Natte natuur

Wat is natte natuur?

Er is geen algemene definitie voor ‘natte natuur’. Men gebruikt de term ‘natte natuur’ als verzamelnaam voor natuur in en om het water. De aanwezigheid van water brengt een typische waardevolle fauna en flora met zich mee, gunstig voor de biodiversiteit.

De natte natuur kan een gebied zijn, bijvoorbeeld de Dijlevallei, maar kan ook een deel zijn van een natuurgebied, bijvoorbeeld een poel in een heidelandschap of een meanderende beek in een bos. Zelfs een boerensloot kan als natte natuur worden beschouwd.

Veel natte natuur is ingedeeld bij de categorie ‘kleine landschapselementen’ (KLE). Kleine landschapselementen zoals poelen, heggen, houtkanten en knotwilgenrijen verfraaien niet alleen het landschap, ze hebben ook een belangrijke functie als leef- en schuilplaats voor dieren. Bij gebrekkig onderhoud en omdat ze economisch niet rendabel zijn, dreigen ze echter in snel tempo uit het landschap te verdwijnen. De overheid probeert door maatregelen toch kleine landschapselementen te behouden en zelfs te ontwikkelen.

Enkele begrippen uit de wereld van de natte natuur :
Poelen

Een poel is elke plas van 25 tot 150m² die afgescheiden ligt van een waterloop. De oeverzone is het belangrijkste deel van de poel voor allerlei watergebonden planten en dieren. Hoe grilliger de oeverlijn, hoe langer de oeverzone, dus hoe meer planten- en diersoorten er gebruik kunnen van maken. De oevers van de poel zijn bij voorkeur glooiend, d.w.z. dat het geen rechte put is, maar dat de oevers een helling van 25 tot 33 % hebben. Glooiende oevers zijn interessant voor kikkers en padden. Zij leven immers niet de hele tijd in het water, maar komen ook regelmatig ‘aan wal’. Door een glooiende oever aan te leggen, krijgen zij het alvast makkelijker. Het water aan de glooiende oever warmt ook sneller op waardoor eieren en larven van kikkers en salamanders sneller ontwikkelen.

Typische oeverplanten zoals riet zijn ook schuilplaatsen voor insecten en vogels en dienen als broedplaats voor veel vogels. Daarom mogen de planten op de oever niet teveel verstoord worden. Typisch zijn de veedrinkpoelen, maar om te vermijden dat het vee de oeverbegroeiing zou vertrappelen, is de plaatsing van een afsluiting over ten minste de halve omtrek van de poel op een afstand van anderhalve meter noodzakelijk.

De vroedmeesterpad (Alytes obstericans) kunnen we regelmatig tegenkomen in een poel. Ze zijn een apart fenomeen in de amfibieënwereld omdat de mannetjes na de paring zorg dragen voor het nageslacht door de eieren op hun rug te dragen. Algemeen zijn deze padden schuwe dieren die vooral ‘s nachts leven. Ze komen het meest voor op stenige grond, op een bodem met spleten en op een zandige, losgrondige bodem: op plaatsen waar het niet moeilijk is om een holletje te vinden of te graven. In het algemeen mijdt de vroedmeesterpad moerassen en laagland en gaat hij op zoek naar heuvelachtig en bergachtig land, met een voorkeur voor droge plaatsen in de buurt van een poel. Die poel is hun broedbiotoop waarin de larven kunnen opgroeien. Verder dan 100 à 150 m van die poel verwijderen ze zich zelden.

Kwel

‘Kwel’ is bodemwater dat onder druk uit de grond naar boven komt. Kwelwater vormt bronnen.

Kwel heeft vaak een bijzondere waterkwaliteit, wat je ook merkt aan de plantengroei. Het bodemkwelwater is immers voedselarm en zelfs al is het gebied voedselrijk, dan nog tref je planten aan die je eigenlijk in een voedselarm gebied zou verwachten.

Als kwelwater weggedraineerd wordt naar sloten voordat het in het maaiveld aan de oppervlakte treedt, kan het niet meer in de bodem dringen. Die versnelde afvoer van kwelwater zorgt dan mee voor de verdroging van de natuur en een verstoring van de grondwaterreserve.

In de schaduw van het Rodebos aan de Doode Bemde in Leuven treffen we pareltjes van kwelgebieden aan. Het water komt met een zo goed als constant debiet uit de grond, een ideale omgeving voor vele soorten mossen. Moerasveenmos en gewimperd veenmos zijn de meest voorkomende soorten. Hogere planten zijn hier schaars omwille van de schaduw. Hier en daar groeit wat sterzegge en ijle zegge, erg sporadisch komt er een koningsvaren of bosorchis voor.

Wetlands

Waterrijke natuurgebieden worden tegenwoordig ook wel ‘wetlands’ ofwel 'nat land' genoemd. Wetlands maken een groot deel uit van de natte natuur en zijn vanuit ecologisch oogpunt erg belangrijk. Zo zijn ze onmisbaar door hun ligging op internationale trekroutes van vogels. Ze leveren immers niet alleen voedsel, het zijn ook ideale rust- en broedplaatsen én het zijn belangrijke oriënteringspunten op hun vliegroutes. Ook fungeren wetlands als kraamkamer voor vissen, amfibieën enz. Maar ook de mens profiteert van wetlands. Ze worden gebruikt voor visserij, recreatie, toerisme, scheepvaart, waterberging (tegen overstromingen), drinkwatervoorziening of als aantrekkelijke woonomgeving.

Meersen

Een meers is een laaggelegen weideland naast een rivier, meestal gelegen in de winterbedding van die rivier. In Vlaanderen is een meers meestal een verdroogd moeras dat maar af en toe nog eens onder water komt te staan (bijvoorbeeld bij overstromingen in de winter).

Vaak worden meersgebieden ten gunste van de landbouw bemaald. Dat wil zeggen dat het water kunstmatig afgevoerd wordt en het water er op een bepaald peil gehouden wordt. Overstromingen komen daar dus niet meer voor, maar het betekent wel dat de meersgebieden hun typische fauna en flora verliezen én het brengt een verdroging van de ondergrond met zich mee.

In de Doode Bemde is het niet overal even nat. Langs de hoge oevers van de Dijle kan het in de zomer relatief droog zijn. In sommige zones in het hartje van het natuurgebied daarentegen staat het grondwater het hele jaar door gelijk met het maaiveld. Hierdoor komt het dat hier een rijke schakering van graslanden voorkomt, van bloemenrijk hooiland, bezaaid met boterbloem en klaver, tot nat dottergrasland. Ook het maaien en het begrazen spelen een rol in het al of niet voorkomen van bepaalde grassoorten en weidebloemen.

In natte gebieden legt men voor de wandelaar vaak ‘knuppelpaden’ aan. Dit zijn houten wandelpaden boven het water. Zo kan je zonder natte voeten toch de natuur tussen het riet begluren. Overal schitteren de grote bloemen van de gele lis. Een rietgors zingt in de verte. Een blauwborst schiet uit de struiken, zit een ogenblikje op een paal, knikt een paar keer, duikt in het gras en komt dan weer met een dikke rups te voorschijn. Een seconde later is hij weer verdwenen. Er is zeker een nest in de buurt.

PAGE
1

