
190 82-9 1993 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

VERSPREIDING VAN HET BERMPJE, DE RIVIER­
DONDERPAD EN DE ELRITS IN DE GULP
R.E.M.B. Gubbels, Langs de Veestraat 15, Obbictit
W.P.A.M. Hendrix, Gehchtstraat 42, Stein

De Zuidlimburgse beeksystemen zijn regelmatig onderwerp van
Studie geweest. Ze zijn vaak geroemd om hun dynamiek en om de
rijke, dikwijls zeer bijzondere, flora en fauna. De laatste decennia
is de aandacht van de natuurliefhebber en -onderzoeker voor deze
beeksystemen echter duidelijk minder geweest. Waren ze mis­
schien niet meer zo interessant? Normalisaties, een veranderd
landgebruik maar vooral een zeer slechte waterkwaliteit hadden
immers het eertijds zo bijzondere ecosysteem in ernstige mate
aangetast. Eén van de ecosysteemcomponenten die het bijzonder
zwaar te verduren kreeg, was de visfauna. Diverse karakteristieke
beekvissen namen sterk af of verdwenen in bepaalde beken zelfs.
Vele artikelen en rapporten werden geschreven om dit onder de
aandacht te brengen (o.a. M A R Q U E T , 1959a, 1959b, 1963;
M A R Q U E T & S A L V E R D A , 1966; M A R Q U E T & L E E N T V A A R , 1967; P O L ­

D E R , 1965; S T E E N V O O R D E N , 1970).

Met het in werking treden van de Wet Ver­
ontreiniging Oppervlaktewateren in 1970
vond een omslag plaats in de negatieve kwa­
liteitsontwikkeling van het beekwater. Een
gestaag herstel van de waterkwaliteit werd
in gang gezet (T O L K A M P , 1990). Momenteel,
ruim 20 jaar na dato, is het water in veel
Zuidlimburgse beken weer van een dusda­
nige kwaliteit dat verwacht mag worden dat
de visstand zowel qua populatiegrootte als
qua soortsamenstelling in meer of mindere
mate herstellende is. Hierbij dringt zich de
vraag op In hoeverre er in de Zuidlimburgse
beken thans weer sprake is van een oor­
spronkelijke, in het systeem thuishorende
visfauna. Om hierop een antwoord te geven,
is de in 1991 opgerichte Vissenwerkgroep
van het Natuurhistorisch Genootschap in
Limburggestart met een onderzoek naar de
verspreiding van de Zuidlimburgse beekvis-
fauna. Thans is het verspreidingsonderzoek
uitgebreid tot de gehele provincie Limburg.
Als eerste project werd de Gulp geselec­
teerd. Deze beek werd over zijn gehele leng­
te bemonsterd. Voor een aantal soorten le­
verde dit eerr̂ oed beeld op van de versprei­
ding over de beek. Hiervan wordt in dit arti-

FtGUUR l. Situering van de Gutp binnen

het stroontgebied van de Geut.

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 82-9 1993 191

kei voor een drietal stroomminnende soor­
ten, namelijk het Bermpje, de Rivierdonder­
pad en de EIrlts, een overzicht gegeven.

D E G U L P ,
E E N K A R A K T E R I S T I E K

ALGEMEEN

De oorsprong van de Gulp bevindt zich in de
Belgische gemeente Montzen. Via Hom-
bourg, Remersdaal, Teuven en Nurop pas­
seert de beek de Nederlandse grens en
stroomt via Slenaken, Beutenaken en Euver-
em naar Gulpen. Ongeveer 250 m ten noor­
den van Gulpen mondt de Gulp uit in de Geul.
De beek loopt bijna geheel door landelijkge-
bied. De totale lengte van de Gulp bedraagt
ca. 1 7 km waarvan 7,5 km gelegen is op Ne­
derlands grondgebied. Met name in België
monden diverse zijbeken in de Gulp uit. Het

totale stroomgebied bedraagt 4 6 4 0 ha waar­
van 2 0 8 0 ha in Nederlands Limburg gelegen
is (PAARLBERG, 1990). Figuur I geeft een beeld

van de loop van de Gulp en de situering van
deze beek binnen het stroomgebied van de
Geul.

De Gulp wordt getypeerd als een beek van
het Geul-type. Kenmerken van dit beektype
zijn de vrij grote stroomsnelheid (0,5-1,0 ml
s), een breedte van ca. 3-5 m en een diepte
van ongeveer 0,3-1,0 m (PAARLBERG, 1990).

Vanaf de bron tot ongeveer nabij Remersdaal
lijkt de Gulp op een heuvellandbeek, d.w.z.
een snelstromend (1,0-2,0 m/s) beekje met
een geringe mate van meandering. Voorbij
Remersdaal neemt de meandering toe en is
uiteindelijk op Nederlands grondgebied het
grootst. De grenzen tussen boven-, midden-
en benedenloop zijn moeilijk vast te stellen.
Zeker daar, waarvan het natuurlijke beekka­
rakter weinig meer over is, zoals stroomaf­

waarts van kasteel Neubourg. In dit artikel
wordt het traject tussen bron en Remersdaal
beschouwd als de bovenloop (figuur 2) en het
deel vanaf kasteel Neubourg als benedenloop
(figuur 4) . Het tussenliggende traject vormt
de middenloop (figuur 3).

De basisafvoer van de Gulp bedraagt ca. 0,2
mVs, de piekafjfoer kan IO mVs zijn. De aan­
zienlijke afvoerfluctuaties kunnen gepaard
gaan met waterstandsvariaties van I a 2 m
(gegevens Waterschap Roer en Overmaas).
De zuurstofhuishouding (op basis van de IMP-
index) in de Gulp wordt als zeer goed gekwa­
lificeerd (TOLKAMP, 1990) . Fysisch-chemi­

sche waterkwaliteitsmetingen wijzen op een
belasting met totaal-fosfaat en -nitraat waar­
bij de normen van de Algemene Milieukwali­
teit, een in de Derde Nota Waterhuishou­
ding geformuleerde kwaliteitsdoelstelling
voor het jaar 2000 , overschreden worden
(gegevens Zuiveringschap Limburg). Tevens

FICUUR 2.

Bovenloop van de Gulp,
ter hoogte van bet
Belgische Gulpen
(foto: R. Gubbels).

FICUUR 3.

Middenloop van de
Gulp, benedenstrooms

van Remersdaal
(foto: R. Gubbels).

FICUUR 4.

Benedenloop
van de Gulp,

ter hoogte van Gulpen
(foto: R. Gubbels).

TABEL I. Overzicht van de aangetroffen v i s s o o r t e n in de Gulp tijdens vier verschillende inventarisaties.
Ba: Baars,
Bf: Beekforel,
Be: Bermpje,
Bh Blankvoorn,
Dd: D r i e d o o r n i g e s t e k e f b o o r s .

Inventarisatie

QuAK & DE LAAK (1990)
VRIESE (1991)
SEMMEKROT (1992)
Dit onderzoek (1990-1992)

£ / : E f r i t s ,

Aa: Aal,
Rf: Regenboogforel,
Rd: Rivierdonderpad,
Rg: Riviergrondel

Ba Bf Be BI i
Vissoorten
Dd El A a Rf Rd Rg

192 82-9 1993 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

FIGUUR 5. H e t Bermpje (f o t o :) . Hermans). FIGUUR 6 De Rivierdonderpad (foto: R. Gubbels).

is er aan de Belgisch-Nederlandse grens spra­
ke van een verontreiniging met zware meta­
len. Biologische waterkwaliteitsbepalingen
op basis van de makrofauna duiden op (wei­
nig) verontreinigd water ter hoogte van de
grens (gegevens Zuiveringschap Limburg).
Over de waterkwaliteit van het Belgische
Gulptraject hebben de auteurs geen gege­
vens. Wel bestaat het vermoeden dat gezien
de lokale aanwezigheid van aanzienlijke hoe­
veelheden rioolslib en plaatselijke lozingen,
de waterkwaliteit (in sterke mate) negatief
beïnvloed wordt.

DE GULP ALS V I S B I O T O O P

Behalve in en nabij bebouwing heeft vrijwel
de gehele loop van de Gulp nog een vrij na­
tuurlijkkarakter. De bovenloop vertoont een
relatief geringe meandering, een stenig bo­
demsubstraat, een gemiddelde waterdiepte
van ca. 5 cm en een hoge stroomsnelheid,
lokaal meer dan 1,0 m/s. Nabij de overgang
naar de middenloop is meer differentiatie in
stroomsnelheid, bodemsubstraat en water­
diepte aanwezig. Als gevolg van de meande­
ring heeft de Gulp zich in de midden- en be­
nedenloop veelal I a 2 m ingesneden in de
beekdalbodem. De beekdalbodems bestaan
uitcomplexe leemafzettingen met grind in de

basis van het profiel. De beekbodem bestaat
doorgaans uitgrind en keien. Het stromings­
patroon is gevarieerd: ondiep, snelstromend
water over grindbodems en plaatselijk diepe
kolkgaten met relatief langzaamstromend
water. Plaatselijkwordengrindbanken aange­
troffen. Ook de beekoevers kennen veel va­
riatie in de vorm van flauwe oevers (veelal in
de binnenbochten) en steile of holle oevers
daar waar de stroomdraad op de oever is
gericht. Langs de (overhangende) oevers ko­
men relatief veel bomen en struiken voor met
overhangende takken en in het water hangen­
de wortels. Waterplanten ontbreken vrijwel
geheel.

De waterkwaliteit, habitatomstandigheden
en habitatdifferentiatie (denk aan factoren als
beschaduwing, plekken om te schuilen en als
beschutting tegen stroming, plekken om
voedsel te zoeken en paai- en opgroeiplaat-
sen) zijn in de Gulp dusdanig dat de beek in
principe geschikt Is voor diverse typische
beekvissoorten. In tabel I wordt een over­
zicht gegeven van de visfauna in de Gulp.
Gezien het feit dat de data afkomstig zijn uit
vier verschillende visinventarisaties waarbij
zowel gebruik werd gemaakt van electrovis-
serij (QUAK & D E U A K , 1990; VRIESE, 1991;

SEMMEKROT, 1992) als van schepnetvangsten

(dit onderzoek) geeft tabel I een goed en

FIGUUR 7. De EIrits
(uit: NijsSEN <£ D E
GROOT, (9 8 7 ; .

waarschijnlijk compleet beeld van de visfau­
na in de Gulp.

De Gulp kan niet beschouwd worden als één,
voor vissen vrij toegankelijk biotoop. Er Is
sprake van een sterk versnipperd voorko­
men van vispopulaties. Diverse factoren heb­
ben namelijk een negatief effect op een na­
tuurlijke verspreiding van beekvissen over de
beekloop. Verscheidene kunstwerken als
watermolens en stuwen (BUSKENS & NijHOF,

1990) vormen een directe belemmering voor
vismigratles (verplaatsingen t.b.v. voortplan­
ting, voedsel, overwintering en herkolonisa­
tie). Maar ook van het genormaliseerde tra­
ject in Gulpen, van de lokaal dikke sliblaag in
het Belgische beekdeel of van de jaarlijks op­
tredende hoge afvoerpleken mag aangeno­
men worden dat ze de verspreiding van vis­
sen in de Gulp beïnvloeden.

K O R T E B E S C H R I J V I N G
V A N D E D R I E O N D E R ­
Z O C H T E V I S S O O R T E N

Benedenstaande gegevens zijn ontleend aan
BRUYU\NTS et ol. (1989), NIJSSEN & D E GROOT

(1987), SMYLY (1957) en TEROFAL (1984) .

Alle drie de soorten behoren tot de zoge­
naamde rheofiele vissen, dit zijn soorten met
een voorkeur voor snelstromend, helder en
zuurstofrijk water.
Het Bermpje (figuurS) behoort tot de familie
der modderkruipers (Cobitidae). Het Is een
slanke vis met een maximale lengte van ca. 16
cm. Opvallende kenmerken zijn de afgeplat­
te kop en de zes baarddraden rond de mond.
De kleur is zeer uiteenlopend en varieert van
grijs- tot geelbruin met onregelmatig ge­
vormde, meestal donkere, vlekken. Het

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 8 2 - 9 1993 193

Bermpje is een nachtaktieve, bodembewonen-
de vis. Hij v/ordt met name aangetroffen op
een zandig/grindig substraat waarin hij kan
wegkruipen. Ook ligt hij vaak verscholen on­
der stenen of tussen planten. Het Bermpje
kentgeen echte voortplantings- of voedselmi-
gratie. Paaien en ei-afzet vinden plaats in de
periode april-mei. De eieren worden afgezet
In het zand, op stenen, op planten of tussen
wortels.

De Rivierdonderpad (figuuró) wordt maximaal
ongeveer 15 cm lang. Met zijn grote, platte kop,
zijn brede mond en ogen boven op de kop
heeft hij een bijzonder opvallend uiterlijk. De
kleur varieert van grijsgroen tot vuilbruin met
vele donkere vlekken. De Rivierdonderpad is
's nachts aktief. Overdag ligt hij meestal onder
stenen. Deze soort is zeer honkvast; migraties
treden nauwelijks op. De voortplantingsperio-
de duurt van februari tot mei. Gedurende deze
periode zijn de mannetjes zeer donker ge­
kleurd. De eieren worden in een soort nest­
holte onder een steen afgezet.
De EIrits (figuur7) is een kleine, maximaal 13
cm lange, cilindervormige vis. De rug is olijf­
bruin terwijl de flanken een onregelmatig pa­
troon van vertikale, donkere strepen verto­
nen, gecombineerd met een gouden weer­
schijn. De EIrits heeft geen voorkeur voor
een bepaald substraat. Paaien en ei-afzetten
vindt plaats tussen april en juli. De mannetjes
hebben in deze periode een rode buik en
zwarte keel en vertonen paaiuitslag op kop
en borstvinnen. De eieren worden op een
hard substraat in ondiep water gelegd.

TABEL ///. O v e r z i c h t van de aanwezigheid van Bermpje en Rivierdonderpad op vijf monsterlocaties in de
Gulp in de periode 1987-1990. De gegevens zijn ontleend aan BRUYLANTS e t a l . (1 9 8 9) , BUSKENS <£
NljHOF (1990) en VRIESE (1991). + : w o o r g e n o m e n , -: n i e t aangetroffen.

Bermpje
Rivierdonderpad

monding vistrap
Geul Neubourg

benedenstr.

+
+

Pesaken Beute­
naken

grens
NL-B

Belg.
Gulp

TABEL IV. Overzicht van de obiotische omstandigheden in de boven-, midden- en benedenloop van de
Gulp. Bo.loop: bovenloop, Mi.loop: middenloop, Be.loop: benedenloop. Indien een substantie minder
dan 10% uitmaakt van het substraat is deze tussen haakjes geplaatst.

Traject Beekbreedte Beekdiepte S t r o o m ­ Substraat
(m) (m) snelheid

(m/s)

Bo.loop 0,75-1,75 0,1-0,3 0,1-1,2 zand/grind/(kelen)
Mi.loop 1,75-3,5 0,1-1,20 0,1-1,2 zand/(grind)/keien
Be.loop ca. 4 0,2-0,5 0,1-0,7 zand/grind/slib

TABEL V. Aanduiding van de actuele biotoopgeschiktheid van 13 trajecten in de Gulp voor Bermpje,
Rivierdonderpad en EIriu. +: geschikt, +?: mogelijk geschikt, -?: waarschijnlijk niet geschikt, -: niet
geschikt.

Traject B iotoop geschikt voor
Bermpje Rivierdonderpad EIrits

Gulpen (B) . -
Hombourg (B) + -?
Remersdaal (B) -?
Teuven (B) + + -1-

Grenspaal 17 + + +
Slenaken + -1- -1-

Hoogcruts + -I- +
Beutenaken + + +
Waterop -f + +
Pesaken + + +
Forellenkwekerij + + +
Vistrap Neubourg + + +
Monding in Geul +> - -

H I S T O R I S C H
O V E R Z I C H T

In tabel II wordt een overzicht gegeven van
het voorkomen van de drie vissoorten in de
Gulp gedurende de perioden voor en na
1970. Tevens wordt aan de hand van recente

TABEL 11. Overzicht van de aanwezigheid van
Bermpje, Rivierdonderpad en EIrits in de Gulp
in de periode voor 1970 en de periode 1970-
1 9 9 1 . De gegevens zijn ontleend aan HERMANS
e t a l . (1990), QuAK & DE LAAK (1990), VRIESE

(1991) en SEMMEKROT (1992). +: waargeno­

men, -: niet aangetroffen

V o o r 1970 1970-1991

Bermpje + +
Rivierdonderpad -I- +
EIrits +

gegevens de verspreiding over de Gulp aan­
geduid (tabel l i l). Deze verspreidingsgegeve­
ns zijn hoofdzakelijk gebaseerd op waarne­
mingen uit het Nederlandse deel van de Gulp.
Van het Belgische Gulptraject zijn alleen de
data bekend die door BRUYLANTS etai (1989)

verzameld werden in twee trajecten. Daar de
exacte ligging hiervan niet duidelijk is, zijn de
gegevens van beide trajecten in tabel III sa­
mengevoegd.

Uit historische gegevens (voor overzicht zie
HERMANS et ai, 1990) blijkt dat alle drie de
vissoorten in de periode voor 1970 zijn waar­
genomen.
Ook na 1970 blijken twee soorten nog aan­
wezig. Alleen de EIrits wordt niet meer waar­
genomen. REDEKE (1941) vermeld deze soort

voor de Gulp in 1921 . Volgens STEENVOOR-
DEN (1970) is de EIrits door de lozing van af­
valwater uit de Gulp verdwenen.
Ten aanzien van de verspreiding van de drie
soorten over de Gulp bestaan wat betreft de
periode voor 1970 slechts globale gegevens.
Hierbij blijkt dat met name het traject stroom­
afwaarts van de forellenkwekerij tot aan Gul­
pen rijk was aan met name Bermpjes en Rivier-
donderpadden. Enkele recente onderzoeken
geven een gedetailleerder beeld (tabel lil).
Beide soorten blijken over een groot deel van
de Nederlandse Gulp voor te komen. Het
Bermpje werd ter hoogte van de monding in
de Geul en aan de Belgisch-Nederlandse
grens niet waargenomen. Ookde Rivierdon­
derpad kon ter hoogte van de monding in de
Geul niet worden vastgesteld. Hetzelfde

194 82-9 1993 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

NEDERLAND C

Gulpen ^

Foreüenkwekerij Y""^

Mechelen
•

4 Waterop
Beucenaken J|tB

Hoogcruts, 1(7^

/ \ \ J
" Teuven^Tv.

V i
-••\

Remersdaal
•

\ Hombouig
• monsterpunt

BELGIË Gulpen'

FIGUUR 8. Ligging van de 13 monsterpunten

in de Gulp.

geldt voor het Gulptraject nabij Pesaken. In
het Belgische deel van de Gulp namen
B R U Y L A N T S et al. (1989) alleen het Bermpje
waar. Het betrof hier I exemplaar uit het
zuidelijkste (meest stroomopwaarts gelegen)
traject.

I N V E N T A R I S A T I E

W E R K W I J Z E

Tussen eind maart 1990 en mei 1992 werd
de gehele loop van de Gulp bemonsterd op
het voorkomen van vissen. Hiertoe werden

tussen het Belgische Gulpen en de uitmon­
ding in de Geul bij het Nederlandse Gulpen
13 trajecten bevist, namelijk ter hoogte van:
Gulpen (B), Hombourg (B), Remersdaal (B),
Teuven (B), Grenspaal 17, Slenaken (bene­
denstrooms van de stuw), Hoogcruts, Beu-
tenaken, Waterop, Pesaken, Forellenkweke-
rij, vistrap Neubourg en de uitmonding in de
Geul ten noorden van Gulpen (figuur 8) . De
keuze voor het relatief grote aantal monster­
punten is ingegeven door het feit dat in de
Gulp geen sprake is van één ononderbroken
visblotoop maar van diverse, van elkaar ge­
scheiden subbiotopen. In deze subbiotopen
werd op minstens één locatie bemonsterd.
De trajectlengte bedroeggemiddeld ca. 50 m.
Van elk traject werd een aantal abiotische en
biotische gegevens verzameld, te weten: de
gemiddelde beekbreedte en -diepte, de
stroomsnelheid, de aard van het bodemsub­
straat, de samenstelling van de oever- en
(voor zover aanwezig) watervegetatie en de
aanwezige vissoorten. De 13 trajecten wer­
den in de maanden maart, mei, juni en novem­
ber (1991) minimaal tweemaal bevist. Gezien
de tegenvallende vangsten In de perioden
maart en november werden de locaties die
in deze twee maanden bezocht werden in mei
1992 opnieuw bemonsterd. De onderzoeks­
duur per traject bedroeg ca. 45 minuten. De
vangsten werden verricht met behulp van een
schepnet van ongeveer 60x40 cm met een
maaswijdte van ca. 3 mm. Er werd zowel in
de oeverzone tussen planten en in het water
hangende boomwortels bemonsterd als in de
beek zelf Een geschikte techniek bij het vis­

sen in de beekbedding bleek het tegen de
stroom in lopen terwijl tegelijkertijd stenen
werden omgedraaid. Door het schepnet
voor de stenen te houden die omgedraaid
werden, konden bodembewoners als het
Bermpje en de Rivierdonderpad vrij makke­
lijk worden gevangen. Ook de EIrits, een
scholenvis, bleek een makkelijk vangbare
soort. De relatief makkelijke vangbaarheid en
het hierdoor verkregen betrouwbare ver­
spreidingsoverzicht bepaalden de keuze van
de drie in ditartikel besproken vissoorten.

R E S U L T A T E N

De abiotische data worden in tabel IV aange­
duid voor de boven-, midden- en beneden­
loop. In tabel V wordt voor alle 13 onder­
zochte trajecten aangegeven of het huidige
biotoop geschikt is voor de in het onderzoek
betrokken vissoorten. De beoordeling heeft
plaatsgevonden op basis van de aangetroffen
abiotische en biotische omstandigheden
(type oever- en watervegetatie) en de eisen
die de betreffende vissoorten aan hun omge­
ving stellen. Hierbij is alleen rekening gehou­
den met de habitatomstandigheden en -diffe­
rentiatie. Waterkwaliteit en migratiemoge­
lijkheden zijn niet in de beoordeling meege­
nomen. De vegetatiegegevens worden niet
apart weergegeven. In de figuren 9, IO en 11
wordt de verspreiding van de drie vissoorten
aangeduid.

De grote variatie in de gemeten parameters
van de middenloop wordt veroorzaakt door

NEDERLAND C

G u l p e n ^

Forellenkwekerij jjf^
^ Pesaken Mechelen

•

• Waterop
Beutenaken MtS

Hoogcruts,

Slenaken*^^ -'"̂ ^

^ Teuven '̂̂ v ^

, 3
• " ^ monsterpunt

Remersdaal
monsterpunt met
waarneming van Hombourg
Bermpje •

BELGIË BELGIË
Gulpen

NEDERLAND C

Gutpen^^
1 2 * ^

Forellenkweke ""'l^t^^ X

y Pesaken \ Mechelen
) •

L Waterop
Beutcnaken̂ Ca

Hoogcrutŝ jfe?

i Teuven ^

3

• monsterpunt Remersdaal

^ monsterpunt met
waarneming van
Rivierdonderpad

2 ,
Hombiourg

BELGIË Gulpe

NEDERLAND t

Gulpen ^

Forellenkwekerij _

y Pesaken \ Mechelen
i •

é W a t e r o p
BeutenakenJleB

Hoogcruts, » 7

S lenaken*^ ,^^^^

• Teuven^'^.

•
^ monsterpunt met

waarneming van
EIrits

\ Hombourg

BELGIË
G u l p e n V

FIGUUR 9. Verspreiding van h e t Bermpje

in de Gulp.

FIGUUR 10. Verspreiding van de Rivierdonderpad

in de Gulp.

FIGUUR 11. Verspreiding van de EIrits

in de Gulp.

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 8 2 - 9 1993 195

diverse hydromorfologische processen die
een natuurlijk beeksysteem eigen zijn. Hier­
bij kan bijvoorbeeld gedacht worden aan de
vorming van diepe kolkgaten in buitenboch­
ten In een voor het overige ondiepe beek.
Een groot deel van de Gulp is momenteel
geschikt voor bodembewonende vissoorten
als Bermpje en Rivierdonderpad. De eisen die
beide soorten aan hun leefomgeving stellen
zijn in meer of mindere mate aanwezig. De
bovenloop nabij Gulpen (B), de overgang naar
de middenloop in de omgeving van Remers­
daal en de monding in de Geul zijn voor het
Bermpje wellicht mindergeschikt. Het eerst­
genoemde traject vanwege de geringe habi­
tatdifferentiatie en de structureel hoge
stroomsnelheid; er zijn nagenoeg geen plek­
jes met'rustig'water. De stroomsnelheid ligt
in de buurt van of is zelfs hoger dan de zoge­
naamde Critical Swimming Speed (de maxi­
male zwemsnelheid die gedurende een be­
paalde tijd kan worden volgehouden) van het
Bermpje, namelijk 0,6 m/s (BUSKENS & Nlj­
HOF, 1990). De lokaal met een sliblaag bedek­
te beekbodem in het overgangsgebied van de
bovenloop naar de middenloop en het vrij­
wel uitsluitend uit slib bestaande traject nabij
de Geulmonding zijn niet of nauwelijks ge­
schikt als paaiplaats. Voor de Rivierdonder­
pad zijn habitatomstandigheden en -differen­
tiatie waarschijnlijk alleen geschikt in de mid­
denloop van de Gulp (met name het Neder­
landse deel) tot aan/in Gulpen. Voor de ove­
rige trajecten geldt over het algemeen dat
vooral de habitatdifferentiatie te beperkt is en
er te veel slib op de bodem aanwezig is. De
EIrits zou tot in de middenloop moeten kun­
nen voorkomen. Ditgezien de hier aanwezi­
ge habitatomstandigheden en -differentiatie
en het feit dat de EIrits geen echte voorkeur
heeft voor een bepaald substraattype. Het
potentieel geschikte biotoop voor het Berm­
pje en de Rivierdonderpad is uitgebreider dan
het huidige. Het Bermpje zou aanwezig kun­
nen zijn tot in de bovenloop (omgeving Hom­
bourg), de Rivierdonderpad tot aan de om­
geving Remersdaal.

Het Bermpje werd waargenomen vanaf het
monsterpunt in Slenaken tot aan de uitmon­
ding in de Geul. Bovenstrooms van Slenaken
kon nog slechts één exemplaar van deze
soort worden aangetoond (figuur 9).
Ook de Rivierdonderpad werd over een
groot deel van de Gulp aangetroffen. Vanaf de
vistrap ten noorden van kasteel Neubourg
tot in Slenaken werd de soort waargenomen.
Stroomopwaarts van Slenaken en stroomaf­
waarts van Gulpen tot aan de uitmonding in

de Geul werd de Rivierdonderpad niet meer
gevonden (figuur 10).
De EIrits kon alleen worden aangetoond in
het Gulptraject tussen Gulpen en de monding
in de Geul (figuur I I).

S L O T B E S C H O U W I N G

De uitgevoerde inventarisatie geeft een dui­
delijk en actueel inzicht in de verspreiding
over de Gulp van drie zeldzame beekvissoor­
ten. Het onderzoek bevestigt het voorko­
men van Bermpje en Rivierdonderpad op de
locaties waar Q U A K & D E LAAK (1990) en

VRIESE (1 9 9 1) deze soorten aantroffen. Uit­
zondering vormt het voorkomen van de Ri­
vierdonderpad op de Belgisch-Nederlandse
grens. In tegenstelling tot QUAK & D E LAAK

(1990) die hier één exemplaar van deze soort
vonden, namen de auteurs de Rivierdonder­
pad nietwaar. Aanvullingen op het reeds be­
kende verspreidingsbeeld waren het voorko­
men van de Rivierdonderpad nabij Pesaken,
het voorkomen van het Bermpje en de EIrits
in het mondingsgebied van de Gulp en het
ontbreken van de onderzochte vissoorten in
het Belgische deel van de Gulp. Samengevat
kan gesteld worden dat het Bermpje in het ge­
hele Nederlandse deel van de Gulp, met
name het beektraject tot aan Slenaken, voor­
komt. Met uitzondering van het mondingsge­
bied vandeGulp(waarschijnlijkalsgevolgvan
het ontbreken van een stenig bodemsub­
straat) geldt dit ook voor de Rivierdonder­
pad. De El rits is een soort waarvan het voor­
komen vooralsnog beperkt is tot het mon­
dingsgebied.

In dit onderzoek werd stroomopwaarts van
Slenaken geen enkele Rivierdonderpad en
slechts één Bermpje (even buiten het dorp)
vastgesteld. De Driedoornige stekelbaars
(Gasterosteus aculeatus) en de Regenboogfo­

rel (Saimo gairdneri) waren de enige vissoor­
ten die, in kleine aantallen, werden aangetrof­
fen. Zoals reeds eerder vermeld, troffen
QUAK & D E LAAK (1990) in dit deel van de

Gulp (op de grens) slechts één exemplaar van
de Rivierdonderpad aan (overige vissoorten
waren enkele Driedoornige stekelbaarzen en
Regenboogforellen), terwijl BRUYLANTS et al.
(1989) in de Belgische Gulp slechts één Berm­
pje wisten te vangen. Deze uiterst magere
vangsten steken schril aftegen de aanzienlij­
ke vangsten (vele tientallen exemplaren) van
Bermpjes en Rivierdonderpadden direkt
stroomafwaarts van Slenaken. Op grond van

het huidige (zie tabel V) en potentiële habitat
is deze uiterst visarme situatie wat betreft de
onderzochte soorten te verwachten voor de
bovenloop van de Gulp vanaf Gulpen. De
structureel hoge stroomsnelheid en de gerin­
ge habitatdifferentiatie zijn vermoedelijk be­
perkende factoren. Gezien het potentiële
habitat zou het voorkomen van Bermpje en
Rivierdonderpad mogelijk moeten zijn tot
respectievelijk Hombourg en Remersdaal.
De reden voor het nagenoeg ontbreken van
beide soorten stroomopwaarts van Slenaken
is niet helemaal duidelijk. Allerlei factoren die
al dan niet met elkaar verband houden, kun­
nen hieraan ten grondslag liggen. Primaire
oorzaken zouden kunnen zijn: aard, duur en
frequentie van de waterverontreinigingen in
de grensstreek nu en in het verleden, lokaal
dikke sublagen op de beekbodem en kwaliteit
en kwantiteit van het voedselaanbod. Het feit
dat vrijwel uitsluitend Driedoornige stekel­
baarzen werden aangetroffen, een voor wa­
terverontreiniging minder gevoelige soort,
strookt met de geopperde gedachte ten aan­
zien van de waterkwaliteitsaantasting. De
aanwezigheid van een vervuilingsgevoelige
soort als de Regenboogforel is in dit verband
enigszins verwarrend. Men dient zich echter
te bedenken dat deze uitheemse soort regel­
matig wordt uitgezet en zijn aanwezigheid
derhalve op onnatuurlijke en geforceerde
wijze tot stand is gebracht. Een niet te onder­
schatten secundaire oorzaak is vermoedelijk
het feit dat herkolonisatie van de Gulp boven­
strooms van Slenaken belemmerd wordt
door voor vissen onpasseerbare obstakels
benedenstrooms van Slenaken en waar­
schijnlijk ook in het Belgische deel van de
beek. Zo kan bijvoorbeeld het in principe
geschikte biotoop voor het Bermpje in de
omgeving van Hombourg niet bevolkt wor­
den. Nader onderzoek is nodig om meer dui­
delijkheid te brengen in de exacte oorzaken
van het visarme Belgische deel van de Gulp.
De aanwezigheid van EIritsen in de Gulp is
waarschijnlijk een direct gevolg van een Geul­
populatie die, na de drastische achteruitgang
in de vijftiger en zestiger jaren (STEENVOOR-
DEN, 1970), als gevolg van de verbetering van
de waterkwaliteit sterk herstellende is. Ook
de aanwezigheid van EIritsen in diverse ande­
re zijbeken van de Geul (pers. wrn.) duidt
hierop. Helaas is het voorkomen van de EI­
rits in de Gulp slechts beperkt tot een paar
honderd meter. In met de Gulp vergelijkbare
beken komt de soort tot in de middenloop
voor. Het ligt dan ook voor de hand te ver­
onderstellen dat de kern Gulpen een barriè-

196 82-9 1993 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

re in de optrek van scholen EIrits vormt.
Merkwaardig en niet direct verklaarbaar is
overigens het feit dat de EIrits bij twee eer­
dere onderzoeken, In 1987 (VRIESE, 1991) en
1990 (QUAK & D E LAAK, 1990), toen ook in
het mondingsgebied Gulp-Geul bemonsterd
werd, niet vastgesteld kon worden.

De Gulp herbergt momenteel over een groot
traject een karakteristieke beekvisfauna.
Helaas zijn de matige waterkwaliteit en mi­
gratiebelemmeringen factoren die een na­
tuurlijke (grotere) verspreiding over de beek
van de drie onderzochte (en waarschijnlijk
meer) soorten inde weg staan. De provincia­
le overheid is zich bewust van de grote eco­
logische betekenis van de Gulp. In het Provin­
ciaal Waterhuishoudingsplan 1991-1995
(PROVINCIE LIMBURG, 1991) werd aan de Gulp
een specifiek ecologische hoofdfunctie toe­
gekend met als nevenfunctie 'viswater voor
Zalmachtigen'. Als directe consequentie van
deze functietoekenning dienen de wa-
terkwantiteltsbeheerder (Waterschap Roer
en Overmaas) en de kwaliteitsbeheerder
(Zuiveringschap Limburg) hun beheer en
onderhoud van het water optimaal op de ge­
noemde functie af te stemmen. In het nog vast
te stellen Integraal Waterbeheersplan Zuide­
lijk Zuid-Limburg 1993-1996 (WATERSCHAP
ROER EN OVERMAAS & ZUIVERINGSCHAP LIM­

BURG, 1993) geven belde instanties aan hoe
zij invulling denken te geven aan het kwanti-
teits- en kwaliteitsbeheer van o.a. beken met
een specifiek ecologische functie. Zo zullen
in 1993 door het Waterschap Roer en Over­
maas maatregelen getroffen worden om in de
Gulp knelpunten voor vismigrade op te hef­
fen. Op diverse locaties zijn vistrappen ge­
pland. Het Zuiveringschap Limburg zal de
komende jaren veel aandacht blijven beste­
den aan verbetering van de waterkwaliteit in
het stroomgebied van de Geul. Een ander
aspect dat momenteel de aandacht heeft, is
het visstandbeheer op de beken. Zo hebben
de Nederlandse Vereniging Voor Sportvis­
sersfederaties en de Geulcombinatie een
water- en visstandbeheerplan voor de Geul
en zijbeken (waaronder de Gulp) opgesteld.
Eén van de uitgangspunten van het plan Is een
ecologisch verantwoord visstandbeheer
waarmee een positieve bijdrage geleverd
wordt aan de herontwikkeling van een na­
tuurlijke visstand.

De auteurs spreken de hoop uit dat de ge­
schetste inspanningen ten behoeve van een
ecologisch herstel van de Gulp niet beperkt

zullen blijven tot het Nederlandse deel van de
beek. Zij zijn van mening dat, zoals ook ver­
woord in het Integraal Waterbeheersplan
ZuldelijkZuid-Llmburg, afspraken en contac­
ten met buitenlandse, In ditgeval Belgische,
waterbeheerders en landgebruikers noodza­
kelijk zijn dan wel aangescherpt dienen te
worden. Alleen dan achten de auteurs het
mogelijk om een maximaal ecologisch rende­
ment te behalen.

DANKWOORD

Het urenlang vissen in de Gulp komt niet geheel op
conto van de auteurs. Hulp en gezelligheid kregen wij
van onze collega's van de Vissenwerkgroep (Reinier
Akkermans, Onneke Driessen, jan Hermans en Ton
Lenders) en van Marian Neven en Marco Gubbels.
Hiervoor onze dank.

Tevens bedanken wij een aantal instanties: het Water­
schap Roer en Overmaas voor de waterkwantiteits-
gegevens van de Gulp en voor het verlenen van de ver­
gunning om de Gulp te mogen betreden, het Zuivering­
schap Limburgvoorde fysisch-chemische en biologische
waterkwaliteitsgegevens van de Gulp en tenslotte het
Ministerie van Landbouw, Natuurbeheer en Visserij
voor het afgeven van een ontheffing op de Natuurbe­
schermingswet

S U M M A R Y

D I S T R I B U T I O N OF S T O N E
LOACH, BULLHEAD AND
M I N N O W IN T H E RIVER GULP

This paper describes the distribution of
three rheophile fish species, the Stone
Loach (Barbatula barbatulus), the Bullhead
(Cottus gobio) and the Minnow (Phoxinus
phoxinus) in the river Gulp. The Gulp is a
small river running through the hills of
southern Limburg. Its source is located In
Belgium, and the river crosses the border
into the Netherlands after 10 kilometres,
near the village of Slenaken. It flows Into the
river Geul 7 kilometres further down.
The Stone Loach and Bullhead occur in
reasonable numbers over the entire Dutch
part of the Gulp. Minnow are only found in
the last 250m stretch of the river. The Bel­
gian part of the Gulp is very poor in fish.
Only a very few specimens of the Three-
Spined Stickleback (Gasterosteus aculeatus)
and the exotic Rainbow Trout (Salmo gaird-
neri) have been caught. Importantgoals are
the further improvement of the water qua­
lity and the removal of obstructions to fish
migration.

L I T E R A T U U R

BRUYLANTS, B., A . V A N D E L A N N O O T E & R.F. V E R H E Y E N ,

1989. De vissen van onze Vlaamse beken en rivieren: hun
ecologte, verspreiding en bescherming. Antwerpen; WEL
V.Z.W.
BuSKENS, R.F.M.&J. NiJHOF, 1990. Vismigratie tn Limburgse
beken. Mogelijkheden voor herstel en optimalisatie. Eind­
hoven; Grontmij nv. Organisatie ter Verbetering van de
Binnenvisserij, Vakgroep Aquatische Oecologie (K.U.
Nijmegen).
Hermans, J.T. , R. Gubbels, F. Schepers & R. Scho l s ,
1990. Het belang van de Zuidlimburgse beken voor de
fauna. Publ, Natuurtiist. Gen. in Limburg, reeks XXXVIII/1,
p. 55-62. Maastricht.
Jansen, Ph., 1964. izigenschappen van het water in Zuid-
Limburg. Publ. Natuurhist. Gen. in Limburg, reeks XIII.
Maastricht
Marquet, P.L., I 959a. Vissen van Zuid-Limburg I; de Elnts
Phoxinus phoxinus - Zieprutsje, Natuurhist Maandbl. 48 (7-
8); 99-101,
Marquet, P . L , 1959b. Vissen van Zuid-Limburg lil; de
Rivierdonderpad Cottus gobio - Kwakbol. Natuurtiist, Maanbl,
48 (1 I - I2): 143-145,
Marquet, P.L., 1963. Wateivervuiling in de Teraetert>eek
De Levende Natuur 65: 157-160.
Marquet, P.L. & Z . Salverda, 1966. De Jeker De Le­
vende Natuur 69: 220-229,
Marquet, P.L. & P. Leentvaar, 1967. De MechelderiDeek;
vervuiling en gevolgen. De Levende Natuur 70: 209-214,
Ministerie van Verkeer en Wate r s taat , 1990. Derde
Nota Waterhuishouding, Regenngsbeslissing, Den Haag,
Nijssen, H . & S.J. de G r o o t , 1987. De vissen van Neder­
land, Hoogwoud; Kon, Ned. Natuurtiist. Vereniging
Paarlberg, A., 1990. Zuidlimburgse beken en beekdalen;
karakteristieken, processen en patronen, Publ, Natuurhist,
Gen, in Limburg, reeks XXXVIII/1, p, 6-13, Maastricht
Polder, W . N . , 1965. Over het voorkomen, de oecologie
en de biologie van de Beekprik Lompetra planen, in Neder­
land, Rapport RIVON,
Provincie Limburg, 1 9 9 1 . Provinciaal Watertiuishoudings-
plan 1991-1995. Maastncht
Q U A K , J . & G.A.J. de Laak, 1990. Inventarisatie visstand in
Limburgse beken, voorjaar 1990, Nieuwegein; Organisatie
ter Verbetenng van de Binnenvisserij, Onderzoeksrapport
1990-4,
Redeke, H . C , 1 9 4 1 . Devisschen van Nederland, Lelden;
A , W , Sijthoff s Uitgevenj,
Semmekrot, S., 1992. Analyse van het ecologisch poten­
tieel van beken in Nederiand voor Salmoniden. Nieuwe­
gein; Organisatie ter Verbetering van de Binnenvissenj,
Onderzoeksrapport 1992-1.
Smyly, W.J.P., 1957. The life-history of the bullhead or
Miller'sthumb (Cottusgobio, L.). Proc. Zool, Soc, Lond, 128:
431-453,
Steenvoorden. J,H.A.M., 1970. Onderaoek naar de ach­
teruitgang van de visstand in de Zuidlimburgse beken en de
gestuwde Maas ten gevolge van waterverontreiniging,
Wageningen, R,I,N„ L,H, 90H 139, Verslag Natuurijeheer
52,
T e r o f a l , F., 1984. Süßwasserfische in Europäischen
Gewässem, München: Mosaik Veriag.
Tolkamp, H .H. , 1990. Ontwikkeling van de watert<waliteit
in de Zuidlimburgse beken. Publ. Natuurhist Gen. in
Limburg, reeks XXXVIII/1, p, 89-101. Maastricht
Vriese, T . , 1 9 9 1 . De visstand in de Grensmaas, Nieuwe­
gein: Organisatie ter Verbetenng van de Binnenvisserij,
Onderzoeksrapport 1991-21,
Waterschap Roer en Overmaas, Wateri<wantiteits-
gegevens Gulp; met gepubliceerd.
Waterschap Roer en Overmaas & Zuiveringschap
UMBURG, 1993. Integraal Waterbeheersplan ZuidelIjkZuid-
Llmburg. SIttard/Roermond.
Zuiveringschap Limburg. Fysisch-chemische en biologi­
sche waterkwaliteitsgegevens Gulp: niet gepubliceerd.

