Van natuurlijke waterloop naar kanaal

Natuurlijke waterloop

Een natuurlijke oever herken je aan de oeverbegroeiing.

De wortels van de planten en struiken bieden bescherming aan dieren en jonge vissen, ze houden de bodem vast en beperken de erosie door de waterstroming.

Een deel van de opgeloste stoffen in het water wordt via de wortels door de planten opgenomen. Omgekeerd komt er via de wortels een niet onbelangrijke hoeveelheid zuurstof in het water.

Tussen en op de planten leven diverse micro-organismen die instaan voor het zelfzuiverend vermogen van de waterloop.

De natuurlijke oever heeft een licht hellende structuur die plantengroei bevordert. De plantengroei heeft ook een remmend effect op de stroming van het water.

[image: image6.jpg]afgesneden
stukken rivier

Een natuurlijk riviersysteem heeft een zomerbedding en een winterbedding.

Tijdens drogere periodes blijft de rivier binnen haar oevers. Ze stroomt met andere woorden in haar zomerbedding.

Bij hoge regenval en grote watertoevoer (meestal tijdens winterperiodes) treedt de rivier buiten haar oevers en wordt haar bedding veel breder: de winterbedding. Het water krijgt er de tijd om in de bodem te infiltreren en zo de ondergrondse waterlagen aan te vullen. In de overstroomde gebieden worden er sedimenten afgezet. De grond is er bijgevolg vruchtbaarder. Akkers liggen dus vaak in de overstromingsgebieden van een rivier.

[image: image1.jpg]

Onze landschappen zijn getekend door rivieren: samen met wind, regen, chemische en thermische effecten hebben ze het landschap geboetseerd tot wat het nu is, met vlakten, heuvels en valleien. Een landschap is voortdurend in evolutie. Het landschap dat we nu zien is een momentopname van een dynamisch systeem.

Een natuurlijke waterloop wordt gekenmerkt door een bovenloop, middenloop en benedenloop.
· De bovenloop is een vlechtend rivierstelsel. Dit betekent dat de rivier nog geen vaste bedding gevonden heeft, maar de gemakkelijkste weg naar beneden zoekt. Meestal zijn dat verschillende beddingen en beddingetjes die zich nog gemakkelijk verleggen en als een vlecht door elkaar heen stromen. Het verval is er groot, de stroomsnelheden zijn er hoog. Al die omstandigheden zorgen ook voor een belangrijke erosie van de omgeving.

· De middenloop wordt gekenmerkt door een meanderend systeem. Een meander is een lus in een natuurlijke waterloop. Dergelijke lussen ontstaan doordat in de buitenbocht (holle oever), waar het water het snelst stroomt, grond wordt weggespoeld (erosie) terwijl aan de andere zijde (bolle oever) grond wordt afgezet (sedimentatie). Op deze manier verplaatst de meander zich ongeveer 1 meter per jaar. Door dit mechanisme heeft een meander de natuurlijke neiging zichzelf af te snijden. Als dit gebeurt, wordt de meander een stuk van de rivier met stilstaand water en herneemt de rivier zelf nagenoeg zijn oude loop.

[image: image2.wmf]
· In de benedenloop is het verval klein, zijn de stroomsnelheden laag en worden sedimenten afgezet.

Gekanaliseerde rivier / waterloop

[image: image3.jpg]

De meeste bevaarbare waterlopen zijn gekanaliseerd. Deze ingreep omvat :

· De rivier wordt rechtgetrokken wat betekent dat meanders worden afgesneden om ‘onnodige’ omwegen te vermijden.

· De vaarweg wordt diep en breed genoeg gemaakt zodat schepen van een bepaald gabariet (maat voor de maximale scheepstonnenmaat waarvoor de waterweg is uitgerust) kunnen passeren.

· De oevers worden verstevigd om de golfslag die de schepen veroorzaken op te vangen.

· Stuwen en sluizen worden gebouwd om het debiet in de waterloop te regelen.

Kanalisaties gebeuren in de eerste plaats om scheepvaart mogelijk te maken of te vergemakkelijken. Daarnaast kunnen ze ook gebeurd zijn om de afwatering mee onder controle te houden door een versnelde waterafvoer.

Schepen veroorzaken bij het varen een sterke golfslag. Door de kracht van het water kalven de oevers af. De grond die hierbij in de waterloop terechtkomt, vermindert de diepte, waardoor scheepvaart bemoeilijkt wordt. Vandaar dat de oevers verstevigd of beschermd worden.

Betonnen oeverplaten maken dat de oever een kleinere oppervlakte in beslag neemt. Zo’n oever is stabiel en transformeert de rivier tot een ‘bak water’ waar het water snel wordt weggevoerd en waar schepen efficiënt kunnen doorvaren en aanleggen. Op dergelijke oevers is plantengroei uitgesloten. Vissen en andere dieren kunnen er moeilijk gedijen. Nu zoekt men naar oplossingen om waterlopen terug ‘natuurlijk’ in te richten.

[image: image4.jpg]binnendijks hoogwaterpeil winterdijk

zomerdijk
laagwaterpeil

winterbed

Natuuronvriendelijke oevers worden omgevormd tot natuurvriendelijke oevers, bijvoorbeeld door de aanleg van plasbermen.

Bij plasbermen wordt een vooroever van bv. stenen aangelegd. Deze stenen steken ongeveer 40 cm boven het water uit. Erachter ligt de eigenlijke plasberm. Plasbermen zijn ondiepe, glooiende oevers van ongeveer 3m breed met een rijke plantengroei. Het zijn ideale paaiplaatsen voor vissen, nestplaatsen voor watervogels en legplaatsen voor amfibieën. Plasbermen zijn rijk aan bacteriën en micro-organismen die samen met de planten instaan voor het zelfzuiverend vermogen van de waterloop.

[image: image5.jpg]T
///r//?/ﬂllfm\’(/ = /

y

JIASBERM

Bij het rechttrekken van rivieren ontstaan er kunstmatig afgesneden meanders.
Die oude rivierarmen staan al dan niet in verbinding met de rivier. De water-
kwaliteit is er meestal beter. Het zijn een soort vijvers met een natuurlijke oever-
begroeiing en vissen. Afgesneden rivierarmen vinden we langs de Leie, de
Dender, de Bovenschelde, de Nete, de Durme, ….

Kanaal

Kanalen zijn gegraven waterwegen. De meeste kanalen zijn gegraven voor
de scheepvaart. Maar er zijn ook kanalen die het teveel aan oppervlaktewater
moeten afvoeren, dit zijn ‘afleidingskanalen’. Kanalen die water moeten aan-
voeren zijn voedingskanalen.

Een kanaal wordt gevoed met water van een rivier of van andere kanalen. Veel stroming is er niet, het debiet is klein.

Waar worden kanalen gegraven?

· Kanalen lopen soms vlak langs een rivier.

Voorbeelden :
- het Zeekanaal Brussel-Schelde tussen Brussel en Zemst evenwijdig aan de Zenne

- het Netekanaal gedeeltelijk evenwijdig aan de Nete

- het Albertkanaal tussen Luik en Lanaye evenwijdig aan de Maas.

· Soms verbinden kanalen verschillende stroombekkens.
Voorbeelden:
- Albertkanaal (Maas en Schelde),

- Kanaal naar Charleroi (Samber/Maas en Schelde),

- Kanaal Bossuit-Kortrijk (Schelde en Leie).

· Soms maken kanalen deel uit van een stroombekken.
Voorbeeld: het Afleidingskanaal van de Leie

· Soms behoren kanalen voor een deel tot een stroombekken
Voorbeelden:
- het Kanaal Gent-Brugge-Oostende,
 - het Netekanaal,

- de Zuid-Willemsvaart.

· Kanalen die hoger liggen dan de omgeving maken geen deel uit van het stroombekken van de nabij gelegen beken en rivieren.

Als we de waterkwaliteit van de Vlaamse kanalen die geen deel uitmaken van het stroombekken gaan vergelijken met die van de rivieren en beken, valt op dat de waterkwaliteit van de kanalen beter is. Er mag in die kanalen meestal niet geloosd worden. Het debiet is namelijk te klein om de vervuiling die erin komt, voldoende te kunnen verdunnen.

Ook de samenstelling van het kanaalwater kan totaal anders zijn dat het omringende rivierwater. De samenstelling is afhankelijk van het voedingswater.

