
Bmchytron 2(1): 23-27 23

Voorpost van het zuiden:

De libellen van de Nederlandse St. Pietersberg

K.-D.B. Dijkstra, D. Groenendijk & V.J. Kalkman

Inleiding

De waarnemingen

Algemeen
De groeve werd bezocht op 29 juli 1996 en op

28 juni, 20 en 26 juli, 16 en 17 augustus 1997.

Tabel 1 vat de waarnemingen van de zes

plekken in de groeve samen. Tevens wordt

een overzicht gegeven van de waarnemingen
die op de berg zijn verricht. Alle in de tekst

besproken waarnemingen zijn, tenzij anders

vermeld, afkomstig van de auteurs. In de loop
der jaren zijn 33 libellensoorten in en op de St.

Pietersberg aangetroffen. Hiervan zijn er tien

slechts één of twee maal als zwerver aan-

getroffen. Hieronder bevindt zich de Beekrom-

bout (Gomphus vulgatissimus) waarvan in

1938 en 1949 één exemplaar werd verzameld.

Enkele soorten komen in groot aantal overal in

de groeve voor. Daarvan is het talrijk voor-

komen van de Bruinrode heidelibel (Sympe-
trum striolatum) het meest opvallend. De soort

plant zich massaal voort in alle wateren van de

groeve, behalve misschien in de Zuidplas. In

totaal werden honderden verse dieren en lar-

venhuidjesgevonden. Op 28 juni 1997 werden

er bij één haal door de dichte kranswier-

bedekking van de beek in de Middenkwel

tientallen larven gevangen. Andere heide-

libellensoorten zijn opvallend schaars. De

aanwezigheid van de Zwarte heidelibel

(Sympetrum danae), een schaarse soort in

Zuid-Limburg, hangt samen met een influx van

deze soort in 1997.

Plassen

In de diepere delen van de groeve zijn door

kwel gevoede plassen aanwezig die tot drie

De ten zuiden van Maastricht gelegen St.

Pietersberg staat bekend om zijn, naar Neder-

landse begrippen, buitengewone flora en

fauna. Dit is het gevolg van de zuidelijke lig-

ging, de kalkrijke bodem en het gevarieerde

landschap. Waarnemingen van de Kanaaljuffer

(Cercion lindenii) in 1992 en de Zuidelijke

oeverlibel (Orthetrum brunneum) in 1995

deden vermoeden dat het gebied ook voor

libellen bijzonder is. De voornaamste wateren

van het gebied liggen in de Encigroeve, een

mergelgroeve die nog steeds in produktie is

(figuur 1). Daarom werd de groeve in 1996 en

1997 nader onderzocht. Geschikte biotopen

voor libellen zijn te onderscheiden in plassen

(figuur 2) en kwelplekken (figuur 3), beide door

kalkrijke kwel gevoed. Beide biotopen en hun

typische bewoners worden nader besproken.

Figuur 1.

De Encigroeve in 1997 (opp. ongeveer 115 ha waarvan

10,5 waterrijk) met de plassen (donker) en kwelplekken

(licht). De afstand tussen de kruisen is 1 km.

Legenda: 1. Noordkwel (oppervlakte: 0,45 ha).

2. Noordplas (2,40 ha, diepte: 3 m, vermoedelijke

ontstaansjaar: 1990). 3. Oostplas (2,60 ha, 2 m, 1989).

4. Middenkwel (2,15 ha). 5. Westkwel (1,60 ha).

6. Zuidplas (1,30 ha, 3 m, 1980). Deelgebieden 2a en

3b verwijzen naar tabel 1. Bron: B.J. Rijk, ENCI.

The Encigroeve in 1997 (area about 115 ha of which 10,5

wet) with lakes (dark) and seepage areas (pale) indicated. The

distance between the crosses is 1 km. Area, depth and probable

year of origin of the locations is given if known.

Brachytron 2 (1998)24

meter diep zijn. De twee noordelijkste daarvan

hebben zowel steile oevers als zeer ondiepe,

vlakke delen. Langs de kanten zijn voorname-

lijk Grote lisdodde (Typha latifolia) en lage
kruiden aanwezig. In het water groeien planten
zoals Aarvederkruid (Myriophyllum spicatum),
Veenwortel (Polygonum amphibium) en Smalle

waterpest (Elodea nuttallii). De omgeving be-

staat uit ruigtes met opslag van bomen. De

Zuidplas (het Encimeer) is ouder en in gebruik
als visvijver. Deze plas is bijzonder helder met

in het midden een bijzonder uitgebreide be-

groeiing van Aarvederkruid. Langs de oevers

groeien ondermeer Grote lisdodde en Gele

plomp (Nuphar lutea). De plas is omgeven

door een parkachtig landschap.

Op 15 juli 1992 werden twee mannetjes

Kanaaljuffer bovenop de St. Pietersberg

gevangen (W. Wakkie). Dit deed vermoeden

dat een populatie van deze soort zich in de

groeve zou bevinden. Deze werd in 1997

gevonden op de Zuidplas, hoewel ook op

andere plassen losse mannetjes zijn gezien.
De hoogste aantallen, inclusief eiafzettende

tandems, waren aanwezig rond de rijke

Aarvederkruid-begroeiing. Ze vliegen hier

samen met hoge aantallen Kleine roodoogjuf-

fer (Erythromma viridulum) en Watersnuffel

(Enallagma cyathigerum) en rusten op de uit

het water stekende aren van het Vederkruid.

De hoge aantallen van de Blauwe breed-

scheenjuffer (Platycnemis pennipes) bij de

Zuidplas doen vermoeden dat ook deze soort

zich hier voortplant. Het is daarmeeéén van de

weinige plaatsen in Nederland waar hij niet bij

stromend water voorkomt.

In 1997 is de Vuurlibel (Crocothemis ery-

thraea) niet meer waargenomen op de lokatie

bij Weustenrade (schrift, meded. J. Hermans).
Daardoor vormen de populaties van de Enci-

groeve en De Doort op het moment de enige

Limburgse populaties. De mannetjes Vuurlibel

patrouilleerden langs de oevers en op de

Zuidplas boven de vederkruidvegetatie. Deze

plassen vertonen grote overeenkomsten met

de biotopen beschreven door Hermans &

Gubbels (1997). Hoewel er geen larvenhuidjes
werden gevonden is het waarschijnlijk dat de

soort zich in meerdere plassen voortplant.
De plassen zijn vermoedelijk ook geschikt voor

de Plasrombout (Gomphus pulchellus). Hier-

van werd slechts één vrouwtje gezien. Deze

soort is door haar gedrag en korte vliegtijd
echter gemakkelijk over het hoofd te zien.

Figuur 2.

Zuidelijke hoek van de Noordplas (2a op kaart). Hier hadden enkele mannetjes Vuurlibel

(Crocothemis erythraea) territoria en werden verse Bruine winterjuffers (Sympecma fusca) gezien.

Location 2a (see map). Several territorial males of Crocothemis erythraea and teneral individuals of

Sympecma fusca were found here.

Brachytron 2(1): 23-27 25

Kwelplekken
De kwelplekken bestaan uit gevarieerde moza-

ïeken van ondiepe, stilstaande en stromende

watertjes. Door verschillen in hoogte, be-

dekking en soortensamenstelling van de vege-

tatie heeft ieder plasje (afhankelijk van diens

ouderdom) een ander karakter. Het water ziet

vaak melkachtig van de kalk, waardoor vrouw-

tjes die eieren hebben afgezet er wit berijpt uit

kunnen zien. De belangrijkste kwelbeek

stroomt vanuit de Middenkwel zuidwaarts naar

het diepste deel van de groeve. De bodem van

deze beek heeft een dichte bedekking van

kranswieren (Chara sp.).
Zeer karakteristiek voor de kwelbiotoop is de

Tengere grasjuffer (Ischnura pumilio). Tijdens
de bezoeken werden tientallen verse exem-

plaren aangetroffen. De populatie in de Enci-

groeve behoort waarschijnlijk tot de grootste

en meest bestendige van Nederland,

Vermoedelijk eveneens beperkt tot de kwel-

plekken is O. brunneum. De vondst van een

mannetje in het Popelmondedal op 24 juli 1995

was de directe aanleiding om de groeve in

1996 nader te onderzoeken. Hierbij werden

inderdaad drie territoriale mannetjes aan-

getroffen. In 1997 werden zeven larvenhuidjes

gevonden op russen (Juncus sp.) rondom een

ondiep poeltje in de Middenkwel. Langs de

beek die hier stroomt werd tevens één man-

netje en één larvenhuidje van de Beekoever-

libel (O. coerulescens) gevonden.

In 1997 is ook voortplanting van de Zwervende

heidelibel (Sympetrum fonscolombii) vast-

gesteld. Tijdens het invasiejaar 1996 nam

R. van der Helm op 9 juni een vrouwtje in de

groeve waar. Op 30 mei 1997 werd een man-

netje gevangen op de berg (A. Vliegenthart)

en zowel op 28 juni als op 20 juli vloog boven

een plas in de Middenkwel een territoriaal

mannetje. Op 16 en 17 augustus zijn hier verse

exemplaren en 34 exuviae gevonden. De plas

waar de larvenhuidjes werden verzameld wijkt

af van de meeste andere kwelplassen. Op
deze plaats is het water relatiefondiep, kaal en

warm. Het is de enige plas waar regelmatig

groepen meeuwen zitten en het water is er rijk

aan flab en volledig ondoorzichtig door de kalk.

De vegetatie bestaat uit biezen, die verspreid

in het water staan, waarop de larven uit-

sluipen.

Foto’s:
V.J.

Kalkman

Figuur 3.

Overzicht op de Middenkwel (4 op kaart). Voortplantingslocatie van Tengere grasjuffer

(Ischnura pumilio), Zwervende heidelibel (Sympetrum fonscolombii), Zuidelijke oeverlibel

(Orthetrum brunneum) (O. coerulescens).en Beekoeverlibel

Location 4 (see map). Breeding site for Ischnura pumilio, Sympetrum fonscolombii, Orthetrum

brunneum and O. coerulescens.

Brachytron 2 (1998)26

Discussie

In de Encigroeve komt een groot aantal zuide-

lijke soorten voor die voor Nederlandse begrip-

pen zeldzaam zijn. Een aantal hiervan is in ons

land sterk gebonden aan pionierbiotopen

(I. pumilio, O. brunneum, O. coerulescens,

S. fonscolombii en in zekere zin ook S. striola-

tum). Door de kale grand en de geringe diepte

warmen de wateren in dergelijke biotopen snel

op. Gewoonlijk groeien deze plaatsen snel

dicht waardoor pioniersoorten slechts enkele

jaren stand kunnen houden. In de Encigroeve
is dit om twee redenen minder het geval.

Enerzijds ontstaat er door de voortdurende

graafactiviteit steeds nieuwe biotoop. Anders-

zijds bemoeilijken de fysische eigenschappen

van het bodemtype, veelal pure kalk, de

ontkieming van planten. Het verschil tussen

natte blubber in de winter en uitgedroogde, kei-

harde kalksteen in de zomer is voor veel

planten te extreem. Naast de voortdurende

aanwezigheid van pionierbiotopen is ook de

beschutte ligging van de wateren gunstig voor

warmte-minnende soorten. Een vergelijkbare

situatie is in Nederland alleen uit de steen-

groeve bij Winterswijk bekend. Hier komen

eveneens drie soorten oeverlibellen en een

1 2a 3b 4 5 6 berg

Calopteryx splendens Weidebeekjuffer 1

Lestes sponsa Gewone pantserjuffer - - -

4 5

L. viridis Houtpantserjuffer 5 30 50 30 30 50

Sympecma fusca Bruine winterjuffer - 4v 2 - ...

Cercion lindenii Kanaaljuffer 2 - 1 - - 20 2

Coenagrion puella Azuurwaterjuffer 1 1 - 15 5 5

C. pulchellum Variabele waterjuffer 1

Erythromma najas Grote roodoogjuffer 1

E. viridulum Kleine roodoogjuffer 5 - 25 10 - 200

Enallagma cyathigerum Watersnuffel 400 100 300 150 20 100 15

Ischnura elegans Lantaarntje 300 50 100 500 50 200 10'en

I. pumilio Tengere grasjuffer 1v - 30v 30v - 5

Pyrrhosoma nymphula Vuurjuffer - - - - 7 - 10

Platycnemis pennipes Blauwe breedscheenjuffer 1 1 20 10'en

Aeshna cyanea Blauwe glazenmaker 3 - - 2x 2 2 3

A. grandis Bruine glazenmaker 1

A. juncea Venglazenmaker 1 -

A. mixta Paardenbijter 3 111 5 3 4

Anax imperator Grote keizerlibel 4x 7 1 2 15 7

Brachytron pratense Glassnijder 1

Gomphus pulchellus Plasrombout
.... 1 1

G. vulgatissimus Beekrombout 1

Libellula depressa Platbuik
- - 2 - 2 - 5

L. quadrimaculata Viervlek 112 1 ...

Orthetrum brunneum Zuidelijke oeverlibel
- 2v 3x 1 - 1

O. cancellatum Gewone oeverlibel 8x 45v 10 12x 3 40 10

O. coerulescens Beekoeverlibel - - - 1x

Crocothemis erythraea Vuurlibel
- 5 6 - - 2 -

Sympetrum danae Zwarte heidelibel 1 5 2 5 - 2 -

S. fonscolombii Zwervende heidelibel - - - 6x - - 1

S. sanguineum Bloedrode heidelibel 1 .
10'en

S. striolatum Bruinrode heidelibel 50v I00x 5 80x 40v 5 100'en

S. vulgatum Steenrode heidelibel
.... 2

Tabel 1.

Soorten die zijn vastgesteld in de Encigroeve en

op
het Nederlandse deel van de St. Pietersberg.

Per locatie (figuur 1) is het maximale aantal

imago’s en de eventuele aanwezigheid van larven-

huidjes (x) en verse exemplaren (v) gegeven. Bron:

LibellenarchiefNVL/EIS/De Vlinderstichting.

Species recorded in the Encigroeve (1-6) and on the

Dutch part ofSt. Pietersberg (berg). Maxima of adults

and presence of exuviae (x) or tenerals (v) for each loca-

tion (see figure 1) are given.

1 2a 3b 4 5 6 berg

Calopteryx splendens Weidebeekjuffer - - - . - . 1

Lestes sponsa Gewone pantserjuffer - - - 4 - - 5

L. viridis Houtpantserjuffer 5 30 50 30 30 50 -

Sympecma fusca Bruine winterjuffer - 4v 2 - -
- -

Cercion lindenii Kanaaljuffer 2 - 1 - - 20 2

Coenagrion puella Azuurwaterjuffer 1 1 -
- 15 5 5

C. pulchellum Variabele waterjuffer - - - - - - 1

Erythromma najas Grote roodoogjuffer - - - - - - 1

E. viridulum Kleine roodoogjuffer 5 - 25 10 - 200 -

Enallagma cyathigerum Watersnuffel 400 100 300 150 20 100 15

Ischnura elegans Lantaarntje 300 50 100 500 50 200 10'en

1. pumilio Tengere grasjuffer 1V - - 30v 30v - 5

Pyrrhosoma nymphula Vuurjuffer - - - - 7 - 10

Platycnemis pennipes Blauwe breedscheenjuffer - - - 1 1 20 10'en

Aeshna cyanea Blauwe glazenmaker 3 - - 2x 2 2 3

A. grandis Bruine glazenmaker - - - - - - 1

A. juncea Venglazenmaker - - - - 1 - -

A. mixta Paardenbijter 3 1 1 1 5 3 4

Anax imperator Grote keizerlibel 4x 7 1 2 1 5 7

Brachytron pratense Glassnijder - - - - - - 1

Gomphus pulchellus Plasrombout - - - -
- 1 1

G. vulgatissimus Beekrombout - - - - - - 1

Libellula depressa Platbuik - - 2 - 2 - 5

L. quadrimaculata Viervlek 1 1 2 1 - - -

Orthetrum brunneum Zuidelijke oeverlibel
- 2v - 3x 1 - 1

0. cancellatum Gewone oeverlibel 8x 45v 10 12x 3 40 10

0. coerutescens Beekoeverlibel - - - 1x - - -

Crocothemis erythraea Vuurlibel
- 5 6 - - 2 -

Sympetrum danae Zwarte heidelibel 1 5 2 5 - 2 -

S. fonscolombii Zwervende heidelibel - - - 6x - - 1

S. sanguineum Bloedrode heidelibel
-

-
- -

1
-

10'en

S. strioiatum Bruinrode heidelibel 50v 100x 5 80x 40v 5 100'en

S. vulgatum Steenrode heidelibel
- -

-
- - -

2

Brachytron 2(I): 23-27 27

bestendige populatie van I. pumillo voor

(Ketelaar, 1997), maar ontbreken grote door

kwel gevoede en rijk begroeide plassen

waarop C. lindenii en C. erythraea voorkomen.

Wellicht is een dergelijke fauna ook aan te tre-

ffen in de nog onvoldoende onderzochte

kleinere groeven in Zuid-Limburg.
Tot slot is de strategische ligging van de

Encigroeve in het uiterste zuiden van ons land

natuurlijk van belang. Het is goed denkbaar dat

het Maasdal een corridor vormt waarlangs

zuidelijke soorten zich naar het noorden kun-

nen uitbreiden.

Toekomst

De Encigroeve is een, in entomologisch en

floristisch opzicht, zeer bijzonder gebied met

uitstekende mogelijkheden voor natuuront-

wikkeling. Voorlopig gaat de exploitatie van de

groeve echter gewoon verder. Op de plek van

de Middenkwel zal de mergelwinning binnen

een a twee jaar hervat worden. De Westkwel,

Noordkwel en Noordplas zullen over ongeveer

tien jaar volgen (schrift, meded. B.J. Rijk,

ENCI). Voordeel van deze hernieuwde mergel-

winning is dat de essentiele pioniersituatie
vernieuwd wordt, wat zeer belangrijk is voor

bepaalde soorten libellen. Bij verdere uit-

dieping zullen uiteindelijk echter alleen diepe

plassen ontstaan waardoor de kwelbiotoop
met zijn bijzondere soorten verloren zal gaan.

Alleen de Oost- en Zuidplas zullen in de huidi-

ge vorm blijven bestaan. Door opslag van

bomen op de oevers bestaat het gevaar dat de

waarde van de Oostplas voor libellen zal afne-

men. De Zuidplas wordt momenteel beheerd

als viswater en is daarom gevrijwaard van

dichtgroeien. Voorlopig zal de Encigroeve een

bijzonder libellengebied blijven, waar nieuwe

verrassingen niet zijn uit te sluiten. Hierbij valt

te denken aan een vondst van een populatie
G. pulchellus in de nabije toekomst. Meer

spectaculaire ontdekkingen, zoals de Gaffel-

waterjuffer (Coenagrion scitulum) en de

Tweevlek (Epitheca bimaculata), zijn echter

ook niet geheel denkbeeldig.

Dankwoord

Wij bedanken de mensen van de ENCI voor de

toestemming om te inventariseren en het ver-

strekken van informatieover de groeve. De lar-

venhuidjes werden gedetermineerd door Kees

Goudsmits. Aanvullende waarnemingen zijn

afkomstig uit het Libellenarchief NVL/EIS/De

Vlinderstichting en van Bastiaan Wakkie. In het

veld werden we vergezeld door Gerben

Achterkamp, Niels Dingemanse, Pim Edelaar,

Kees Goudsmits en Bram Koese.

Klaas-Douwe+B. Dijkstra
&. Vincent+J. Kalkman

Oude Rijnsburgenveg 38

2342 BC Oegstgeest

Dick Groenendijk
Midrethstraat23

3641 CB Mijdrecht
e-mail: groenendijk@bio.uva.nl

Summary

Dijkstra, K.-D.B., D. Groenendijk & V. Kalk-

man, 1998. Odonata of the Dutch St. Pieters-

berg. Brachytron 2(1): 23-27.

33 species recorded from the Dutch St.

Pietersberg (Limburg) are listed. Suitable breed-

ing habitats are present in the Encigroeve, a

marlquarry which is still in production. Two dis-

tinct habitat types can be distinguished here;

seepage areas with shallow ponds and small

streams and clear well-vegetated lakes. The

fauna has remarkable southern affinities with

reproduction of Sympecma fusca, Cercion lin-

denii and Crocothemis erythraea in the lakes

and Ischnura pumilio, Orthetrum brunneum,

Orthetrum coerulescens and Sympetrum fons-

colombii in the seepages. Sympetrum striolatum

is particularly abundant. The exploitation of the

quarry and its physical features provide the con-

tinuing presence of pioneer habitats for the

seepage species whilst most of the lakes will be

conserved.

Keywords

Odonata, St. Pietersberg, Maastricht, Limburg,
The Netherlands, marl quarry, habitat

Literatuur

Hermans, J.T. & R.E.M.B. Gubbels, 1997. De

Vuurlibel (Crocothemis erythraea (Brullé)) in

Limburg. Brachytron 1(1); 22-26.

Ketelaar, R., 1997. Excursieverslag Winterswijk.

NVL-nieuwsbrief 1(2): 3.

