
27

Zomer in Siberië

Rob Chrispijn1 & Eef Arnolds2

1Jodenweg 1, 8385 GP Vledderveen
2Holthe 21, 9411 TN Beilen

Chrispijn, R. & Arnolds, E. 2012. Summer in Siberia. Coolia 55(1): 27‒38.
The authors present impressions of the meeting of Russian mycologists in August 2010 in Khanty-

Mansiysk, West-Siberia, that was attended by them. They describe the most important landscapes with
attention to some characteristic fungi. The forest ecology and mycoflora of West-Siberia are compared
with the mycoflora in Western Europe, in particular The Netherlands.

Wanneer mensen horen dat je naar Siberië bent geweest, is de reactie bijna altijd een
combinatie van verbazing en enthousiasme. Siberië is in ons gemeenschappelijk
bewustzijn zodanig verankerd dat het niemand onberoerd laat. Verantwoordelijk

daarvoor zijn de spreekwoordelijke kou, de enorme uitgestrektheid en, niet in de laatste
plaats, de veelbewogen geschiedenis. Want wie vroeger naar Siberië ging, moest daar door-
gaans heel wat langer blijven dan de twaalf dagen die wij er doorbrachten. Onder het Sovjet
regiem was er weinig voor nodig om hier levenslang naar verbannen te worden. Maar toen
een van ons een uitnodiging kreeg om eind augustus 2010 de tweejaarlijkse bijeenkomst van
Russische mycologen bij te wonen die in West-Siberië werd gehouden, speelde het verleden
geen rol. Wat voor ons telde was de mogelijkheid om de uitgebreide hoogvenen en de bossen
in de Taiga-zone met eigen ogen te zien.

Khanty-wat?
De bijeenkomst werd gehouden in Khanty-Mansiysk, een stad met 60.000 inwoners bij de sa-
menloop van de Ob en de Irtiesz. Khanty-Mansiysk is een moderne stad die de laatste twintig
jaar uit de grond is gestampt nadat in de omgeving olie werd ontdekt en de roebels binnen
stroomden. Er zijn bioscopen, musea en een universiteit. In sterk contrast daarmee was het
onderkomen op veertig minuten rijden van Khanty-Mansiysk waar we een groot deel van de
eerste week verbleven. We waren ondergebracht in haveloze barakken waarvan je liever niet
wilde weten waarvoor ze ooit gediend hadden. Er was een geïmproviseerde keuken waar
altijd de weeïge geur van kippensoep hing en de afwas gedaan werd in een badkuip door
een dame die eigenlijk twee stoelen nodig had om
comfortabel te kunnen zitten. Aan dit nogal armoe-
dige geheel was een moderne annex gebouwd met
geld van de Unesco, die diende als dependance van
de universiteit. Hier werkte Nini Filippova die, on-
der de hoede van professor Elena Lapshina, myco-
logisch onderzoek deed in Siberische hoogvenen.
Nina sprak redelijk Engels, Elena goed Duits.
Toch was de spraakverwarring in de groep soms
groot, want natuurlijk ging alle conversatie in het
Russisch en we hadden de eerste twee dagen van
te voren meestal geen idee waar een excursie naar
toe ging en wat er te zien zou zijn. Dat veranderde

Figuur 1. Khanty-Mansiysk, centrum
van het Russische district der Khants
en Mansi volkeren. (Bron: Wikipedia)

Siberie.indd 27 3-12-2011 21:56:12

28

toen we kennismaakten
met Tania, een deelnemer
uit Novosibirsk en de enige
amateurmycoloog in het
gezelschap. Zij werkte daar
op de universiteit als verta-
ler en sprak vloeiend Engels
met een Amerikaans ac-
cent. Met plezier fungeerde
ze tijdens lezingen en aan
de eettafel als onze privé-
tolk. Daardoor konden we
ook meegenieten van de
rituele tafelredes die iedere
avond werden gehouden
onder het uitbrengen van de
onvermijdelijke toast met
wodka, geserveerd in plas-
tic bekertjes.

Vertrouwd
Het eerste wat ons opviel bij het betreden van een Siberisch bos waren de vele soorten
paddenstoelen die je ook in een goed ontwikkeld West-Europees dennenbos aantreft, zoals
Appelrussula (Russula paludosa), Duinbosrussula (R. cessans) en Vergrauwende russula (R.
decolorans). Naast onze Grove den (Pinus sylvestris) is ook de Siberische den (P. sibericus)
in deze bossen wijd verbreid, terwijl Siberische spar (Picea obovata) en Siberische zilver-
spar (Abies sibirica) doorgaans een minder prominente positie innemen. Bij de vijfnaaldige
Siberische den kun je dezelfde symbionten verwachten als bij de Arve (P. cembra) uit het
Midden-Europese bergland en de Weymouthden (P. strobus) uit Noord-Amerika, zoals de
Ivoorboleet (Suillus placidus) en Roodschubbige boleet (Suillus pictus). Deze twee soor-
ten kennen we ook van enkele Nederlandse vindplaatsen onder aangeplante Weymouthden.
Daarnaast groeit er bij de Siberische den regelmatig Suillus sibiricus, een paddenstoel die in
de Alpen bij de Arve groeit maar in het Europese laagland verstek laat gaan. Al met al nog
steeds geen rijtje waarvoor je als paddenstoelenliefhebber meer dan 5000 kilometer reist.

Gelukkig vonden we in de loop van die eerste ochtend een paar soorten die ook voor
Russische begrippen bijzonder zijn. Op dikke, sterk vermolmde populierenstammen groeide
een relatief fors, grijs trechtertje met een hoed tot 4 cm breed dat als Omphalina epichysium
werd gedetermineerd. De soort wordt overigens tegenwoordig, met veel andere Omphalina’s,
doorgaans tot het genus Arrhenia gerekend (Knudsen & Vesterholt, 2008). Hij is ook in
Denemarken en in Duitsland aangetroffen (Knudsen & Vesterholt, 2008; Krieglsteiner,
1991), zelfs niet zo ver van onze oostgrens, zodat de kans bestaat dat hij ooit in ons land
opduikt. Op hetzelfde substraat vonden we een paar maal een rossig trechtertje dat door
enkele deelnemers herkend werd als Omphalina discorosea, een soort met een overwegend
Oost-Siberische verspreiding. De Russen waren daverend enthousiast over een leerachtig,
groenzwart bekertje op bijna vergaan populierenhout dat luistert naar de naam Ionomidotis
irregularis, wereldwijd een grote zeldzaamheid.

Figuur 2. Roodschubbige boleet (Suillus pictus). (Foto: Eef
Arnolds)

Siberie.indd 28 3-12-2011 21:56:14

29

Interessant was de vondst van een slanke spijkerzwam met een bleke, lila hoed en gele
steelbasis waar aanvankelijk niemand een naam voor had, zodat zelfs even werd gedacht aan
een onbekende soort. Maar dat werd onwaarschijnlijk toen we hem ook in andere bossen
van de taiga tegenkwamen. Het bleek te gaan om Chroogomphus sibiricus, een soort die
al in 1938 door Singer als Gomphidius sibiricus is beschreven en die gebonden is aan de
Siberische den.

Behalve dit soort ontmoetingen, maakte ook de kwaliteit van de ondergroei een wandeling
door deze bossen tot een groot genoegen: een fraaie, mossige deken met daarin onder meer
Bospaardenstaart, Blauwe bosbes, Stekelige
wolfsklauw, Linnaeusklokje en zelfs lokaal
Herfstschroeforchis. Zo mooi en zo uitgestrekt
dat we graag een flinke lap hadden meegenomen
om in te ruilen tegen een van onze Nederlandse
naaldbossen.

Taiga
Het woord taiga associëren wij gewoonlijk met
Siberië, maar in plantengeografische zin gaat het
om de hele door naaldwouden gedomineerde
gordel van het noordelijk halfrond, inclusief
Noord-Amerika en Scandinavië. In feite vor-
men onze plantages van Grove den en Fijnspar
kunstmatige voorposten van de taiga, enkele
honderden kilometers zuidelijk van het natuur-
lijke areaal. Dus helemaal zo gek niet dat het
bos en zijn paddenstoelen ons tamelijk bekend
voorkwamen.

Een van de redenen om naar Siberië te gaan,
was om nou eindelijk eens flinke oppervlakten
maagdelijk woud te kunnen bekijken. Het rare
was dat dit begrip bij de natuurvorsers ter plekke
nauwelijks een rol speelde. Weliswaar is er in het
verleden op veel plaatsen gekapt, maar het land
is zo groot en de bomen groeien zo langzaam
dat het bos na een dergelijke ingreep weer lang
met rust wordt gelaten, zodat het de kans krijgt
zich te herstellen. Bovendien worden menselijke
ingrepen afgewisseld met natuurlijke catastrofes
als zware stormen, exorbitante sneeuwval en
bosbranden die van tijd tot tijd ook hele bossen
plat leggen. Dus het is moeilijk uit te maken wat
hier maagdelijk woud is. Vast staat wel dat de
bosbodem zich vrijwel overal ongestoord heeft
kunnen ontwikkelen, want landbouw wordt in
deze streken niet bedreven, behalve in de moes-
tuintjes rond enkele datsja’s.

Figuur 3 en 4. Omphalina discorosea
(boven) en Omphalina epichysium (on-
der) beide op populier, Khanty-Mansiysk.
(Foto’s: Eef Arnolds)

Siberie.indd 29 3-12-2011 21:56:18

30

Het bosherstel verloopt in fases:
eerst verschijnen op gekapte plekken
Ratelpopulier en berken. Vooral de po-
pulieren bereiken hier enorme afmetin-
gen en bomen van dertig meter hoog en
met een stamomtrek van zes meter zijn
normaal. Na een kleine honderd jaar
vallen de populieren van ouderdom
geleidelijk om, vaak na een aantasting
door polyporen als Roodgerande hout-
zwam (Fomitopsis pinicola), Echte
vuurzwam (Phellinus igniarius) of
Vosrode weerschijnzwam (Inonotus
rheades). Dan beginnen jonge Fijnspar
en Siberische den steeds meer hun
plaats in te nemen. Op de droogste en

meest voedselarme gronden worden deze bomen vervangen door de Grove den. Ook als deze
naaldbomen de eertijds open plek weer helemaal in bezit hebben genomen, vind je nog overal
de boomlijken van populier in verschillende staten van afbraak. Door hun vochtvoorraad
vormen zij een goed kiembed voor jonge naaldbomen en in een droge tijd, zoals tijdens ons
bezoek, een belangrijke groeiplaats van allerlei houtpaddenstoelen. Ook symbionten bleken
graag gebruik te maken van het vochtige microklimaat langs of in een half- of geheel vergane
populierenstam. Voor de Ratelpopulier zelf gaat het daarbij om ons bekende soorten als de
Gegordelde gordijnzwam (Cortinarius trivialis) en de Rosse populierboleet (Leccinum ru-
fum), in deze regio een favoriete consumptiepaddenstoel. Een forse, ivoorwitte gordijnzwam
bleek Cortinarius argutus te zijn, een typisch boreaal-montane populierenbegeleider. Op
populierenstrooisel groeide soms een oranjerode taailing met een opvallende roestkleurige
haardot onderaan de zwarte steel: Marasmius siccus.

De rol van berken is rond Khanty-Mansiysk minder prominent, behalve in natte depres-
sies met een ondergroei van veenmossen. De meest verbreide berkensymbiont is hier de door
ons meetnet gekoesterde Armbandgordijnzwam (Cortinarius armillatus), vaak in gezelschap
van een andere bekende, de Bruinschubbige gordijnzwam (C. pholideus). Opvallend was het
regelmatige optreden van de Kammetjesstekelzwam (Hericium coralloides) op omgevallen,
sterk verrotte berken. Helemaal geen extreem dikke stammen maar van normaal Hollands
formaat. Het is dan ook weer een mycologische raadsel waarom deze sprookjespaddenstoel
in onze streken vrijwel uitsluitend op beuken groeit.

Sommige bossen nabij Khanty-Mansiysk waren volgens onze zegslieden tenminste vier
eeuwen ongestoord. Toch sta je daar niet in een bomenkathedraal met torenhoge woudreu-
zen. Door het zeer korte groeiseizoen en de barre winters worden de bomen in dit deel van
Siberië zelden hoger dan 30 meter en is het ‘oerbos’ er minder indrukwekkend dan je in je
dromen zou wensen.

Machtige rivieren
De eerste week verbleven we in een dorp op een heuvel langs de Irtiesz en konden we uit-
kijken over een rivierenlandschap dat op sommige plaatsen 60 kilometer breed is. Overal

Figuur 5. Taiga. (Foto: Rob Chrispijn)

Siberie.indd 30 3-12-2011 21:56:20

31

liggen dode rivierarmen, dat wil zeggen: doodlopend in augustus. Want in het voorjaar staat
het water zes meter hoger en is dit hele gebied een zee van water. Doordat West-Siberië één
gigantisch laagland is, vormen grote rivieren zulke enorm brede beddingen.

Net als bij paddenstoelen leverden onze eerste indrukken van de uiterwaarden vertrouwde
beelden op: een groepje grutto’s op weg naar het zuiden, wat wulpen en visdieven. Zelfs de
daar rondcirkelende zeearenden kunnen tegenwoordig met enig geluk in Nederland worden
waargenomen. Onderweg naar de venen hadden we een uur de kans om paddenstoelen te
zoeken midden in de uiterwaarden. De begroeiing bestaat er uit enorme velden van rietgras
en diverse zeggesoorten. Je moet dan denken in vierkante kilometers. Riet schijnt in deze dy-
namische riviersystemen te ontbreken. Evenals in Nederland moet je in dergelijke vegetaties
diep door de knieën om een magere oogst binnen te halen van kleinoden: een paar satijn-
zwammetjes als de Bruine satijnzwam (Entoloma sericeum) en Geribbelde satijnzwam (E.
undatum), breeksteeltjes, franjehoeden, mosklokjes, mycena’s en knotsjes. De talrijkste pad-
denstoel was hier het Beemdmosklokje (Galerina hygrophila), een soort die oorspronkelijk
door Eef uit de Drentse beekdalen is beschreven (Arnolds, 1983). Ongetwijfeld herbergen
deze moeilijk toegankelijke gebieden nog tal van mycologische geheimen.

Donald Duck
Van de vele grote zoogdieren die hier moeten voorkomen, vonden we alleen wat sporen,
zoals uitwerpselen van beren en elanden, en pootafdrukken van de visotter. In de bossen aan
de rand van Khanty-Mansiysk zitten veel eekhoorns die zich daar tegoed doen aan de zaden
van de Siberische den die, hoewel klein van stuk, ook door mensen graag worden gegeten en
vroeger in barre tijden een welkome aanvulling waren op een schaars voedselaanbod. Een
enkele keer zagen we grondeekhoorns parmantig
op een overhangende tak naar ons zitten kijken, met
dezelfde gestreepte rugtekening als de befaamde
Knabbel en Babbel in Donald Duck.

De bossen en venen waren in deze tijd van het
jaar opvallend arm aan vogels. Wellicht waren de
meeste al naar zuidelijker oorden vertrokken. Wel
vingen we een glimp op van de mythische goudlijs-
ter en stond een van ons bijna op een auerhen. De
vogel vloog met zo veel geraas op dat hij van schrik
bijna languit in een veenslenk viel.

Russische Rode Lijst
Overdag zaten we meestal in het veld, maar ’s
avonds werden er geregeld presentaties gegeven.
Eef was gevraagd een lezing te houden over de pad-
denstoelenkartering in Nederland. Dat leidde tot
verbaasde Russische reacties: zoveel waarnemers
op zo’n klein gebied, toegespitst op zulke kleine
eenheden als kilometerhokken! In Siberië kun je
gemakkelijk hele kaartbladen vinden zonder een en-
kele paddenstoelenwaarneming. Met nog meer ver-

Figuur 6. Boomlijk in de taiga. (Foto:
Rob Chrispijn)

Siberie.indd 31 3-12-2011 21:56:22

32

bazing namen ze kennis
van de afbraak van de
professionele mycolo-
gie in Nederland. Voor
hen gold Nederland
nog altijd als een gids-
land op het gebied van
taxonomie, ecologie
en bescherming van
paddenstoelen. Het
was voor hen niet te
vatten dat hieraan een
einde komt. In Rusland
wordt het verwerven
van kennis van de in-
heemse mycoflora nog
steeds, en terecht, als
een essentiële opgave
van de wetenschap

beschouwd. Alleen al aan de universiteit van Sint Petersburg werkt een staf van 12 profes-
sionele mycologen.

Andere lezingen varieerden van met fraaie statistieken opgetuigde excursieverslagen tot
een rapportage over de voortgang van de Russische Rode Lijst. Alexander Kovalenko wond
zich als voorzitter van de Russische Mycologische Vereniging op over de vele problemen
die zich bij de totstandkoming van die lijst voordeden. Hij gaf hilarische voorbeelden van
Russische bureaucratie: een oude klad-versie die jaren later om onnaspeurlijke redenen op-
duikt en door de bevoegde autoriteiten officieel wordt goedgekeurd in een proces dat niet
zomaar terug gedraaid kan worden. Wie dit toch probeert, en daarmee fouten van autoriteiten
aan het licht brengt, moet vrezen voor zijn of haar positie en kan er ook niet zeker van zijn om
het er levend van af te brengen. Dat is nog eens wat anders dan eigenzinnig gedrag van een
staatssecretaris en de bezuinigingen waar wij in Nederland mee te maken hebben!

Interessant was wat uit een van de lezingen bleek: de kennelijke zeldzaamheid van soor-
ten die bij ons op de hogere zandgronden nogal alledaags zijn: Grote sponszwam (Sparassis
crispa), Teervlekkenzwam (Ischnoderma benzoinum) en Dennenvoetzwam (Phaeolus
schweinitzii), die daardoor regionaal zelfs op Rode Lijsten belanden. Het lijkt wonderlijk dat
soorten die in onze aangeplante naaldbossen aan de rand van het areaal algemeen zijn niet
in het centrale deel van dit gebied zouden voorkomen. Daardoor ga je stiekem denken dat ze
er in Rusland niet goed opletten. Maar ook wij hebben tijdens ons verblijf deze soorten niet
één keer waargenomen. Ook onze meest algemene naaldboomsymbiont, de Leverkleurige
melkzwam (Lactarius hepaticus) schitterde door afwezigheid. Siberië is daarvoor veel te
schoon. Het zal je probleem maar wezen….

Andere zeldzame soorten volgens deze groep Russische mycologen, afkomstig uit alle
windstreken, zijn onder meer Zwavelzwam (Laetiporus sulphureus) en soorten van gestoorde,
voedselrijkere bodems, zoals Grote Stinkzwam (Phallus impudicus) en Verkleurzwammetje
(Melanophyllum haematospermum). Dat laatste is in deze overwegend zeer voedselarme,
zure wereld overigens goed voorstelbaar.

Figuur 7. Hoogveen in West-Siberië. (Foto: Eef Arnolds)

Siberie.indd 32 3-12-2011 21:56:24

33

Hoogveen zover je kan kijken
Halverwege ons verblijf brachten we twee dagen door in een met Unesco geld gesticht on-
derzoekscentrum, het Muhkrino Field Station, bij een schitterend hoogveen ten westen van
de Ob. De tocht er naar toe was al een belevenis: vanaf de verharde weg twintig minuten per
rubberboot over een nevengeul van de Irtiesz en aansluitend een wandeling van tien kilometer
in stevig tempo over een nauwelijks zichtbaar paadje door onafzienbaar bos van populieren,
berken en dennen. Af en toe moest je een wirwar van moerassige rivierarmen oversteken. De
stilte was er adembenemend. We hadden echt het gevoel dat je hier gedoemd was tot in lengte
van dagen rond te dolen, mocht je de groep even uit het oog of oor verliezen. Halverwege
werd de tocht onderbroken voor een simpele lunch op een voor ons open gekapte plek in het
bos. Elena en Nina verwarmden er boven een houtvuur een grote pan met water, afkomstig
uit een miezerig stroompje, zodat we bij ons brood aardappelsoep uit een pakje kregen op-
gediend. Dat was aangenaam, want voor het eerst was de naderende Siberische winter in de
lucht voelbaar. Net voor het begon te regenen bereikten we het centrum, een gerieflijke, grote
blokhut waar voor alle dertig deelnemers een stapelbed was of een slaapmatje.

De volgende ochtend waren de bosranden wit berijpt. We bezochten het hoogveen via een
paar kilometer lang plankier op palen, speciaal aangelegd voor het hier uitgevoerde onder-
zoek, onder meer naar de invloed van klimaatverandering op de veengroei en de emissie van
broeikasgassen. Dat is van cruciaal belang voor het opstellen van klimaatmodellen, want in
de immense Siberische venen ligt een onvoorstelbare hoeveelheid koolstof opgeslagen. Ook
Nina maakt voor haar mycologisch onderzoek dankbaar gebruik van deze unieke mogelijk-
heid om diep in een hoogveen door te dringen. Maar wat heet diep? Volgens Elena was dit
hoogveen ‘slechts’ dertig kilometer groot. Verderop lagen echter venen met een diameter van
200 kilometer of meer.

Tot aan de horizon zagen we één zompige zee van veelkleurige veenmossen, op de iets
hogere delen eilandjes met hei-
de en korstmossen, waartussen
krakkemikkige dennetjes. Al
waren het maar stakerige boom-
pjes, toch hadden deze dennen
een eerbiedwaardige leeftijd
van soms enkele eeuwen, want
alles groeit heel langzaam in
dit extreem voedselarme mi-
lieu. Op deze eilandjes stonden
enkele paddenstoelen, zoals de
Valse veenmosgordijnzwam
(Cortinarius huronensis), ter-
wijl we in de slenken tussen de
bij ons nagenoeg uitgestorven
Veenbloembies (Scheuzeria pa-
lustris) het in ons land schaarse
Hoogveenmosklokje (Galerina
sphagnorum) verzamelden.
Een nog veel zeldzamer mos-

Figuur 8. Geringd veenmosklokje (Galerina stagnina).
(Foto: Rob Chrispijn)

Siberie.indd 33 3-12-2011 21:56:26

34

klokje zagen we op de terugweg in een beekmoerasje: het Geringd veenmosklokje (Galerina
stagnina), in het veld opvallend door de donker roodbruine hoed en microscopisch door de
zeer grote, gladde sporen met een duidelijke kiempore. Op grond van dit kenmerk wordt de
soort tegenwoordig in het genus Phaeogalera ondergebracht (Knudsen & Vesterholt, 2008).
In het Nationaal Herbarium bevindt zich Nederlands materiaal dat in de jaren zestig in enkele
Brabantse vennen is verzameld. Volgens de Verspreidingsatlas zijn er ook twee recente vind-
plaatsen, maar dit behoeft nadere verificatie.

De oogst in het hoogveen was bescheiden, want de meeste hoogveenpaddenstoelen had-
den zich al een maand eerder laten zien. Van Nina leerden we dat de grootste soortenrijk-
dom in dit hoogveen te vinden is bij de ascomyceten. Het merendeel daarvan zijn kleine tot
piepkleine schijfjes en kommetjes die met z’n allen zorgen voor de afbraak van halfvergane
hogere planten. Zij heeft inmiddels een honderd soorten geïdentificeerd, maar een veelvoud
daarvan is alleen nog maar op familieniveau gedetermineerd.

Zoals ook in andere Siberische landschappen had de enorme uitgestrektheid van het hoog-
veen een weldadige invloed op de bezoekers, helemaal op degenen die uit een dichtbevolkt
land als Nederland kwamen. Fervente stadsbewoners zullen het er misschien niet mee eens
zijn, maar als ogen een tijdlang alleen maar een natuurlijke horizon zien, komen de hersenen
vanzelf tot rust.

Wit van de korstmossen
De laatste paar dagen gingen we naar de Kadinsky Lakes. Dat betekende een urenlange tocht
over kaarsrechte asfaltwegen, later zandwegen, in een bus zonder vering, zodat je bij elke
kuil van je zitplaats dreigde te stuiteren. We bewonderden onze Russische medepassagiers die
onverstoorbaar met elkaar converseerden, een dutje deden of zelfs een boek lazen. Onderweg
passeerden we veel boorinstallaties en we kregen te horen dat olierampen in dit deel van Siberië
bijna niet meer voorkwamen, omdat techniek en veiligheidsmaatregelen sterk verbeterd wa-

ren. Maar de aanblik
van al die pijpleidingen
werd er niet minder le-
lijk door.

De lange rit werd
onderbroken door twee
korte, doch interes-
sante pauzes. De eerste
was bij een kleine, be-
boste verhoging dicht
langs de weg, een van
de zuidelijkste plek-
ken in deze regio met
permafrost: een onder-
grond die het gehele
jaar bevroren blijft.
We konden dat in het
zomerzonnetje bij 200
maar moeilijk geloven,

Figuur 9. Suillus punctipes, een lariksbegeleider. (Foto: Eef
Arnolds)

Siberie.indd 34 3-12-2011 21:56:28

35

maar Elena haalde na enig graven in het veen van een halve meter diepte inderdaad stukjes
hard bevroren turf naar boven. Blijkbaar vormt de daarboven liggende laag uitgedroogd, rul
veen een uitstekende isolatie.

De tweede stop betrof een open, moerassig bos vol veenmos met Siberische lariks (Larix
siberica). Deze boom speelt in de noordelijke taiga een hoofdrol en heeft hier een zuidelijke
voorpost. Hij werd begeleid door twee bijzondere boleten: de egaal bruine Suillus punctipes
met een geheel wrattige steel en een areaal in Oost-Azië en Noord-Amerika, alsmede de
schitterende, karmijnrode Suillus asiaticus die westwaarts nog net Finland bereikt (Knudsen
& Vesterholt, 2008).

Aangekomen op onze bestemming bleken we in een gebied te zitten van meren en hoog-
venen tussen iets hogere dekzandruggen, begroeid met zeer voedselarm dennenbos dat op
een afstand wit zag van de korstmossen. We weten uit ervaringen elders dat zulke bossen zeer
rijk kunnen zijn aan paddenstoelen. Daarom was het heel jammer dat de enorme droogte, die
elders in Rusland voor veel bosbranden had gezorgd, ook hier had toegeslagen. De moslaag
knisperde onder onze voeten en paddenstoelen waren vrijwel afwezig, terwijl in andere jaren
mensen uit de wijde omtrek hier naar toe komen om hun manden te vullen met boleten
en andere eetbare paddenstoelen. De enige soort die spaarzaam had gereageerd op de paar
millimeter die hier kort geleden was gevallen, was de Slijmige gordijnzwam (Cortinarius
mucosus), een fraai oranje soort die uit Nederland vrijwel is verdwenen en recent alleen nog
van Terschelling is vermeld.

Droge bliksem
Het gebrek aan paddenstoelen gaf ons alle tijd om deze dennenbossen uitgebreid te verken-
nen. Daarbij kwamen we nogal eens stukken tegen waar de meeste dennen een geblakerde

Figuur 10. Suillus asiaticus. (Foto: Rob Chrispijn)

Siberie.indd 35 3-12-2011 21:56:31

36

stam hadden. Blijkbaar
had zich in het verleden
een bosbrand voorgedaan
maar hadden de bomen
dat goed overleefd. Van
Elena Lapshina kregen we
te horen hoe zulke bran-
den kunnen ontstaan. Een
aantal jaren terug zag zij
op een warme zomerdag
hoe zich in de verte inkt-
zwarte wolken samenpak-
ten waaruit bliksemstralen
naar beneden kwamen.
Binnen de kortste keren
zag zij vlammen en rook

opstijgen. Terwijl ze de brandweer belde, sprong ze in haar auto om het schouwspel van
dichterbij te kunnen bekijken. De ondergroei kan in de zomer kurkdroog worden. En als het
dan eerder bliksemt dan dat er regen valt, staat de hele boel al gauw in lichtelaaie. Zo ook
hier. Daarbij zag ze met eigen ogen het effect van een ijle begroeiing gekoppeld aan uiterst
dunne humuslaag: het levert zo weinig brandstof dat het vuur voorbij raast. Alleen op plek-
ken waar dode takken liggen of waar veel jonge opslag staat, blijft het langer branden en
krijgen bomen brandschade aan hun stam. Verder komen veel van de wat oudere bomen er
verbazend goed vanaf. Natuurlijke bosbranden zijn ook in Siberië een zeldzaam fenomeen
waardoor een bepaald stuk bos misschien eens in de tachtig tot honderd jaar wordt getroffen.
Maar Lapshina vermoedt dat zij een essentiële rol spelen in de continuïteit van het Korstmos-
Dennenbos.

Hieruit valt voor ons een belangrijke les te leren. In West-Europa wordt dit bostype gezien
als een pionierfase op voedselarm stuifzand die zich uiteindelijk ontwikkelt tot een gras- of
kruidenrijk gemengd bos, een proces dat enorm versneld wordt door de vermestende werking
van de hoge stikstofdepositie in dit deel van Europa. In Nederland is die depositie zo hoog dat
van het Korstmos-Dennenbos alleen nog een enkel relict over is. Daarnaast speelt het gemis
aan een natuurlijke branddynamiek ons parten. Ook in onze streken horen incidenteel tijdens
onweer bosbranden te ontstaan die het strooisel en de struiklaag opruimen, maar we zijn er
steeds als de kippen bij om zulke ‘catastrofes’ in de kiem te smoren. En als het dan toch eens
uit de hand loopt, gaan als gevolg van de dikke strooisellaag en de dichte ondergroei ook de
bomen in vlammen op, zoals recent in de duinen bij Schoorl. Even leuk voor brandplekfungi,
maar niet voor het naaldbos als ecosysteem.

Vermesting speelt in Siberië uiteraard geen rol. De neerslag van atmosferische stikstof is
nauwelijks hoger dan wat er door bliksem in de atmosfeer ontstaat, namelijk 5 kg per hectare
per jaar. En dus moeten deze bossen vol kunnen staan met erkende stikstofhaters als stekel-
zwammen en ridderzwammen. Daarvan hebben we alleen twee keer een exemplaar van de
Roodbruine stekelzwam (Hydnellum ferrugineum) gevonden, als bewijs dat ze er wel kunnen
staan, alleen op dit moment even niet.

Figuur 11. Roodbruine stekelzwam (Hydnellum ferrugineum)
in Korstmos-dennenbos. (Foto: Eef Arnolds)

Siberie.indd 36 3-12-2011 21:56:33

37

Houtzwammen
Tijdens de al eerder
gememoreerde avond-
lezingen kwamen er
regelmatig soortenlijst-
jes voorbij, voorzien
van wetenschappelijke
namen en daardoor het
enige dat we konden
lezen tussen het ver-
der niet te ontcijferen
Russische schrift. In
die lijstjes viel bij de
plaatjeszwammen het
grote aandeel op van
ons bekende Europese
soorten. Keken we naar
een lijst met polyporen
dan konden we vrijwel geen enkele naam thuisbrengen. Die tweedeling verbaasde ons op
het eerste gezicht. Hoe kun je verklaren dat van de Siberische plaatjeszwammen de meeste
vertegenwoordigers ook in West-Europa voorkomen, terwijl dat voor de buisjeszwammen
niet geldt? Het ziet er naar uit dat in die laatste groep veel meer soorten zitten die afhankelijk
zijn van uitgestrekte, weinig gestoorde bossen met oude, kwijnende bomen en een regelma-
tige aanvulling van groot dood hout. In Scandinavië worden veel soorten die we zagen tot de
indicatoren voor oerbossen gerekend (Nitare, 2000).

Je hoeft geen fervent liefhebber te zijn van houtzwammen om toch zeer te kunnen genie-
ten van de verscheidenheid en kleurnuances van de soorten die we in Siberië hebben gezien.
Neem Pycnoporellus fulgens, een stralend oranjegele gaatjeszwam op Siberische spar, of
de Zachte kaaszwam (Leptoporus mollis), een subtiel roze, vrij weke zwam, eveneens op
sparren. Op Ratelpopulier komt ook een hele reeks houtzwammen voor, zoals Antrodiella
foliaceodentata die één keer in België is gevonden. Het is een soort waarvan de buisjes ver-
anderd zijn in onregelmatige, getande lijsten. Eveneens op populier groeit een spectaculaire
Raspzwam met de welluidende naam Steccherinum murashkinskyi. Deze heeft zo’n zeven
centimeter grote, waaiervormige, nootbruine vruchtlichamen, die aan de onderkant dicht be-
zet zijn met kaneelkleurige stekeltjes en hij bezit een karakteristieke geur die ergens tussen
anijs en kokos in ligt. Die geur is zo typerend dat toen we ’s avonds laat een keer houtzwam-
specialist Iraida Stavishenko deze zwam onder de neus duwden, zij hem in het halfduister
meteen herkende. Volgens haar was deze soort rond Khanty-Mansiysk heel zeldzaam, maar
in die acht dagen hebben we hem zeker vier keer gevonden.

Grensverleggend
Onze reis naar Siberië was al met al in letterlijke en figuurlijke zin een grensverleggende
belevenis. Onze ervaringen plaatsen de West-Europese paddenstoelenflora en onze perceptie
van natuur in een ander, veel ruimer perspectief. Eigenlijk zouden bosbouwers en natuurbe-
heerders een korte stage in Siberië moeten volgen. Ongetwijfeld zou men er meer van door-

Figuur 12. Pycnoporellus fulgens op Siberische spar. (Foto: Eef
Arnolds)

Siberie.indd 37 3-12-2011 21:56:35

38

drongen raken dat alle bos-
sen in Nederland een (bij)
product zijn van menselijke
planning en menselijk han-
delen, en dat in een dicht be-
volkt land tot in lengte van
dagen zullen zijn. Begrijp
ons goed: Er is niets mis met
het Nederlandse cultuurbos.
Voor natuurliefhebbers en
recreanten is er genoeg te
beleven. Maar een beetje
bescheidenheid kan geen
kwaad. Men zal na het zien
van èchte wouden hopelijk
minder gauw grootse, bela-
den termen als natuurbos,
oerbos en wildernis hanteren

voor de stukjes groen die we in ons land hebben. Want het najagen van dergelijke fata mor-
gana’s door sommige natuurideologen heeft voor de toekomst van bestaande bosgebieden
nare consequenties: het huidige bos deugt niet en moet dus tegen de vlakte. Wellicht zouden
beheerders bijvoorbeeld ook wat minder gauw oordelen dat een sparrenperceeltje van 10 ha
in het Drents-Friese Wold toch echt véél te groot is binnen het ‘natuurbos’ dat men zegt na
te streven. Wellicht zouden pleitbezorgers van ‘wildernis in Nederland’, inclusief oerossen
en wolven, na een Siberische zomer wat minder hoog van de toren blazen. Want wat is er
bijvoorbeeld voor wilds aan onze nationale bostrots, de Veluwe, soms bejubeld als ‘het groot-
ste aaneengesloten bosgebied in West-Europa’? De Veluwe met zijn aangeplante bomen,
dichte infrastructuur, talloze dorpjes en bungalowparken; boerderijen die met een perma-
nente ammoniakregen het milieu verzieken; geïntroduceerde grote zoogdieren die binnen
hoge hekken worden gehouden en alleen via wildviaducten de snelweg mogen oversteken?
Het is eigenlijk een grote dierentuin die niets met wildernis te maken heeft. Daarvoor zijn
ruimte en tijd nodig die in Siberië ruimschoots voorhanden zijn, maar waaraan het in ons land
fundamenteel ontbreekt.

Met dank aan professor V. Bleuten (Utrecht) die ons attent maakte op deze bijeenkomst
en zorgde voor een tegemoetkoming in de reiskosten.

Literatuur
Arnolds, E. 1983 (‘1982’). Ecology and coenology of macrofungi in grasslands and moist heathlands

in Drenthe, the Netherlands. Vol. 2. Bibl. Mycol. 90. J. Cramer, Vaduz.
Knudsen, H. & J. Vesterholt (eds). 2008. Funga Nordica, Agaricoid, boletoid and cyphelloid genera.

Nordsvamp, Copenhagen.
Krieglsteiner, G.J. 1991. Verbreitungsatlas der Grosspilze Deutschlands (West), Band 1. Ständerpilze.

Ulmer Verlag, Stuttgart.
Nitare, J. (ed.). 2000. Signalarter, Indikatorer på skyddsvärd skog. Skogsstyrelsens förlag, Jönköping,

Zweden.

Figuur 13. Steccherinum murashkinskyi. (Foto: Rob
Chrispijn)

Siberie.indd 38 3-12-2011 21:56:37

