
Het natuurbeleid heeft de laatste decennia

steeds meer een internationaal karakter

gekregen. Dit is een gevolg van het groei-

ende besef dat planten, dieren en levens-

gemeenschappen zich in hun verspreiding

weinig aantrekken van nationale grenzen.

In Europa ontstaat er in toenemende mate

een verweving van Nationaal beleid en

gemeenschappelijk Europees beleid.

Het eerste concrete gevolg was de vaststel-

ling van de Europese vogelrichtlijn in 1979.

Het doel hiervan is de bescherming van

alle wilde Europese vogels tijdens de

broedtijd en de bescherming van belang-

rijke overwinteringsplaatsen. In 1992 werd

deze richtlijn uitgebreid met de Habitat-

richtlijn. Deze heeft de bescherming van

wilde soorten planten en dieren (exclusief

vogels) en hun leefgebieden tot doel. Voor

de zwaarst beschermde categorie dient dit

onder meer vorm te krijgen door de instel-

ling van speciale beschermingszones

(s.b.z.). De Vogelrichtlijn en de Habitat-

richtlijn dienen verwerkt te worden in de

nationale wetgeving. In Nederland gebeurt

dit in de Flora- en Faunawet (vastgesteld in

2002) voor de bescherming van soorten en

de Natuurbeschermingswet 1998 (in werking

sinds oktober 2005) voor de bescherming

van gebieden.

EUROPEES NETWERK
Naast de wetgeving wordt ook gestreefd

naar de instelling van een samenhangend

netwerk van natuurgebieden, vergelijkbaar

met onze EHS (Ecologische Hoofdstruc-

tuur). Hiertoe worden door de aparte lid-

staten gebieden aangemeld, die gezamen-

lijk de diverse Europese levensgemeen-

schappen in stand moeten houden.

Dit netwerk heeft de naam Natura 2000

gekregen. Door Nederland zijn 161 gebie-

den, 51 habitattypen, 96 vogelsoorten en

37 andere soorten aangemeld. Dit is een

verplichting die Nederland vrijwillig is aan-

gaan en die niet door Europa is opgelegd.

De politieke afspraak is dat in 2010 een

einde moet komen aan de afname van de

biodiversiteit. Een van de gebieden die deel

uitmaakt van het Natura 2000 netwerk is

het reservaat ‘de Donkse Laagten’ in de

Alblasserwaard.

NATTE GRASLANDEN
‘De Donkse Laagten’ liggen in de Alblasser-

waard tussen Streefkerk en Bleskensgraaf

(zie figuur 1). Het gebied bestaat voorna-

melijk uit vochtige en natte voedselrijke

graslanden die deels als cultuurgrasland,

deels als halfnatuurlijk grasland in gebruik

zijn. Kleine delen zijn ingericht als schraal-

grasland. Het gebied wordt doorsneden

door een boezemkanaal: het Groote- of

Achterwaterschap. Het reservaat is aange-

wezen als vogelrichtlijngebied omdat het

een belangrijke slaapplaats is voor de

Kolgans. Deze soort foerageert zowel in het

gebied zelf als in de omgeving. De aantal-

len Kolganzen die in de winter in het

gebied verblijven zijn van internationale

betekenis.

Een belangrijke functie van het gebied in

het kader van Natura 2000 is het behoud

en de ontwikkeling van de levensgemeen-

schap van vochtige en natte graslanden

met plas-dras situaties voor grasetende

vogels zoals Smient en diverse ganzen-

soorten, voor weide- en hooilandvogels

zoals Kemphaan, Porceleinhoen en Kwartel-

koning en voor de Noordse woelmuis.

Hierbij hoort ook de ontwikkeling van

nieuwe blauwgraslanden, glanshaver- en

vossenstaarthooilanden en kievitsbloem-

hooilanden. Deze zullen mede het leefge-

Jan Uilenbroek en Goof Overbeek

In het Europese natuurbeleid wordt gestreefd naar de realisatie van een samen-
hangend netwerk van natuurgebieden met de naam Natura 2000. Een van de
reservaten die daar in Nederland deel van uit maakt, is ‘de Donkse Laagten’ in de
Alblasserwaard, met de levensgemeenschappen van natte en vochtige graslanden.
Het ligt in een omgeving die geologisch en archeologisch interessant is door de
aanwezigheid van ‘donken’, natuurlijke hoogten die ontstaan zijn als pleistocene
rivierduinen.

De Donkse Laagten

Figuur 1: Het natuurreservaat ‘de

Donkse Laagten’ ligt in de

Alblasserwaard, tussen Streefkerk en

Bleskensgraaf.

12 2007/1NATURA

De Donkse Laagten zijn te bewonderen

vanaf het fietspad langs het Groote- of

Achterwaterschap. FOTO: GOOF OVERBEEK

bied voor Kemphaan en Watersnip moeten

gaan vormen. Er wordt gestreefd naar een

broedpopulatie van de Grutto van tenmin-

ste zestig paar.

BLAUWGRASLAND
In het gebied komt grasland voor met

Pijpenstrootje op venige of lemige, kalk-

houdende kleibodem. Dit heeft de kenmer-

ken van blauwgrasland. Het kan zich hier

duurzaam handhaven onder invloed van

onderdijkse kwel. Via gericht beheer wordt

13 2007/1NATURA

Figuur 3: Schema van een donk.

NAAR: GINKEL, E. VAN (1996), ALBLASSERWAARD, LAND VAN DONKEN.

Figuur 2: Op de kaart van de Alblasserwaard is de ligging van de pleistocenen rivier-

duincomplexen en donken aangegeven. NAAR: BERENDSEN, H.J.A. EN E. STOUTHAMER

(2001), PALAEOGRAPHIC DEVELOPMENT OF THE RHINE-MEUSE DELTA, THE NETHERLANDS.

VERKENNING PER FIETS
Het reservaat ‘de Donkse Laagten’ is

niet vrij toegankelijk. Maar vanaf het

fietspad langs Den Donk en het Groote-

of Achterwaterschap is een goed beeld

van het reservaat te krijgen. Omdat het

pad over de donk van Den Donk loopt,

krijg je ook een goed beeld van de

hoogte en het oppervlak van deze donk.

geprobeerd de kwaliteit van deze stukken

te verbeteren.

Vlak bij het reservaat liggen enkele donken.

Dit zijn hoge, boven het veen uitstekende,

toppen van een pleistoceen rivierduincom-

plex dat in de ondergrond aanwezig is.

Het meest in het oogspringend is de be-

bouwde donk van Den Donk bij Brandwijk

(zie figuur 1 en 2).

DONKEN
Donken zijn oude rivierduinen, die als ver-

hogingen in het landschap zichtbaar zijn.

Maar hoe zijn die ontstaan? Tijdens de

laatste ijstijd (Weichselien) die ongeveer

10.000 jaar geleden eindigde, kwam het

landijs niet verder dan Noord-Duitsland.

Nederland is toen dus niet door landijs

bedekt geweest. Aan het eind van die ijstijd

wisselden warme en koude perioden elkaar

af. De laatste koude periode is de jonge

Dryastijd (genoemd naar het veelvuldig

voorkomen van Dryas octopetala, een laag

arctisch heestertje). Deze periode duurde

van 9.000 – 8.000 voor Christus. Uit pollen-

onderzoek blijkt dat in die tijd de

(dennen-)bossen plaats maakten voor een

toendravegetatie met lage kruiden.

De zeespiegel lag toen veel lager en de Rijn

en Maas voerden hun water af via het

Nauw van Calais.

De grote rivieren vormden een vlechtend

systeem met brede, onbegroeide beddin-

gen. Aangezien er nauwelijks vegetatie

was, had de wind er vrij spel en werden

rivierduinen gevormd. Grote complexen

van deze rivierduinen zijn te vinden langs

de Maas in Midden- en Noord-Limburg

(onder andere de omgeving van de

Hatertse vennen) en in het rivierengebied

tot in Rotterdam. Ook langs de Schelde en

de Gelderse IJssel komen ze voor. Een

grote concentratie van deze rivierduinen is

te vinden in de Alblasserwaard met uitlo-

pers naar de Krimpenerwaard (figuur 2).

Anders dan in Limburg lag de basis van de

rivierduinen hier een aantal meters onder

het huidige zeespiegelniveau.

DUINENRIJ
Toen het klimaat warmer werd, vormden

zich in West Nederland onder invloed van

de stijging van de zeespiegel een moeras-

landschap met dikke veenlagen die de

rivierduinen geheel of gedeeltelijk bedekten.

Door inklinking zijn in de Alblasserwaard

deze rivierduinen boven de latere afzettin-

gen gaan uitsteken. Ze staan bekend als

donken. Aangezien de donken de enige

waren, zijn er inmiddels veel verdwenen.

Ze zijn afgegraven ten behoeve van zand-

winning. Een voorbeeld daarvan is het

Hoornse plasje dat ooit een zandheuvel

was. Soms is de plek van een vroegere

donk alleen nog in het landschap te her-

kennen aan de knik waarmee een weg om

de donk heen liep.

Voordat in de Middeleeuwen met de aanleg

van dijken werd begonnen, waren de veen-

gebieden in het rivierengebied weinig

geschikt voor het boerenbedrijf. Alleen

jagers en vissers hadden er iets te zoeken.

Omdat de donken temidden van de moe-

rasgebieden veelal te klein waren voor een

permanent boerenbedrijf, werden ze in de

prehistorie vooral gebruikt als jachtkamp.

De sporen gaan terug tot het Meso- en

Neolithicum. In de kampen verdween het

afval voor een groot deel in het veen. In het

zuurstofarme moeras is het goed bewaard

gebleven.

ETENSRESTEN
De ontwikkeling van het rivierengebied

sedert de laatste ijstijd wordt gekenmerkt

door een afwisseling van perioden met

veenvorming en overstromingen met

kleiafzettingen. De donken zijn dan ook

niet continu gebruikt voor bewoning.

Vanaf 4.000 voor Christus tot de Middel-

eeuwen zijn er een aantal kortere of langere

perioden met bewoning geweest. In die tijd

heeft er ook een aanzienlijke stijging van

het grondwater plaats gevonden (6000 jaar

geleden was dat circa – 4,5 meter NAP),

waardoor het veen flink gegroeid is.

Gebruiksvoorwerpen van diverse, elkaar

opvolgende culturen zijn daardoor keurig

in opeenvolgende lagen te vinden. Het

geeft echter ook een beeld van de ontwik-

keling van de fauna aan de hand van etens-

resten. Zo zijn er in wisselende hoeveelhe-

den resten gevonden van huisdieren zoals

Rund, Schaap/Geit, Varken, Paard en

Hond samen met resten van Edelhert, Ree,

Everzwijn, Eland, Bruine beer, Otter en

Bever.

Jan Uilenbroek en Goof Overbeek zijn lid van

de KNNV-afdeling Gouda.

Bronnen
Berendsen, H.J.A. en E. Stouthamer (2001),
Palaeographic development of the Rhine-Meuse delta,
The Netherlands. Koninklijk van Gorcum, Assen.
Ginkel, E. van (1996), Alblasserwaard, land van
donken, fietsroute. Rijksdienst voor het Oudheidkun-
dig Bodemonderzoek; Serie archeologische routes
11, Amersfoort.
Kooijmans, L. (1985), Sporen in het land. Meulenhoff,
Amsterdam.
Ministerie van LNV (jaartal?), Gebiedendocument
Donkse Laagten.
Mulder, E.F.J. de (2003), De ondergrond van
Nederland. Wolters Noordhoff, Groningen.
Oerlemans, H. (1992), Landschappen in Zuid-
Holland. Provincie Zuid-Holland, Den Haag.

droge plekken waren in het landschap,

vindt in het Mesolithicum, circa 6500 jaar

geleden, hier de eerste bewoning plaats.

Door inklinking van het veen zijn de ver-

schillen groter geworden. De hoogste don-

ken steken nu zo’n drie à vier meter boven

hun omgeving uit.

Soms vindt men een rij donken in elkaars

verlengde die dan een duinenrij vormen

tussen vroegere stroomgeulen.

De Schoonenburgse groep bestaat uit twee

afzonderlijke rijen donken die beginnen bij

het gehucht Den Donk. Dit ligt op een oor-

spronkelijk vijf hectare grote zandheuvel.

Er liep een strook kleine zandopduikingen

in de richting van Streefkerk, die zich over

de Lek uitstrekt tot in de Krimpenerwaard.

Een tweede rij liep naar de polder Nieuw

Lekkerland met als hoogste punt de

Schoonenburgsche heuvel van 3,9 meter.

JACHTKAMPEN
De grotere donken zijn vaak al lang

bewoond. Plaatsen als Bergambacht,

Streefkerk en Hillegersberg zijn op donken

ontstaan. Van de donken die niet bewoond

14 2007/1NATURA

‘De Donkse Laagten’ kregen de status

van natuurreservaat omdat het een

belangrijke slaapplaats is van de Kol-

gans. FOTO: GOOF OVERBEEK

Tussen de Kolganzen bivakkeren doorgaans ook Brandganzen. FOTO: GOOF OVERBEEK

