
123

Een ketting van Kroonjuwelen?
De Stelling van Amsterdam als groeiplaats voor zeldzame

graslandpaddenstoelen

Martijn Oud

Borinagestraat 19, 1827 DX Alkmaar

(met bijdragen van Kik van Boxtel en Rob Chrispijn)

Oud, M. 2013. Grassland fungi on war time relicts. Coolia 56(3): 123‒128.
The first results of an inventory of grassland fungi on the ring of fortresses around Amsterdam are

presented. Many different institutions are involved in the management of the fortresses, the structural
parts of which are on the Unesco world heritage list. Unfortunately, the protection that this provides does
not extend to the natural surroundings in which the fortresses are embedded. Several sites were found to
be extremely rich in grassland fungi, strongly depending on the management regime. Sites with moss-
rich, short-grassy vegetation invariably yielded most, and most rare fungi, several of which are illustrated
in this paper.

De Stelling van Amsterdam, gebouwd als verdedigingslinie tegen vijandelijke mogendhe-
den, ligt als een wijde, weerbarstige ketting om Amsterdam heen. Het complex heeft een
omtrek van 135 km en werd gebouwd tussen 1881 en 1914. Het omvat 3 tot 5 km brede

onderwaterzettingen (inundaties) en 36 forten, twee kustforten, twee vestingen, vier batterijen
en twee kustbatterijen. Daarnaast zijn er nog veel meer inlaatsluizen, nevenbatterijen en maga-
zijnen geweest, maar die zijn ondertussen verdwenen. De Stelling heeft zijn nut nooit hoeven
bewijzen. Omdat de opzet inmiddels achterhaald is vanwege de uitvinding van het vliegtuig en
de moderne manier van oorlog voeren in NAVO-verband, is het complex overbodig geworden.
De meeste forten liggen er tegenwoordig dan ook door de tand des tijds enigszins aangetast
bij. Vanwege zijn historisch belang werd de Stelling in 1996 op de Unescolijst Werelderfgoed
geplaatst. Omdat grote delen van de terreinen buiten de moderne agrarische belangen werden
gehouden en al lange tijd door natuurbeschermende instanties worden beheerd, trad met name
bij de graslanden een zekere verschraling op. Helaas zijn het niet alleen de natuurbescher-
mingsinstanties die de Stelling beheren, want de exploitatie en het beheer van de terreinen
van de Stelling zijn zeer divers. De
verschillende onderdelen van de
Stelling worden door een legertje
van 13 beheerinstanties gerund en
die houden er allemaal verschil-
lende prioriteiten op na. Behalve
instanties als Natuurmonumenten,
Staatsbosbeheer en Landschap
Noord-Holland zijn het gemeentes

Figuur 1. Fort Spijkerboor, met ge-
schutskoepel; in beheer bij natuur-
monumenten. (Foto: Martijn Oud)

Martijn Oud Forten.indd 123 3-6-2013 14:44:22

124

en particulieren die soms een belangrijke vinger in de pap hebben. Een aantal beheerders vindt
natuurvriendelijk beheer niet altijd even belangrijk. Nederland heeft slechts de internationale
verplichting om de bouwwerken van de Stelling in stand te houden. Dat geldt niet per se voor
de plaatselijke natuurwaarden indien deze onderdelen van de Stelling niet zijn opgenomen in
de EHS, aangewezen als Natura-2000-gebied of anderszins tot natuurgebied zijn verklaard.
Momenteel wordt slechts een beperkt aantal forten op natuurvriendelijke wijze beheerd.

Het eigenaardige is dat er nooit aandacht is besteed aan de paddenstoelen van dit enorme
historische complex, terwijl er op sommige forten wel reeds jaren wordt gemonitord op plan-
ten, vogels, vlinders en vleermuizen. Het werd dus hoog tijd dat er eens een paar mycologen
poolshoogte gingen nemen!

Het voorlopig onderzoek
Reeds vorig jaar meldde Kik van Boxtel een aantal opmerkelijke vondsten van de Stelling
en hij wordt dan ook beschouwd als de klokkenluider, die aanzette tot het onderzoek dat nu
z’n beslag begint te krijgen. Van zijn bezoeken aan Fort Jisperweg, Fort Spijkerboor en Fort
Middenweg kwam hij terug met bijzondere graslandpaddenstoelen, zoals de Wantsenwasplaat
(Hygrocybe obrussea, BE) en de Ridderwasplaat (H. fornicata, BE). Deze soorten (de afkor-
tingen achter de namen geven de status op de Rode Lijst van 2008) gaven een duidelijke
indicatie dat het om mycologisch waardevolle terreinen moest gaan. Deze drie forten zijn in
beheer van Natuurmonumenten en konden door Kik als vergunninghouder vrijelijk bezocht
worden.

Met Rob Chrispijn had ik afgesproken om pas in november aan de slag te gaan, wanneer
de wasplatenflora meestal op z’n hoogtepunt is. We zouden onafhankelijk van elkaar verschil-
lende locaties bezoeken om zodoende een beter beeld te krijgen van de forten onder beheer
bij Landschap Noord-Holland. Het late tijdstip was ook een gevolg van andere mycologische
besognes en het feit dat de vergunningaanvraag en de afspraken met de sleutelhouders nogal
wat voorbereiding vroegen. Begin november is Rob naar Fort Veldwijk, Fort Aagtendijk,
Fort Zuidwijkermeer en naar het Kruitmagazijn bij de Dam geweest. Martijn ging naar Fort
Krommeniedijk en Fort Spijkerboor. Dit laatste is het grootste fort van de Stelling.

Fort Veldhuis (Beheerder:
Landschap Noord-Holland)
Hier werd een hoopvol stem-
mende kort grazige vegetatie
aangetroffen, maar er stonden
minder wasplaten dan je op grond
van de vegetatie zou verwachten.
Wel groeiden er twee exempla-
ren van de in ons land zeldzame
en bedreigde Ridderwasplaat en
veel Gewoon sneeuwzwammetje
(Hygrocybe virginea). Ook werd

Figuur 2. Wantsenwasplaat
(Hygrocybe obrussea). (Foto:
Martijn Oud)

Martijn Oud Forten.indd 124 3-6-2013 14:44:24

125

er een Gekraagd breeksteeltje
(Conocybe blattaria) aange-
troffen, die geldt als zeldzaam.
Verder nog 13 algemene soor-
ten.

Fort Aagtendijk (Beheerder:
Landschap Noord-Holland)
Voor een deel kortgrazige ve-
getaties, waar alleen Gewoon
sneeuwzwammetje en de Bruine
satijnzwam (Entoloma seri-
ceum) werden gevonden. De in-
druk was dat er meer wasplaten
zouden moeten kunnen staan.
Verder nog 5 algemene soorten.

Fort Zuidwijkermeer (Beheerder: Landschap Noord-Holland)
Voornamelijk ruige vegetatie van brandnetels die door begrazing ijl blijft, maar niet verdwijnt.
Hier wordt jaarlijks eenmaal gemaaid, maar het maaisel blijft liggen. Misschien zou het hel-
pen als het maaisel kon worden opgeruimd. Mogelijk is dit fort heel lang niet begraasd, waar-
door deze brandnetelbende zich kon ontwikkelen. Aan de zuidwestkant ligt een klein grazig
stukje, maar ook hier stonden geen wasplaten. Behalve Geringd breeksteeltje (Conocybe
arrhenii) en Konische franjehoed (Psathyrella tephrophylla) alleen triviale soorten.

Kruitmagazijn de Dam (Beheerder: Landschap Noord-Holland)
Dit is een klein gebied. De aflopende kant van het magazijn bestaat uit een plaatselijk schrale
helling met prachtige exemplaren van de Wantsenwasplaat, Gewoon sneeuwzwametje,
Papegaaizwammetje (Hygrocybe psittacina, GE), veel Rupsendoder (Cordyceps militaris),
Brede aardtong (Geoglossum cookeianum, KW), Grootsporige champignon (Agaricus ma-
crosporus, KW) en Grijsbruine grasmycena (Mycena aetites). Veruit de meest opmerkelijke
vondst was die van een klein, donker roodbruin paddenstoeltje met een behaarde steel en
zeer opmerkelijke microscopische eigenschappen, die uiteindelijk door Eef Arnolds is ge-
determineerd als het Dikrandruitertje (Marasmiellus pachycraspedum, EB). Deze soort is
beschreven van een vondst op Texel (vóór 1990), daarna gevonden in Gelderland bij de IJssel
en nu dus bij Krommenie. Buiten Nederland zijn van deze markante soort geen vindplaatsen
bekend!

Fort Spijkerboor (Beheerder: Natuurmonumenten)
Onder aan het talud van de aarden wal stond verstikkend hoog gras, waardoor er vrijwel geen
paddenstoelen waren te vinden. Waarschijnlijk komt dit hoge gras toch door een te groot aan-
tal grazers gezien de hoeveelheid mest die er overal op de grond lag, maar zeker weten we dat
niet. Hoger op het talud van de aarden wal werd wel een korte en mossige vegetatie aangetrof-
fen en hier stonden dan ook de meeste paddenstoelen. De Sterspoorsatijnzwam (Entoloma
conferendum, GE), Papegaaizwam, Sneeuwzwam en Gewoon vuurzwammetje, kenmerkend

Figuur 3. Ridderwasplaat (Hygrocybe fornicata var.
streptopus). (Foto: Martijn Oud)

Martijn Oud Forten.indd 125 3-6-2013 14:44:24

126

voor wasplatenweiden, maakten hier
de dienst uit, maar er stonden ook
Ridderwasplaten, Wantsenwasplaten
en Elfenwasplaten. Kik van Boxtel
vond hier ook nog Geurende was-
plaat (Hygrocybe russocoriacea,
BE). Vermeldenswaard zijn nog het
Oranje grasklokje (Galerina calyp-

trata, KW) en de Slanke kopergroenzwam (Psilocybe pseudocyanea, BE). Ook de knots-
zwammen waren hier vertegenwoordigd met drie soorten, namelijk de Sikkelkoraalzwam
(Clavulinopsis corniculata, KW), de Verblekende knotszwam (Clavulinopsis luteoalba, KW)
en de Gele knotszwam (Clavulinopsis helveola, GE). Tussen deze knotszwammen stonden

groepjes aardtongen. Van elke groep hebben we er er
één meegenomen voor nader onderzoek. Na thuis een
sporee gemaakt te hebben, konden we drie soorten
onderscheiden: Kleverige aardtong (Geoglossum glu-
tinosum), Fijngeschubde aardtong (Geoglossum fallax)
en Geoglossum elongatum (geen Nederlandse naam).
Hierbij bleek G. elongatum met 4 meegenomen exem-
plaren de meest algemene soort van Spijkerboor. Er
werden in totaal 50 soorten paddenstoelen aangetrof-
fen.

Fort Jisperweg (Beheerder: Natuurmonumenten)
Dit fort werd vorig jaar al bezocht en na inspectie
bleken er op de deklaag van het fort hoofdzakelijk
brandnetels te groeien. Beheerder Natuurmonumenten
verklaarde dat dit kwam door een overbegrazing van
schapen en meer informatie werd ons niet verstrekt.
Hoe het ook zij, op dit fort werden geen paddenstoelen
aangetroffen.

Fort Middenweg (Beheerder: Natuurmonumenten)
Ook dit fort werd vorig jaar door Kik van Boxtel kort
bezocht en hij constateerde toen een gunstig beheer,
want er was gemaaid met afvoeren van het maaisel!

Hier stonden behalve 15 exemplaren van het Papegaaizwammetje en 30 exemplaren van
het Gewoon sneeuwzwammetje ook circa 30 exemplaren van de Ridderwasplaat en zeker
50 exemplaren van de Wantsenwasplaat. Dit jaar kwam Kik met de melding van de vondst
van de Scharlaken wasplaat (Hygrocybe coccinea, BE), de Hooilandwasplaat (Hygrocybe
aurantioviscida, KW) en de Sneeuwvloksatijnzwam (Entoloma sericellum, KW). Uiteraard
vraagt dit soort waarnemingen om vervolgonderzoek.

Figuur 4. Papegaaizwammetje
(Hygrocybe psittacina). (Foto:
Martijn Oud)

Figuur 5. Sterspoorsatijnzwam
(Entoloma conferendum). (Foto:
Martijn Oud)

Martijn Oud Forten.indd 126 3-6-2013 14:44:27

127

Fort Krommeniedijk (Beheerder:
Landschap Noord-Holland)
Het zeer korte gras dat de aarden
wal van het fort bedekte, deed ons al
vermoeden dat er bijzondere zaken
te verwachten waren en dat bleek
ook terecht. Onder aan het talud
aan de fortgracht stonden ongehoord veel aardtongen, afgewisseld met eigenaardige compacte
clusters van een bruinige wasplaat. Het bleken allemaal exemplaren van de Zwartgespikkelde
wasplaat te zijn, Camarophyllopsis atropuncta (GE), die hier op de harde lemige grond van
het talud in compacte kluiten stonden, een andere omschrijving hebben we er niet voor. Als je
zoveel aardtongen ziet valt het niet mee om in het veld de juiste exemplaren te verzamelen om
je een beeld te vormen om welke soorten het hier eigenlijk gaat. We verzamelden vijf soorten,
te weten: de Brede aardtong, de Kleverige aardtong, de Fijngeschubde aardtong, de Slanke
aardtong (Geoglossum umbratile, KW) en de Ruige aardtong (Trichoglossum hirsutum, KW).
Het eigenaardige is dat er geen enkel exemplaar van Geoglossum elongatum tussen zat, die in
Fort Spijkerboor toch de algemeenste aardtong was!

Behalve de vele exemplaren van het Gewoon sneeuwzwammetje stonden er Elfenwasplaten,
Ridderwasplaten, Wantsenwasplaten en Papegaaizwammetjes. Tussen de wasplaten stonden
her en der Verblekende - en Fraaie knotszwammen en op mossige plaatsen onder meer Oranje
mosklokjes. Ook hier werden in totaal 50 soorten genoteerd.

Voortgang van het onderzoek
De meeste aangetroffen Rode-Lijstsoorten vallen in de categorie paddenstoelen van graslan-
den op voedselarme bodem. Bijzondere soorten zoals de Wantsenwasplaat, Ridderwasplaat en
Scharlaken wasplaat zijn karakteristiek voor stikstofarme graslanden op klei of kalkhoudend
zand. En dan gaat het ook nog om ongestoorde graslanden die tientallen jaren niet geploegd
zijn. Met zo’n eisenpakket heb je het als paddenstoel moeilijk in Nederland. Vandaar hun
voorkomen op de Rode Lijst van 2008 als bedreigd. Texel vormt gelukkig nog een bolwerk
van veel in dit artikel genoemde soorten. Het
is zowel verrassend als verheugend dat nu
ook buiten het duingebied in Noord-Holland
wijkplaatsen aanwezig blijken te zijn, waar
deze ‘orchideeën van het grasland’ weten te
overleven. Het legt natuurlijk een duidelijke
verantwoordelijkheid bij de beheerders, maar
die kan voor de meest waardevolle terreinen
omschreven worden als: doorgaan waar jul-
lie mee bezig zijn!

Omdat de resultaten van het summiere
onderzoek bijzonder zijn, is de verwachting

Figuur 6. Geoglossum elongatum.
(Foto: Martijn Oud)

Figuur 7. Scharlaken wasplaat (Hygro-
cybe coccinea). (Foto: Martijn Oud)

Martijn Oud Forten.indd 127 3-6-2013 14:44:30

128

voor de rest van de Stelling hoog gespannen. Het
onderzoek is lastig vanwege de verschillende be-
heerders en de benodigde vergunningen, terwijl
je afspraken met de sleuteldragers ook nog in je
agenda moet zien in te passen. Toch is enige haast
geboden omdat er door een toenemend aantal
beheerders wordt gezocht naar een exploitabele
functie van de forten. De belabberde bouwkun-

dige staat van vele forten en het hieraan gekoppelde onderhoud aan ons werelderfgoed kost
veel geld. Er wordt druk gezocht naar huurders die forten willen en kunnen exploiteren.

De afgelopen jaren kreeg een flink aantal forten een andere bestemming en dat pakte niet
altijd gunstig uit voor de aanwezige natuur. Fort Marken-Binnen wordt Verhuurd aan RBOC,
partner in bedrijfhulpverlening (BHV-ers), Brandweertraining en VCA. Het terrein van dit fort
wordt beheerd door SBB maar begint nu te verruigen door brandnetels en bramen. Zo zoekt
Staatsbosbeheer momenteel nog een exploitant voor Fort Durgerdam, een eilandje met een
vuurtorentje. Ook zijn er plannen om fort Krommeniedijk bewoonbaar te maken voor jongeren
met een verstandelijke handicap. Kortom, er is veel aan het schuiven en dus zaak om op te
letten en zo te kijken waar nog iets bijgestuurd kan worden. Goed onderzoek is dus van belang
en misschien zijn er mycologen die daarbij willen helpen*. Mogelijk kunnen we over een
paar jaar de vraag in de aanhef van dit artikel beantwoorden. Dan zal al of niet blijken dat de
Stelling van Amsterdam niet alleen cultuurhistorisch een juweel is, maar ook in mycologisch
opzicht tot onze kroonjuwelen behoort.

*Mycologen die hierin geïnteresseerd zijn, kunnen contact opnemen met de auteur.

Literatuur
Arnolds, E. & Veerkamp, M. 2008. Basisrapport Rode Lijst Paddenstoelen.
Arnolds, E., Kuyper, Th.W., Noordeloos, M.E. 1995. Overzicht van de paddestoelen in Nederland.

Uitgave NMV.
Bas, C., Kuyper, Th.W., Noordeloos, M.E.

& Vellinga, E.C. 1990. Flora Agaricina
Neerlandica, deel 2.

Boertmann, D. 2000. The genus Hygrocybe.
Nordswamp, Kopenhagen.

Maas Geesteranus, R. A. 1976. De
Clavarioide fungi. Utrecht.

Roobeek, K. 2009. Aardtongen in de duinen
van Noord-Kennemerland, 2005 t/m
2008.

www.stelling-amsterdam.nl

Figuur 8. Fort Krommeniedijk, vooraanzicht.
(Foto: Martijn Oud)

Figuur 9. Kluiten Zwartgespikkelde
wasplaat (Camarophyllopsis atro-
puncta). (Foto: Martijn Oud)

Martijn Oud Forten.indd 128 3-6-2013 14:44:33

