag­

landbeken in staan (T O L K A M P , 1983) . De

Roode Beek is een typische terrasbeek, ter­

wijl de Boschbeek door zijn geringere

stroomsnelheid al meer naar een laagland­

beek neigt. Terrasbeken ontspringen op het

hoogterras aan de oostkant van de Maas en

stromen al dan niet meanderend richting dal.

Het verval Is relatief groot wat resulteert in

een hoge gemiddelde stroomsnelheid (ge­

middeld 5 0 cm/s). De bodem is bedekt met

grof tot fijn grind en zand, maar in elk geval

weinig modder of slib. Snelstromende terras­

beken zijn relatief korte (hooguit 1 0 km),

ondiepe (tot I m) en smalle beken (tot 2 m

breed). De beken worden gevoed met kwel­

water afkomstig uit het hoogterras. Het

voorkomen van deze snelstromende terras­

beken beperkt zich in Limburg tot de oost­

kant van de Maas in Midden- en vooral in

Noord-Limburg.

Het aantal vissoorten dat zich in snelstro­

mende terrasbeken kan handhaven is be­

perkt. Algemeen in deze beken komen het

Bermpje (Barbatula barbatulus) (figuur 3) en

de Driedoornige stekelbaars (Gasterosteus

aculeatus) voor. Het Bermpje is een vissoort

met een voorkeur voor stenige en grindige

bodems, terwijl de Driedoornige stekelbaars

een pioniersoort is die zich uitstekend hand­

haaft in zuurstofrijk stromend water mits er

enige plantengroei aanwezig is. O o k de Tien-

doornige stekelbaars (Pungitius pungitius)

wordt veelvuldig in deze terrasbeken aange­

troffen, maar dan in de delen met een rijke

vegetatie en een lagere stroomsnelheid. Een

dier dat eveneens in deze snelstromende ter­

rasbeken thuishoort is de Beekprik (Lampe­

tra planeri) (figuur 2) . Deze soort benut de kie­

zelbodems in ondiepe beektrajecten om te

parenen de eieren af te zetten. De larven gra­

ven zich in in slibafzettingen, die zich vormen

in binnenbochten of andere stromingsluwe

plekken. Een morfologisch ongestoorde

beekloop met veel diversiteit in substraat,

stroomsnelheid en diepte en een goede wa­

terkwaliteit is van wezenlijk belang voor de

overlevingskansen van de Beekprik (DE NiE

& V A N O M M E R I N G , 1998). Helaas zijn door

normalisatie en andere cultuurtechnische

294 D E C E M B E R 1 9 9 9 l A A R G A N G 8 8 N A T U U U H I S T O R I S C H M A A N D B L A D

werkzaamheden de leefomstandigheden

voor deze soort zover verslechterd, dat het

dier uit de meeste terrasbeken is verdwenen.

Als beken breder en groter worden, worden

ze rijker aan vissoorten, zeker als er geen

barrières aanwezig zijn, zoals stuwen of bo-

demvallen, die de optrek van vissen belem­

meren. Echter de boven- en middenlopen van

snelstromende terrasbeken, en met name

van de kleinere, bieden van nature weinig

mogelijkheden aan andere vissoorten, zodat

het vissoortenspectrum in feite beperkt blijft

tot Bermpje (figuur 3), Driedoornige stekel­

baars, Tiendoornige stekelbaars en Beekprik.

Komen er andere soorten in de boven- of

middenlopen van een terrasbeek voor, dan

heeft dat meestal een kunstmatige oorzaak.

De benedenloop kan, vooral als deze in open

verbinding met een rivier staat, een rijkere

visfauna bieden met bijvoorbeeld Rivierdon­

derpad (Cottus gobio) en Riviergrondel {Gobio

gobio).

DE ROODE BEEK

De Roode Beek (figuur 4) is de grootste van

de twee beken op de Meinweg. Deze beek

ontspringt in het Duitse deel van de Meinweg

bij het plaatsje Rödgen om bij Vlodrop In de

Roer uit te monden. Van Dalheim tot Ro­

thenbach stroomt de Roode Beek door (of

beter langs) het Nederlandse deel van de

Meinweg en vormt hier de grens tussen Ne­

derland en Duitsland. De totale lengte be­

draagt 8,8 km, waarvan ongeveer 3,5 km in

de Meinweg ligt. Vanuit de Roer is de beek

voor vissoorten niet optrekbaar. Er liggen vijf

barrières: (I) de Vlodroppermolen direct bij

de Roer, (2) de zandvang ter hoogte van de

Effelder Waldsee, (3) de Gitstapper Molen en

(4) een stuw bovenstrooms van de Gitstap­

permolen. Vervolgens loopt de Roode Beek

onder vrij verval door de Meinweg tot Dal­

heim. Bij Dalheim ligt een visvijver waar de

Roode Beek door stroomt. Via (5) een enke­

le meters hoge stuw wordt vanuit deze vis­

vijver de benedenloop van de Roode Beek

gevoed. Vissen kunnen door deze barrière

niet stroomopwaarts vanuit de middenloop

naar de bovenloop migreren, maar uiteraard

wel vanuit de visvijver afspoelen. Vanaf de

grens bij Dalheim tot aan Rothenbach heeft

de Roode Beek een natuurlijk, meanderend

karakter. O o k de waterkwaliteit van deze

beek is goed te noemen. Het minpunt in de

kwaliteit is de effluentlozing van een Duitse

rioolwaterzuiveringsinstallatie bij Rödgen,

die resulteert in hoge gehalten aan fosfaat en

stikstof. De kwaliteit van deze beekkomtook

tot uitdrukking in de bijzondere samenstel­

ling van de macrofauna (Z U I V E R I N G S C H A P

L I M B U R G , in prep.). Het natuurlijke karakter

van de beek, de waterkwaliteit en zijn geva­

rieerde macrofauna hebben ertoe geleid dat

deze beek door ecologen is uitgeroepen tot

de laatste gave beek van Nederland (B R U N T ,

1992). De beek laatzich over hetgrensschei-

dende deel op de Meinweg karakteriseren als

een sterk meanderende beek, met een grin­

dige bodem, afgewisseld met zandbanken. In

de binnenbochten, maar ook langs stro­

mingsluwe oevers bevinden zich slibafzettin­

gen. De beek stroomt over dit traject volle-

F I G U U R 2

De Eeekprik komt veelvuldig voor in de

Roode ßeek (Foto: Ben Crombaghs).

dig door een open elzen-berkenbos, zodat

het merendeel van de beek beschaduwd is,

met wel hier en daar open zonnige plekken.

De watervegetatie is minimaal; afgezien van

in het water gevallen planten, komt er in de

beekloop geen (submerse) vegetatie voor.

De breedte bedraagt 1,5 tot 2 meter en de

stroomsnelheid is relatief hoog: 25-50 m/s.

Met deze typering voldoet de Roode Beek

volledig aan het beeld van een snelstromen­

de terrasbeek.

O o k qua spectrum aan vissoorten is de

Roode Beek een typische terrasbeek (zie ta-

T A B E L I

Vissoorten in Roode Beek en Boschbeek v/aargenomen in de periode 1992-1999. De aantallen zijn gecumuleerd over

de jaren per kilometerblok In alle kilometerblokken in de Roode Beek is twee maal, in verschillende jaren, geïnventari­

seerd. Dit geldt ook voor de monsterpunten in de Boschbeek, met uitzondering van monsterpunten 6, 7 en 8. Daar is

slechts eenmaal bemonsterd. (Bron archief Vissenwerkgroep NHG).

m o n s t e r p u n t

R o o d e B e e k k m - b l o k D r i e d o o r n B e r m p j e B e e k p r i k T i e n d o o r n B l a n k ­

v o o r n

R i v i e r ­

g r o n d e l

1 Grens Dalheim 2 0 9 - 3 5 1 8 5 1 2

2 Vlodrop station 2 0 8 - 3 5 1 3 8 5 2

3 Het Loom (kwekerij) 2 0 7 - 3 5 1 26 1 2 I
4 Het Loom (hulzen) 2 0 7 - 3 5 0 3 8 1 4 2 0
5 Rothenbach 2 0 6 - 3 5 0 4 6 2 4

B o s c h b e e k k m - b l o k D r i e d o o r n B e r m p j e B e e k p r i k T i e n d o o r n

6 Vossenkop 2 0 6 - 3 5 4
7 Commiezenpad 2 0 5 - 3 5 4
8 Rolvennen 2 0 5 - 3 5 3
9 Vogelkool 2 0 4 - 3 5 3 I

1 0 Venhof 2 0 3 - 3 5 3 5 1 2

1 1 Camping 2 0 4 - 3 5 2 I ,. ,.^,„,,„,.,

B l a n k ­

v o o r n

R i v i e r ­

g r o n d e l

N A T U U R H I S T O R I S C H M A A N D B L A D D E C E M B E R 1 9 9 9 J A A R G A N G 8 8 295

DE BOSCHBEEK

F I G U U R 3

Het Bermpje is een Icaroicteristieke vissoort

van snelstromende terrasbeken (Foto: Ben

Crombaghs).

bel I). De meest algemeen voorkomende vis­

soorten zijn Driedoornige stekelbaars en

Bermpje. Hoewel beide soorten nergens in

echt hoge aantallen voorkomen, zijn ze in elk

kilometerblok gevangen. De Beekprik is een

soort die gemakkelijk over het hoofd wordt

gezien. De volwassen dieren leven kort en

zijn in de praktijk alleen tijdens de paaitijd

(april-mei) waar te nemen. Het larvale sta­

dium duurt zo'n vijf tot zes jaar en de larven

kunnen dus in elk jaargetijde worden aange­

troffen. Echter door hun verborgen leefwij­

ze in modderbanken zijn ze, zeker bij lage

dichtheden, slechts moeilijk te vinden, waar­

door de soort onopgemerkt blijft. De Beek­

prik is in de Roode Beek in drie van de vijf ki­

lometerblokken waargenomen. Dit betreft

overigens wel de meeste ongerepte, natuur­

lijke blokken.

Bij Vlodrop Station en Het Loom (huizen) zijn

paaiende volwassen dieren waargenomen.

Dit paaien gebeurt uitsluitend op door de zon

beschenen grindbanken in ondiep snelstro-

mend water. De waarneming in Het Loom

(kwekerij) betreft een enkele centimeters

lange eerstejaars larve. Slechts op twee

monsterpunten zijn enkele Tiendoornige

stekelbaarzen gevangen. Gezien het karakter

van de beek, snelstromend zonder onderge­

doken watervegetatie, is dit geringe voorko­

men niet verwonderlijk. Het dier vindt hier

geen geschikt biotoop. Ditzelfde geldt ook

voor de Riviergrondel en de Blankvoorn (Ru-

tilus rutilus). Opmerkelijk is dat hun voorko­

men beperkt is tot dat deel van de beek dat

direct aansluit op de visvijver bij Dalheim. De

reden dat de dieren het vervolg van de Roode

Beek niet bezetten, zal gelegen zijn in het ont­

breken van een geschikt leefgebied. Voor Ri­

viergrondels is het water te ondiep en voor

de Blankvoorn ontbreken stromingsluwe

schuilplaatsen met watervegetatie voor de

voortplanting. De aangetroffen dieren zijn

wellicht afgespoeld uit de visvijver en hand­

haven zich hier in een voor hun marginaal bio­

toop.

Hoewel de laatste jaren niet meer intensief

naar de Beekprik is gezocht, lijkt de soort nog

immer algemeen in de Roode Beek. O o k in

de jaren zeventig (1972) kwam de soort tal­

rijk voor bij Het Loom (W E R K G R O E P B E K E N ,

1996). O o k in 1954 was de soort daar reeds

aangetroffen, evenals de Tiendoornige ste­

kelbaars (W E R K G R O E P B E K E N , 1976) . T O L -

K A M P (1 9 8 3) vermeldt het voorkomen van de

Beekprik als een van de karakteristieke soor­

ten van deze beek. Tenslotte moet het vis-

migratieonderzoek uit april 1990 worden

vermeld. Toen zijn in de Roode Beek op de

grens bij Dalheim Bermpje en Driedoornige

stekelbaars gevangen (B u S K E N S & N i J H O F ,

1990).

Gedurende de onderzoeksperiode (1 9 9 1 -

1999) zijn geen wezenlijke veranderingen in

de soortsamenstelling gevonden en er zijn

evenmin aanwijzingen dat het in de decennia

daarvoor wezenlijk anders was. Het lijkt er

dus op dat de visfauna van de Roode Beek op

de Meinweg stabiel is.

De Boschbeek ontspringt aan de voet van het

Wolfsplateau, nabij het Elfenmeer op de

Meinweg. De totale lengte bedraagt even­

eens 8,8 km, waarvan ongeveer 5,5 km op de

Meinweg. Vanaf het ontstaan stroomt de

beek hemelsbreed circa drie kilometer west­

waarts en vormt de grens tussen Nederland

en Duitsland, om daarna bij de Vogelkooi

naar het zuiden af te buigen. Bij de camping

verlaat de Boschbeek het nationale park de

Meinweg.

D e beek stroomt naar de Turfkoelen en

splitst daar in enkele takken zoals Riemer- en

Postbeek, die vervolgens ten zuiden van Her­

kenbosch in de Roer uitmonden. Met name

het deel stroomafwaarts van de Turfkoelen

is sterk genormaliseerd en van stuwen en

verdeelwerkjes voorzien. In de Meinwegzelf

heeft de Boschbeek nog grotendeels zijn na­

tuurlijk karakter behouden. De bovenloop

heeft altijd weinig water afgevoerd, maar ter

hoogte van de Rolvennen neemt de water­

voering sterk toe door toevloed van kwelwa­

ter (TOLKAMP, 1983). De stroomsnelheid ligt

voor een terrasbeek laag: 20-30 cm/s. Voor­

al het grensscheidende traject is zeer sterk

meanderend. De kwaliteit van deze beek

blijkt ook uit de voor Nederland zeer bijzon­

dere macrofauna. Toch heeft ook de macro­

fauna te lijden onder de verdroging, waar­

door de laatste jaren enkele gevoelige soor­

ten verdwenen (ZUIVERINGSCHAP LIMBURG, in

prep.).

Hoe mooi ook, de huidige situatie rond de

Boschbeek is desastreus te noemen. De

Boschbeek krijgt onvoldoende kwelwater en

valt sinds eind jaren tachtig inde zomermaan­

den droog (figuur 5). Tot de Vogelkooi blijft

de beek nog enigszins vochtig, maar het wa­

ter stroomt dan niet meer, terwijl de beek

vanaf zo'n 100 meter bovenstrooms van de

spoordijk bij Venhof tegenwoordig elk jaar

gedurende de zomermaanden volledig droog

komt te staan.

De oorzaak van deze verdroging is gelegen

in de verminderde kwel afkomstig van het

Wolfsplateau en het aangrenzende Duitse

hoogterras. Daarnaast is het beektraject bij

Venhof ten zuiden van de spoordijk en op het

terrein van de camping vergraven, waardoor

de beekbodem waarschijnlijk lek is. Boven­

dien wordt bij Venhof via een aftakking veel

water aan de beek onttrokken. Tenslotte

heeft de onttrekking van hetWML-drinkwa-

terpompstation Herkenbosch een negatieve

296 D E C E M B E R 1 9 9 9 l A A B G A N G N A T U U R H I S T O R I S C H M A A N D B L A D

invloed (K I W A , 1994). Tezamen maakt dit

dat het water in de Boschbeek nog maar zel­

den tot voorbij de camping komt.

Bij Venhof (ten noorden van de spoordijk)

zijn in 1993 en 1994 Bermpjes gevangen (zie

tabel l) .Anno 1999 komen nog steeds Berm­

pjes voor bij de duiker onder de spoordijk.

Voorjaar 1999 zijn hier acht exemplaren ge­

vangen (bron: R. Gubbeis, Obbicht). Moge­

lijk zitten ook bij de Vogelkooi nog Bermpjes,

omdat de beek hier nooit volledig droogvalt.

Tenslotte zijn in 1979 juveniele Bermpjes

gevangen bij de camping waar de Boschbeek

de verharde weg passeert. In de andere kilo­

meterblokken zijn in de Boschbeek op de

Meinweg nooit Bermpjes aangetroffen.

In april 1994 is iets ten oosten van de Vogel­

kooi nog een larve van de Beekprik in de

Boschbeek aangetroffen. Een jaar eerder was

F I G U U R 4

De Roode Beek is de

laatste decennia weinig

veranderd: dd. 22 maart

1980 (Foto: Ton Lenders).

F I G U U R S

De Boschbeek zoals het

eens was dd. 22 april

1987 (Foto: Ton Lenders).

hier nog een volwassen dier gesignaleerd

(bron: A. Goossens, Apeldoorn). Voorbij­

gangers melden dat in de jaren vijftig honder­

den "palinkjes" de Boschbeek optrokken. Bij

een inventarisatie van de beken op de Mein­

weg stroomopwaarts van de spoorbaan bij

Venhof zijn in 1972 nog drie exemplaren van

de Beekprik gevangen (W E R K G R O E P B E K E N ,

1979). Of er anno 1999 nog Beekprikken in

de Boschbeek voorkomen is, medegezien de

duur van het larvale stadium en de verborgen

levenswijze niet geheel uit te sluiten. Echter

een grote levenskrachtige populatie kan het

niet meer zijn. Duidelijk is dat de soort sterk

achteruit is gegaan en als de situatie niet ver­

betert weinig overlevingskansen heeft.

De Driedoornige stekelbaars is een enkele

maal in de Boschbeek op de Meinweg aange­

troffen. Bij de duiker onder de spoordijk bij

Venhof zijn in april 1999 vijf exemplaren waar­

genomen (bron R. Gubbeis, Obbicht). Bij de

camping waar de beek de verharde weg pas­

seert en de Boschbeek de Meinweg verlaat is

in 1994 een Driedoornige stekelbaars aange­

troffen. De waarneming van de Driedoornige

stekelbaars sluit aan op het voorkomen van

deze soort in de Venbeek, een zijbeek van de

Boschbeek en in het benedenstroomse deel

(Riemer, Postbeek). Maar ook bij de camping

valt de Bosch beek tegenwoordig in de zomer­

maanden jaarlijks droog, zodat de soort op de

laatste plek verdwenen zal zijn.

N A T U U l î H I S T O R I S C H M A A N D B L A D D E C E M B E R 1 9 9 9 l A A K G A N C 8 8 297

Samengevat mag worden gesteld, dat de laat­

ste waarnemingen van vissen in de Bosch­

beek op de Meinwegten zuiden van de spoor­

lijn dateren uit 1994. Boven de spoorlijn

houdt het Bermpje nog steeds stand. Mis­

schien geldt dat ook voor de Beekprik. Mocht

de Beekprik er nog voorkomen, dan zal de

soort zich zonder verbetering van de water­

afvoer niet lang meer kunnen handhaven.

POELEN

O p de Meinweg bevinden zich verschillende

vennen en een groot aantal poelen. De ven­

nen zijn ontstaan ten gevolge van de turfwin-

ning, terwijl de poelen speciaal zijn gegraven

als voortplantingsplaats voor amfibieën. De

vennen, zoals Kolven, Melickerven of Elfen-

meer, bezitten van nature vrij zuur water en

vormen geen geschikt visbiotoop. De gegra­

ven poelen zijn te klein en te ondiep om sta­

biele vispopulaties te herbergen. Ondanks

dat de poelen en vennen niet met andere

wateren in verbinding staan en dat hetgeen

geschikte visbiotopen zijn, zijn er incidenteel

toch vissen waargenomen (bron: A. Lenders,

Melick). Z o zijn in oktober 1976 twee dode

adulte Karpers van circa 50 cm groot in het

Kolven gevonden. De vermoedelijke doods­

oorzaak betrof zuurstofgebrek. In juni 1981

is eenmalig een adulte Karper in de Eenden­

poel (206-351)) aangetroffen. O o k in de klei­

nere gegraven poeltjes worden incidenteel

vissen waargenomen. Bij een poel langs de

Lange Luier (206-352) zijn in juni 1988 twee

Giebels aangetroffen, terwijl in april 1998 in

een poel langs het Commiezenpad (205-354)

een 15 cm grote Kiviergrondel is gevangen.

Dit dier is daarna in de Boschbeek uitgezet.

In april 1993 is een Bermpje in de poel bij de

Vogelkooi (203-353) waargenomen. Deze

poel staat in verbinding met de Boschbeek,

waar toentertijd op dit traject ook Bermpjes

voorkwamen en nog voorkomen. Tenslotte

is in het Elfenmeer (203-352) in april 1991 een

circa 20 cm grote Goudvis gevangen. Met uit­

zondering van het Bermpje in de poel bij de

Vogelkooi, kan het voorkomen van vissen in

poelen uitsluitend het gevolg zijn van moed­

willige uitzetting door de mens. Deze gedach­

te wordt ondersteund door de grootte van

de dieren (volwassen individuen) in combina­

tie met het feit dat er ondanks het frequente

inventariseren opamfibieën niet vaker vissen

worden waargenomen. Geconcludeerd mag

worden dat in het Nederlandse deel van de

Meinweg in geen enkele poel of ven sprake is

van een zichzelf voortplantende populatie

van welke vissoort dan ook, ook niet in de

grote vennen. O p de Duitse Meinweg liggen

vlak bij de Nederlandse grens twee vennen,

Löschteiche en Scherpenseels vijver, waarin

wel populaties van uitgezette vissen leven.

CONCLUSIE

Het Nederlandse deel van de Meinweg, een

bos-en heidegebied in het Maasdal, wordt aan

de noordzijde begrensd door de Boschbeek

en aan de zuidzijde door de Koode Beek. Bei­

de zijn snelstromende terrasbeken. De Koode

Beek heeft nog een volledig natuurlijk karak­

ter. Dit uit zich in de daar voorkomende vis­

soorten, die karakteristiek zijn voor dergelij­

ke snelstromende terrasbeken. Naast de

Driedoornige stekelbaars en het Bermpje

komt de Beekprik er nog veelvuldig voor. De

Boschbeek zal oorspronkelijk eenzelfde soort

visfauna hebben gekend. Doordat de Bosch­

beek tegenwoordig elk jaar grotendeels

droogvalt, is deze beek tegenwoordig niet erg

geschikt als leefgebied voor vissen. Slechts bij

de Vogelkooi en Venhof worden in de Bosch­

beek nog Bermpje en Driedoornige stekel­

baars in lage aantallen aangetroffen. De Beek­

prik is er de laatste decennia sterk achteruit­

gegaan. Mogelijk komt nog een kleine restpo-

pulatie voor. Tenslotte bevinden zich op de

Meinweg enkele vennen en vele gegraven poe­

len. Hoewel deze poelen en vennen geen ge­

schikt leefgebied voor vissen vormen, zijn hier

incidenteel wel enkele vissen gevangen. Dit

betreft met name Karper en Giebel. Deze vis­

sen zijn metzekerheid hier uitgezeten vormen

geen standhoudende populaties.

DANKWOORD

Met donk aan Gerwin Ronhof, Onneke Driessen,

Rob Gubbels, Jan Hermans en Ton Lenders voor

het kritisch doorlezen van het manuscript en het

beschikbaar stellen van aanvullende gegevens.

SUMMARY

F ISH S P E C I E S I N T H E M E I N W E G

A R E A

The Dutch part of the Meinweg National

Park, which consists of forest and moor­

land, is bounded by the Boschbeek brook

to the north and by the Koode Beek brook

to the south. Both are rapidly flowing ter­

race brooks. Observations offish species

which are typical of such streams, such as

Three-thorned stickleback. Loach and

Brook lamprey confirm that the Roode

Beek has largely retained its natural char­

acter. T he same cannot be said of the

Boschbeek, which in the past must have had

a similar fish fauna. Since this brook dries

up nearly every year, it is hardly an ideal

habitat for fish.

Recently, Loach and Three-thorned stick­

leback were found in small numbers at the

Vogelkooi and the Venhof. The numbers of

Brook lamprey have gready decreased over

the last decades, so that there is probably

only a fraction of the original population

left. Finally, the Meinweg area includes

some ponds, which however offer no ideal

habitat for fishes. Nevertheless, incidental

fish catches have been made, consisting

mainly of Carp and Gibel. These fish have

almost certainly been artificially introduced

and will not be able to form a viable popula­

tion.

L I T E R A T U U R

B R U N T . M . 1992. Nog maar I gave beek. Natuur & Milieu.

16:22

BUSKENS, R . F . M . & J . NI JHOF, 1990 . Vismigratie in Limburgse

beken mogelijkheden voor herstel en optimalisatie. Rap­

port Grontmij. O V B & K U . Eindhoven.

K I W A , 1994 . Verdrogingsproject Meinweg. Systeemanalyse

en plan van aanpak Rapport S W O 94.268. K I W A .

Nieuwegein.

NIE , H . W . DE & G . VAN OMMERING, 1998 . Bedreigde en

kwetsbarezoetwateivissen in Nededand.Toelichtingop

de Rode Lijst. I K C Natuurbeheer, Wageningen.

TOLKAMP, H . H . . 1 9 8 3 . Beken in Noord- en Midden-

Limburg. Natura 80:102-108,

VISSENWERKGROEP. 1 9 9 3 . Vissenstudie. Natuurtiistonsch

Maandblad 82:1 86-1 89.

W E R K G R O E P BEKEN, 1 9 7 6 . Het stroomgebied van Rode

Beek en Bosbeek. Rapport van de Werkgroep Beken.

ZUIVERINGSCHAP LIMBURG , in prep. Meerjarenrapportage

stagnante en stromende wateren 1992-1998. Zuivering­

schap Limburg. Roermond.

