

INVENTARISATIE BIESLANDSE BOS 2006

KNNV afd. Regio Delft

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 2

Koninklijke Nederlandse Natuurhistorische Vereniging

KNNV afd. Regio Delft
Postbus 133
2600 AC DELFT
email: afd.RegioDelft@knnv.nl
www.knnv.nl/afd.RegioDelft

Inhoudsopgave

Kennismaking .. 4

Het project ... 4
Het gebied ... 4
Algemene beschouwing flora ... 5

Vaatplanten .. 5
Mossen .. 6

Relatie tussen grazers en vegetatie ... 6
Overige waarnemingen .. 8

Ringslangen ... 8
Vos, muizen en andere zoogdieren .. 8
Wormen ... 9
Insecten ..10
Amfibieën ..10
Paddestoelen ..10

Broedvogels ...11
Inleiding ..11
Bieslandse Bos deel 1/ Annex Delftse Hout ..11
Bieslandse Bos deel 2/ Richting Nootdorp ..12
Bieslandse Bos deel 6/ Krekengebied ...13
Conclusie ..14

Bieslandse Bos Oevers en Wateren ...15
Inleiding ..15
Opnamen oevervegetatie ..15
Opnamen watervegetatie ..16
Krekengebied in 2006 en 1990 – 1993..16
Macrofauna ...17

Bosopnamen ..18
Inleiding ..18
Methode volgens Dirkse ...18

Inleiding ...18
Ecologische beschrijving ...19
Vegetatieopnamen ondergroei ..19
Vegetatieopnamen boomkruin en struiklaag ..20
Conclusie ..20

Vegetatie van Nederland & ...21
Atlas van Plantengemeenschappen in Nederland ...21

Inleiding ...21
Ecologische beschrijving ...22
Opnamen en plantengemeenschappen ...22
Opnamen en onderverbonden Verbond van Els en Vogelkers24
Opnamen en romp- en derivaatgemeenschappen ...24
Verbond van Els en Vogelkers ..24
Conclusie ..27

Referenties ...28

http://www.knnv.nl/afd.RegioDelft

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 3

Copyright: KNNV afd. Regio Delft, 2006
Druk: Den Haag Print
Referentie: Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006
Overname van delen van de tekst is toegestaan onder bronvermelding.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 4

Kennismaking

Het project
Met Staatsbosbeheer is een overeenkomst gesloten om een inventarisatieproject uit te
voeren volgens de projectbeschrijving Project inventarisatie Bieslandse Bos.doc. zie de
meegeleverde documenten op CD-ROM. Een gedetailleerde planning is te vinden in het
document Bezoekdata en activiteiten.doc. De onderzoeksmethode is gedocumenteerd in de
Handleiding.doc.

Het onderzoek naar de flora en de macrofauna in de watergangen zijn praktisch op planning
uitgevoerd. In ieder geval zijn de gebieden onderzocht. Voor de bosopnamen is nog een
extra gebied gekozen vanwege de afwijkende aanplant. Het onderzoek naar de wormen is
met veel vertraging uitgevoerd, maar toch ook helemaal afgerond. Twee gebieden zijn niet
volgens de eerste ideeën onderzocht. Gebied c lag oorspronkelijk meer naar het zuiden aan
de andere kant van de dam. In stromende regen en harde wind kon de kaart niet
geraadpleegd worden toen de macrofauna verzameld werd. Bosgebied 3 in het
Krekengebied was te klein om met de methode van Dirkse te worden onderzocht. Deze
lokatie is verhuisd naar de andere kant van de sloot. De nieuwe lokaties zijn post hoc
aangepast in de Handleiding om verwarring te voorkomen.

In het verslag zijn geen gedetailleerde tabellen met waarnemingen en uitwerkingen
opgenomen. Voor eventuele verdere digitale verwerking door Staatsbosbeheer is het beter
die in het oorspronkelijke excel-format te laten staan. Zij zijn meegeleverd op CD-ROM bij de
aanbieding van het rapport.

Het gebied
Het Bieslandse Bos is aangeplant op voormalig weiland. Voor een deel in een uitgeveende
polder, de Bieslandse Benedenpolder, en voor een deel op niet uitgeveende grond, de
Bieslandse Bovenpolder. In de Benedenpolder liggen de onderzochte delen Delftse Hout
Annex, Richting Nootdorp, Krekengebied en Achterin, zie de kaart in Bijlage 1. In de
Bovenpolder ligt Bij P-plaats.

In het verleden heeft SBB een eigen indeling van het gebied gemaakt, maar het is de vraag
of zij die zelf nog wel herkennen. In oude waarnemingformulieren van de KNNV afd. Regio
Delft en de broedvogelinventarisaties van de Vogelwacht Delft e.o. komen dezen namen nog
wel voor. Hieronder staat de onderlinge referentie.

Naamgeving Staatsbosbeheer Naamgeving in deze studie

Deelgebied 1 Annex Delftse Hout

Deelgebied 2 Richting Nootdorp

Deelgebied 5 Bij P-plaats

Deelgebied 6 Krekengebied

Deelgebied 7 Achterin

Voor de waterstand heeft deze tweedeling niet veel betekenis. Het terrein ligt 40 tot 100 cm
boven het waterpeil in de sloten, maar varieert ook per perceel soms sterk door het
voorkomen van oude kreekarmen. De ondergrond en het grondwaterpeil varieert volgens de
Bodemkaart van Nederland als volgt:

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 5

Annex Delftse Hout: pMo80 (75%) II en pMn85C (25%) II
Richting Nootdorp: pMo80 V
Bij P-plaats: pMn85C III / V
Krekengebied en Achterin: Wo I / II (deze gebieden staan in de winter en na hevige regen

plasdras)

pMo80: Klei
pMn85C: Klei, profielverloop 3, of 3 en 4, of 4
Wo: Moerige bovengrond of moerige tussenlaag op niet-gerijpte zavel of klei
I: GLG < 50 cm
II: GLG 50 – 80 cm
III: GHG < 40 cm; GLG 80 – 120 cm
V: GHG < 40 cm; GLG > 120 cm
GLG: Gemiddeld laagste grondwaterstand beneden maaiveld
GHG: Gemiddeld hoogste grondwaterstand beneden maaiveld

Het terrein is ingericht als recreatiebos behalve het Krekengebied. Daar houden grazers als
paarden, koeien en schapen de vegetatie open voor de vogels.

Algemene beschouwing flora

Vaatplanten

De totale soortenlijst van het Bieslandse Bos samen met die voor de Delftse Hout en het
Hertenkamp staan in het exceldocument Bieslandse bos vergeleken met Delftse Hout en
Hertenkamp.xls. De lijsten zijn verrijkt met typeringen volgens de laatste vegetatiekundige
inzichten, rode lijst, beschermingsstatus en voorkomen in de Flora- en faunawet.

Het aantal rode lijst- [1] en beschermde soorten is niet groot, zie Bijlage 2. Het zijn er meer in
de Delftse Hout en het Hertenkamp dan in het Bieslandse Bos.

Een vergelijking tussen de soorten getypeerd volgens de Vegetatie van Nederland [2] in de
oude recreatieparken met het Bieslande Bos levert een vergelijkbaar beeld. Alleen is de
soortenrijkdom in de oude parken steeds hoger. Dat komt aan de ene kant door de hogere
ouderdom van de parken. Aan de andere kant staan in de lijst van Delftse Hout en
Hertenkamp de waarnemingen van de afgelopen tien jaar. De waarnemingen in het
Bieslandse Bos zijn alleen die die in het kader van het project zijn verzameld.

Speciale aandacht vragen de soorten van het Dotterbloem-verbond. De soorten uit het
Delftse Hout en Hertenkamp: Gewone dotterbloem, Tweerijige zegge, Moerasrolklaver,
Echte koekoeksbloem en Grote ratelaar zijn in het Bieslandse bos wel te verwachten, maar
nog niet gevonden.

Het Bieslandse Bos is op een aantal plaatsen natter dan Delftse Hout en Hertenkamp. Het
Verbond der wilgenvloedbossen en –struwelen is in het Bieslandse Bos wat beter
ontwikkeld: Schietwilg, Katwilg en Bittere wilg tegen alleen de Schietwilg in Delftse Hout en
Hertenkamp. Wel moet worden bedacht dat deze soorten zijn aangeplant.

Van de Orde der eiken- en beukenbossen op voedselrijke grond is het een kwestie van tijd
dat Klimop en Bosandoorn zich uit de oude bossen verspreiden. Van het best geindiceerde
verbond, Verbond van Els en Vogelkers, is alleen van de associatie Abelen-Iepenbos
Gewone vogelmelk als kensoort aanwezig in Delftse Hout en Hertenkamp. Van het veel
minder geindiceerde Haagbeukenverbond is van de associatie Eiken-Haagbeukenbos Ruig
klokje, Haagbeuk en Mannetjesvaren als kensoort aanwezig. Alleen de laatste twee ook in
het Bieslandse Bos.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 6

Op basis van de verdeling van de soorten over de ecotopen [3] valt eigenlijk alleen de grote
overeenkomst op. Misschien zijn de oude parken iets voedselarmer.

Mossen

Het Bieslandse Bos is al eerder in de winters van 1994 –’94 onderzocht op mossen. In het
exceldocument Bieslandse bos mossen.xls zijn de waarnemingen van toen en nu te vinden.
Mossen kennen in het gebied soms onverwachte mogelijkheden. Zo staan er andere soorten
op de betonnen of houten stuwen en houten bruggen dan in het bos of op de halfverharde
paadjes. Aangezien er in de twee onderzoeken andere lokaties zijn bezocht, is het niet altijd
duidelijk of een soort een nieuwkomer is of juist verdwenen. Er zijn geen bijzondere soorten
waargenomen.

In twee biotopen is achteruitgang te bespeuren. Bleek dikkopmos was van twee lokaties op
het pad rond het Krekengebied bekend. Het groeide in het gras langs het pad, maar is daar
verdwenen. Op het verharde pad in het randje waar niet werd gelopen waren tien jaar
geleden twee groene zones links en rechts met winterannuellen. Nu de recreatiedruk zo is
toegenomen is daar praktisch niets meer van over. Het gaat daarbij om soorten als
Gewoon-, Spits en Kleismaragdsteeltje, Zilvermos, Geel- en Grofkorreltjesknikmos, Gewoon
purpersteeltje, Stomp dubbeltandmos en Gewoon muursterretje.

Epifytische mossen zijn Gewoon sikkelsterretje, Gewone en Grijze Haarmuts,
Boomsnavelmos, Gewoon/ Gesnaveld klauwtjesmos en Gedrongen kantmos. Verder zijn er
een aantal soorten die boomvoeten beklimmen of op dood hout groeien. Deze worden bij de
bodemsoorten gerekend. Bij de bezoeken leken de korstmosbegroeiingen interessanter dan
de bladmosbegroeiingen, maar de afdeling mist expertise op dit gebied.

Bodembewonende mossoorten kunnen als kensoort dienstdoen voor de typering van
bossen. Bij de typering van de bosopnamen volgens Dirkse zijn de mossen expliciet
meegenomen in de determinatie. Bij de typering volgens Stortelder zijn de mossoorten niet
expliciet meegenomen. Geplooid snavelmos, Gerimpeld boogsterrenmos en Klein
snavelmos zijn kensoorten van de Klasse der Eiken- en Beukenbossen op voedselrijke
grond. Alleen Geplooid snavelmos is sporadisch waargenomen.

Relatie tussen grazers en vegetatie
In het Krekengebied lopen schapen, koeien en paarden om de begroeiing in toom te houden.
Zo nu en dan wordt er ook gemaaid om hen een handje te helpen. Het gebied met de
schapen is niet bezocht. Dat met de paarden en koeien wel.

Het valt goed te zien dat er te weinig dieren zijn om het hele gebied grazig te houden. Op
sommige plaatsen houden ze het gras kort, zie foto. In andere gebieden komen ze wel,
getuige de paden, maar vreten ze niet aan de vegetatie. Waterpeper (heet), Knikkend
tandzaad (genaalde vruchten) en Zilverschoon (harig) lusten ze niet. De braam blijkt effectief
om een bosje te beschermen tegen inloop van de grote grazers. De vos vindt er een prima
schuilplaats.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 7

Vraatsporen

Waterpeper en Knikkend tandzaad zijn kensoorten van de Associatie van Waterpeper en
Tandzaad (29Aa1) uit de Tandzaadklasse (29). Deze zijn overigens ook transgrediërende
kensoorten voor de andere associaties van het Tandzaadverbond (29Aa).

Volgens Weeda et al. [4] is uit de Klasse der Natte Strooiselruigten (32) de Associatie van
Moerasspirea en Valeriaan (32Aa1) te verwachten. Deze komt onder andere tot ontwikkeling
op verlaten graslanden. Kensoorten van de associatie zijn niet gevonden, maar wel van de
klasse: Haagwinde, Koninginnekruid en Harig wilgenroosje.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 8

Wildspoor Zilverschoon en Grote Kattenstaart

Overige waarnemingen

Ringslangen

Er gaat al lang het gerucht dat ringslangen zijn uitgezet in het Krekengebied. In de
Nootdorpse Plassen is er zelfs een gezien. Op 14 september is een zoektocht ondernomen
naar de dakpannen die twee weken eerder zijn neergelegd in het gebied, zie de kaart Kaart
ringslangdakpannen.bmp op de CD-ROM. Van de twaalf ingetekende dakpannen zijn 1 en 2
vervallen door de saneringswerkzaamheden. Pannen 4, 5 en 6 zijn niet teruggevonden.

De overige pannen zijn bekeken, maar er is geen spoor van een slang gevonden. De pannen
zijn met een stokje eronder weer teruggelegd. Ze lagen inmiddels plat op de grond en zo
blijft er een kier over om onder te schuilen.

Vos, muizen en andere zoogdieren

Op 29 aug. tot 2 sep. zijn op vier verschillende lokaties en biotopen 29 muizenvallen gezet
om een indruk te krijgen van de soorten (m1 t/m m4 in Bijlage 1). Van 22 tot 27 okt. is nog
een onderzoek geweest op 2 lokaties (m4 en m6). Er is geen poging gedaan om de
populatie vast te stellen. Gevonden en in goede gezondheid weer vrijgelaten: 97 Bosmuizen,
40 Rosse woelmuizen en 6 Bosspitsmuizen, zie ook het Word-document Muizenonderzoek
in het Krekengebied Noordpolder op de CD-ROM. Naast de vangst in de vallen is er ook nog
een Bosspitsmuis dood gevonden in het Krekengebied. Hij lag op het ringpad om het
Krekengebied in de noordoostelijke hoek.

De overige waarnemingen van dit en voorgaande jaren zijn te vinden op de CD-ROM in
document Zoogdieren.xls. Er zitten geen echte verrassingen bij: Konijn. Haas, Hermelijn,
Wezel, Bunzing, Egel, Mol, Gewone dwergvleermuis, Ruige dwergvleermuis, Woelrat en
Laatvlieger.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 9

Rosse woelmuis

Van de Vos hebben we het inlooppaadje naar zijn hol onder de braamstruik in het
Krekengebied gevonden. De lokatie is aangegeven op de figuur Kaart
ringslangdakpannen.bmp op de CD-ROM als een stipje net boven dakpan 11.

Inlooppaadje vossenhol

Wormen

Voor weidevogels is het bodemleven belangrijk. De afdeling hanteert de methode van
Natuurmonumenten om per liter grond de wormen in drie klassen te tellen: korter dan 3 cm,
3 – 6 cm en groter dan 6 cm. In Bijlage 1 staan de monsterplaatsen ingetekend onder de
nummers i tot vi. In het excelformulier Bodemleven.xls staan de waarnemingen. Het is
opvallend dat in de voormalige NAM-lokatie geen enkele worm is aangetroffen.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 10

In vergelijking met de bodemmonsters in Polder Noord Kethel lijkt het Bieslandse Bos verder
veel rijker. Voorzichtigheid is echter op zijn plaats. Misschien doet de waterstand en het
weer, met name regen, er toe. De afdeling heeft nog niet voldoende ervaring om harde
conclusies te kunnen trekken.

Insecten

Ben van As van de KNNV afd. Waterweg Noord heeft naar bladmineerders gezocht in het
Bieslandse Bos. Jan van der Drift heeft naar zweefvliegen gezocht. Er is verder geen gericht
onderzoek gedaan naar insecten. Zie Bijlage 3 voor de waarnemingen. Gedetailleerdere
beschrijvingen zijn te vinden in de documenten op de CD-ROM: Insectenwaarnemingen Ben
van As.xls en Insecten ea Jan van de Drift [datum].doc.

Amfibieën

Waargenomen zijn de Groene kikker (complex), en de Kleine watersalamander.

Paddestoelen

Grieta Fransen van de KNNV afd. Waterweg Noord heeft de paddenstoelen
geinventariseerd, zie Paddestoelen Bieslandse Bos 2006 11 07 Frieda Franse,xls op de CD-
ROM en Bijlage 4. Dit geeft slechts een indicatie. Voor een goede inventarisatie moet een
gebied meerdere jaren achtereen gevolgd worden.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 11

Broedvogels

Inleiding
Het voorkomen van vogels geeft een indicatie van het landschap of onderdelen daarvan.
Soorten stellen eisen aan de omgeving bij het foerageren en bij het nestelen. Sommige
soorten broeden op de grond, andere in de struiken. Sommige vogels zoeken hun voedsel
onder water en andere in de lucht. Op de CD-ROM Biobase van het CBS [5] staat per soort
de nestplaats cq het nestecotoop en de voedselplaats cq het voedselecotoop. In de
excelformulieren Broedvogels Bieslandse Bos deel 1.xls, Broedvogels Bieslandse Bos deel
2.xls en Broedvogels Krekengebied.xls staan de verwijzingen per waargenomen soort
broedvogel en geclusterd naar plaats cq ecotoop.

Naast deze specifieke verwijzing naar onderdelen in het landschap bestaat er ook een
indeling naar ecologische groepen. Omdat een ecotoop vaak meerdere kleinere
landschapselementen kent, zullen vogelsoorten in meerdere ecotopen kunnen voorkomen.
In de Nederlandse situatie kunnen soorten tot negen ecotopen indiceren. Sommige soorten
zullen daarbij weinig eisen stellen en breed voorkomen. Andere zullen heel specifieke
landschappen zoeken.

In de waarnemingen in het Bieslandse Bos worden een paar brede ecologische groepen
(met een honderdtal-nummer) geindiceerd en een aantal specifiekere. Van de belangrijkste
staan hieronder de soorten en hun kieskeurigheid op een schaal van 1 tot 5. In Bijlage 5
staat een beschrijving van de ecotopen volgens een publicatie van Sovon [6]. Van ecotoop
711 is de beschrijving niet bekend, maar wel de soortenlijst met kieskeurigheid. Van de
brede ecotopen is alleen de soortenlijst bekend.

Sovon heeft onderzoek gedaan naar goed ontwikkelde ecotopen. Als nu een willekeurig
gebied wordt onderzocht kan aan de hand van de referentie de kwaliteit worden bepaald. Ze
hebben zelfs de mogelijkheid om met een programma de waargenomen soortenlijsten
automatisch uit te soorteren en foto’s van optimale bijpassende ecotopen te presenteren.
Daar is in dit onderzoek allemaal vanaf gezien. Wel kan aan de hand van de volledige
soortenlijst per ecotoop iets over de potentie van het gebied verteld worden.

Het tellen van de broedvogelparen is een activiteit van de Vogelwacht Delft e.o. De KNNV
afd. Regio Delft heeft de waarnemingen uit de jaarverslagen verwerkt tot onderstaande
informatie.

Bieslandse Bos deel 1/ Annex Delftse Hout
Bieslandse Bos deel 1 is een uit productie genomen weiland. Dit is in de winter van 1983/84
ingericht als recreatiebos. De nummering van de delen komt van SBB en is door de
Vogelwacht Delft e.o. overgenomen.

Uit de grafiek blijkt dat de ecologische groepen heel gevarieerd reageren op de
ontwikkelingen. Het lijkt er ook op dat in 1994 de teller niet goed op dreef was. Na de snelle
aanpassing in de eerste zes jaren na aanplant kan over de langere periode tot 2005 het
volgende gezegd worden. De Winterkoning-groep neemt toe en de bosrandstruweelvogels
en de Grasmus-groep nemen af. De Grasmusgroep en de bosrandstruweelvogels prefereren
een meer open landschap. De Winterkoning-groep komt in het hele bos voor. De
struweelvogels en de watervogels tonen geen significante toe- of afname.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 12

Ecologische groepen Bieslandse Bos deel 1

0

10

20

30

40

50

60

70

80

90

20
06

20
04

20
02

20
00

19
98

19
96

19
94

19
92

19
90

19
88

19
86

19
84

Jaar

A
a

n
ta

ll
e

n
 v

e
rw

ij
z
in

g
e

n

Watervogels

Struweelvogels

Bosrandstruweelvogels

Winterkoning-groep

Grasmus-groep

Bij het ecotoop voedsel, zie exceldocument, is heel goed te zien hoe het jonge bos
(struweel) plaats maakt voor ouder bos. Als plaats van het voedsel is de bodem in opmars.
De struiklaag is als voedselplaats weer op zijn retour nu de aanplant groter wordt.

Bij het nestecotoop neemt het ecotoop struwelen af en bos toe. Dit is te verwachten in een
tot ontwikkeling komend bos. Als nestplaats geeft de bodem de grootste bijdrage. Daarnaast
zijn er nog een wirwar aan andere kleinere bijdragen te zien die een af- of toename laten
zien.

Bieslandse Bos deel 2/ Richting Nootdorp
Bieslandse Bos deel 2 is een uit productie genomen weiland. Dit is twee fasen in de winter
1990 en 1996 ingericht als recreatiebos met een gevarieerde aanplant. De waarnemingen
komen uit het oude, eerst aangelegde gedeelte. De nummering van de delen komt van SBB
en is door de Vogelwacht Delft e.o. overgenomen.

Ook hier is de piek in aantallen broedvogels zes jaar na aanplant. Daarna wordt het bos voor
de vogels veel minder interessant. Alle ecologische groepen laten een afname zien behalve
de Winterkoning-groep die toeneemt.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 13

Ecologische groepen Bieslandse Bos deel 2

0

5

10

15

20

25

30

35

40

45

50

20
06

20
04

20
02

20
00

19
98

19
96

19
94

Jaar

A
a

n
ta

ll
e

n
 v

e
rw

ij
z
in

g
e

n

Struweelvogels

Bosrandstruweelvogels

Grasmus-groep

Watervogels

Weidevogels

Winterkoning-groep

Bij het ecotoop voedsel, zie exceldocument, is het struweel al weer op zijn retour. Het bos is
wel in opmars, maar de ontwikkeling loopt tien jaar achter in vergelijking met deel 1. Bij de
plaats van het voedsel neemt de struiklaag in belang af en blijft de bodem als
foerageerplaats constant.

Bij het nestecotoop is het struweel van afnemend belang. Ook hier loopt de ontwikkeling van
het bos achter vergeleken bij deel 1. Als nestplaats neemt de kruidlaag af. De bodem blijft
min of meer constant.

Bieslandse Bos deel 6/ Krekengebied
Het Krekengebied is een uit productie genomen weiland. Op een paar plaatsen zijn bosjes
geplant, maar voor het overgrote deel moet het gebied open blijven. Grazers moeten dat
voor hun rekening nemen. Verder zijn er grote waterpartijen gegraven die ruimte moeten
geven aan watervogels. De nummering van de delen komt van SBB en is door de
Vogelwacht Delft e.o. overgenomen.

Uit de grafiek is duidelijk dat de vogels de ingrepen en het beheer weten te waarderen. Het
lijkt er ook op dat in 1998 de teller niet goed op dreef was. Verder is over de hele linie een
significante stijging van het aantal broedvogels te zien. (Als de waarneming uit 1998 wordt
weggelaten is ook bij de bosrandstruweelvogels een significante stijging te zien.) De stijging
zit ook in die groepen waarvan je dat zou mogen verwachten. De weidevogels en de
bosrandstruweelvogels lijken al aan hun plafond te zitten. De andere groepen groeien nog.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 14

Ecologische groepen Krekengebied

0

20

40

60

80

100

120

20
06

20
04

20
02

20
00

19
98

19
96

19
94

Jaar

A
a

n
ta

ll
e

n
 v

e
rw

ij
z
in

g
e

n

Watervogels

Struweelvogels

Kuifeend-groep

Bosrandstruweelvogels

Weidevogels

Voor wat betreft de plaats van het voedsel en het ecotoop voedsel is er een interessante
ontwikkeling, zie het excel-document. Bij het ecotoop voedsel is het open water de grote
winnaar. Bij de voedselplaats is dat de bodem. In het werkblad Waarnemingen is te zien hoe
de verschillende vogelsoorten de respectievelijke ecotopen indiceren. Het blijkt te gaan om
watervogels die op de bodem van de watergangen hun voedsel vinden.

Bij de nestplaats en nestecotoop zijn de uitkomsten ook wat onverwacht. Bij het ecotoop nest
zijn de ecotopen open water en bos de winnaars. Bij nestplaats bodem en wateroppervlak/ -
kant. Ook hier biedt het overzicht van de waarnemingen helderheid.

Conclusie
De bosgebieden tonen een maximum in aantallen en soorten zo’n zes jaar na aanplant.
Daarna neemt hun belang voor de vogels zeer sterk af.

Het Krekengebied toont een gemengd beeld. Het water laat een doorgaande ontwikkeling
zien. De groei bij de algemene groep van struweelvogels komt door de groei in de
specifiekere Winterkoning-groep die de ontwikkelingen van het bos volgt. De weidevogels
laten nauwelijks nog ontwikkeling zien en ook de Bosrandstruweelvogels en de Grasmus-
groep, ook aan randen gebonden, zijn uitontwikkeld.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 15

Bieslandse Bos Oevers en Wateren

Inleiding
Een groot onderzoek naar een referentiekader voor waterkwaliteit van watergangen is
mislukt, zie [7]. Goed ontwikkelde sloten komen niet in voldoende mate voor om een goede
beschrijving mogelijk te maken. Dit geldt zowel voor de vegetatie als voor de fauna. Dit houdt
in dat in dit verslag als referentie voor de vegetatie de indeling volgens Schaminé et al [2]
wordt gevolgd. Voor de macrofauna wordt de methode uit het boek van De Pauw en
Vannevel gevolgd [8], aangepast door Bert ten Berge, zie de Handleiding.

Het gebied in ruime zin kent een aantal verschillende omgevingen voor de watergangen. In
de Bieslandse Boven- en Benedenpolder is weiland met watergangen en sloten die al of niet
natuurvriendelijk zijn aangelegd. In het Krekengebied is een natuurontwikkeling gaande naar
een open terrein en grote waterpartijen. In het bos komen sterk overschaduwde
watergangen voor met veel bladafval. De 8 lokaties waar we de opnamen gemaakt hebben
zijn over deze plaatsen verspreid, zie Bijlage 1.

Opnamen oevervegetatie
Op de CD-ROM in de exceldocumenten Opnamen.xls, Oever opnamen Ecotoop.xls en
Oever opnamen Schaminee en Weeda.xls zijn de waarnemingen en hun verwerking te
vinden.

Lokatie b en e zijn praktisch dode sloten met stijle oevers. Van een water- of oevervegetatie
is geen sprake. In f en g is een brede rietkraag op de oever gevonden. Op lokatie h zijn twee
aparte opnamen gemaakt van de oever met en zonder rietkraag in het water. Deze loopt
overigens niet door op de oever. Hier is duidelijk een differentiatie in aanleg van de
watergang nog te zien. Op de overige plaatsen is de vegetatie diverser met ook al veel
graslandsoorten.

De Rietklasse (8) is het best vertegenwoordigd met 14 soorten en een verzadiging van de
klasse van 28%. De pionieren van de Tandzaad-klasse (29) zijn met 3 soorten en een
verzadiging van 15% vertegenwoordigd. Wat hoger op de oever is de Klasse der natte
strooiselruigten (32) met 2 soorten (14%) vertegenwoordigd.

Van de Riet-klasse (8) is waargenomen de Associatie van Egelskop en Pijlkruid (8Ab2) uit de
Vlotgras-orde (8A). Ook het Riet-verbond (8Bb) uit de Riet-orde (8B) komt tot ontwikkeling.
De Vlotgras-orde (8A) is indicatief voor verticaal of horizontaal stromend water, maar niet
voor verlanding. Het Watertorkruid-verbond (8Ab) voor verticaal bewegend water op klei en
de Associatie van Egelskop en Pijlkruid (8Ab2) voor matig voedselrijk water met een diepte
tot enkele decimeters. De associatie komt ook voor in sloten als die regelmatig in het najaar
worden geschoond.

De Riet-orde (8B) is indicatief voor mesotroof tot eutroof stilstaand water. Vaak is één of zijn
slechts enkele soorten dominant. Het Riet-verbond (8Bb) is een pioniervegetatie in eutroof
water op beschutte plaatsen in plassen. Volgens Weeda et al. [4] is ook de Riet-associatie
(8Bb4) te verwachten. Het water mag een halve tot drie meter diep zijn op een minerale of
venige bodem met een dikke sapropeliumlaag. Riet kan dit biotoop vanaf de oever
koloniseren tot een waterdiepte van ongeveer een meter. Bij onvoldoende structuur in de
bodem kan de wortelmat zelfs gaan drijven (kragge), maar zover is het nog niet. Aan de
Tweemolentjesvaart is in de directe omgeving wel een goed voorbeeld te zien.

Van de Tandzaadklasse (29) is de Associatie van Waterpeper en Tandzaad (29Aa1) te
verwachten. Deze is niet waargenomen in de oeveropnamen, maar komt wel voor in de

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 16

plasdrasse plaatsen in de weilanden van het Krekengebied. Waterpeper en Knikkend
tandzaad zijn de waargenomen kensoorten. Deze zijn overigens ook transgrediërende
kensoorten voor de andere associaties van het Tandzaadverbond (29Aa).

Opnamen watervegetatie
Op de CD-ROM in de exceldocumenten Opnamen.xls, Water opnamen Ecotoop.xls en
Water opnamen Schaminee en Weeda.xls zijn de waarnemingen en hun verwerking te
vinden.

Lokatie b en e zijn praktisch dode sloten met stijle oevers. Van een water- of oevervegetatie
is geen sprake. Op lokaties c, d en g is een breed en diep water gevonden met slecht zicht
en dientengevolge geen waterplanten. Op lokatie i, f en h zijn smalle of in ieder geval
ondiepe sloten gevonden met een goed ontwikkelde watervegetatie. Op lokatie h zijn twee
aparte opnamen gemaakt van het water met en zonder rietkraag in het water. Hier is
duidelijk een differentiatie in aanleg van de watergang nog te zien.

De Eendekroos-klasse (1) (4 soorten en 57% verzadiging), Riet-klasse (8) (10 en 20%) en
Fonteinkruid-klasse (5) (3 en 9%) nemen alle kensoorten voor hun rekening. Meer specifiek
komt van de Eendekroos-klassen de Associatie van Bultkroos en Wortelloos kroos (1Aa1)
naar voren. Deze associatie is indicatief voor zeer voedselrijke stilstaande wateren in
onbeschutte en niet beschaduwde plaatsen.

Van de Riet-klasse (8) is waargenomen de Associatie van Egelskop en Pijlkruid (8Ab2) uit de
Vlotgras-orde (8A). Ook het Riet-verbond (8Bb) uit de Riet-orde (8B) komt tot ontwikkeling.
De Vlotgras-orde (8A) is indicatief voor verticaal of horizontaal stromend water, maar niet
voor verlanding. Het Watertorkruid-verbond (8Ab) voor verticaal bewegend water op klei en
de Associatie van Egelskop en Pijlkruid (8Ab2) voor matig voedselrijk water met een diepte
tot enkele decimeters. De associatie komt ook voor in sloten als die regelmatig in het najaar
worden geschoond.

De Riet-orde (8B) is indicatief voor mesotroof tot eutroof stilstaand water. Vaak is één of zijn
slechts enkele soorten dominant. Het Riet-verbond (8Bb) is een pioniervegetatie in eutroof
water op beschutte plaatsen in plassen. Volgens Weeda et al. [4] is ook de Riet-associatie
(8Bb4) te verwachten. Het water mag een halve tot drie meter diep zijn op een minerale of
venige bodem met een dikke sapropeliumlaag. Riet kan dit biotoop vanaf de oever
koloniseren tot een waterdiepte van ongeveer een meter. Bij onvoldoende structuur in de
bodem kan de wortelmat zelfs gaan drijven (kragge), maar zover is het nog niet. Aan de
Tweemolentjesvaart is in de directe omgeving wel een goed voorbeeld te zien.

Van de Fonteinkruid-klasse (5) komt de Watergentiaan-associatie (5Ba4) uit het Waterlelie-
verbond (5Ba) tot ontwikkeling. Deze associatie is een pionier op klei die bij ophoping van
organisch materiaal overgaat in de Associatie van Witte waterlelie en Gele plomp (5Ba3). Zij
komt tot ontwikkeling in enigszins beschutte, meestal vrij diepe wateren. Gezien de diversiteit
van de watergangen zijn ook andere vegetaties uit de Fonteinkruid-klasse (5) te verwachten.
Volgens Weeda et al. [4] met name de Associatie van Witte waterlelie en Gele plomp (5Ba3)
en de Associatie van Stijve waterranonkel (5Bc3).

Krekengebied in 2006 en 1990 – 1993
Op de CD-ROM in het excel-bestand Krekengebied staat een vergelijking tussen de soorten
van het Krekengebied. Het gaat hier om alle soorten van streeplijsten en opnamen in de
betreffende perioden. In Bijlage 6 staat de verwerking van de soortenlijsten volgens de
Vegetatie van Nederland [2] van de water- en verlandingvegetaties. Van de watervegetaties

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 17

is praktisch niets meer over. De verlandingsvegetaties zijn sterk in diversiteit
achteruitgegaan. In 2006 valt op de het water zeer troebel is.

Macrofauna
Bij de diepe plassen is zo dicht mogelijk bij de oever bemonsterd. Lokaties b en e zagen er
zo droevig uit dat besloten is geen expliciet onderzoek te doen.

Lokatie Omschrijving Waterkwaliteit

a Sloot met aan één kant een verlaagde oever 9

b Sloot onder bomen zonder begroeiing; dik pakket bladafval *) 1

c Grote waterplas zonder begroeiing; zicht niet tot de bodem 7

d Grote waterplas zonder begroeiing; zicht niet tot de bodem 7

e Sloot onder bomen zonder begroeiing; dik pakket bladafval *) 1

f Sloot 8 en 5 **)

g Grote waterplas zonder begroeiing; zicht niet tot de bodem 8

h Brede sloot met aan één kant een verlaagde oever 7

*): Niet expliciet gemeten maar geschat
**): 5 op 26 juni 2006 en 8 op 2 september 2006

Biotische
index

Betekenis

10 en 9 Niet of nauwelijks verontreinigd

8 en 7 Weinig verontreinigd

6 en 5 Matig (kritisch) verontreinigd

4 en 3 Zwaar verontreinigd

2 tot 0 Zeer zwaar verontreinigd

De methode richt zich op het zuurstofgehalte en de biodiversiteit, zie de Handleiding.doc op
de CD-ROM. De waterkwaliteit is volgens deze meetmethode weinig verontreinigd tot niet of
nauwelijks verontreinigd als we afzien van de twee sloten in het bos.

Hoewel bovenstaande goed nieuws is, is een waarschuwing op zijn plaats. In Polder Noord
Kethel is met deze methode met een paar jaar tussentijd de waterkwaliteit in vijf sloten
vastgesteld. Gebleken is dat goede sloten slecht kunnen worden en andersom. Dit ligt
waarschijnlijk aan het sloten en baggeren van watergangen. Het duurt zeker een jaar voordat
de natuur zo’n ingreep weer te boven is. Zoiets is ook gezien bij de herinrichting van de
Bieslandse Bovenpolder. Daar zijn in de winter van 2000/2001 bijna al de watergangen
aangepast. De broedvogels profiteerden pas een jaar later in 2002.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 18

Bosopnamen

Inleiding
Het Bieslandse Bos is in verschillende fases aangeplant als recreatie- en productiebos.
Inmiddels heeft het hele bos een recreatiefunctie gekregen. In dit hoofdstuk wordt een
poging gewaagd een voorspelling te doen van de ontwikkelingen in het bos. Dit op basis van
de nu reeds waargenomen soorten in het jonge bos en een vergelijking met literatuur en
waarnemingen uit de Delftse Hout en Hertenkamp.

Het is nodig een waarschuwing vooraf te maken over het vergelijken van de bostypen
volgens Dirkse [9] en volgens Stortelder et al. [10]. De namen Essen-Iepenbos en Vogelkers-
Essenbos komen bijvoorbeeld overeen, maar er zit een addertje onder het gras.
Dirkse heeft via een steekproef in 2000 bospercelen opnamen gemaakt. Dat zijn in zijn
algemeenheid geen goed ontwikkelde bossen geweest. Bij de uitwerking in een typologie
heeft hij gebruikgemaakt van namen van wel goed ontwikkelde associaties. Stortelder et al.
zouden daar waarschijnlijk eerder de namen van rompgemeenschappen hebben gebruikt.
Overigens kloppen de verspreidingskaartjes van deze twee voor ons belangrijke bostypen
over en weer wel.

De lokaties van de bosopnamen zijn te vinden op de kaart in Bijlage 1 onder nummer 1 t/m
10.

Methode volgens Dirkse

Inleiding

In het Bieslandse Bos zijn 10 opnamen gemaakt van de begroeiing onder de bomen, zie
excel-document Opnamen. De gehanteerde methode is die van Dirkse, zoals beschreven in
WM 208 [9]. Daarbij wordt van 300 m2 bos de ondergroei tot 2 m hoog genoteerd. Op basis
van de gevonden soorten en bedekkingen kan daarna de eindfase van het bos worden
vastgesteld. Bij jong, maar ook bij aangeplant bos, kunnen de soorten nogal afwijken van wat
er van nature zou groeien. Ook het beheer, zoals hakhoutcultuur, kan afwijkingen geven,
maar daarvan is in het Bieslandse Bos geen sprake. Apart van de ondergroei is ook de
boomkruin geinventariseerd.

Op basis van de 2000 opnamen in bospercelen uit de vierde bosstatistiek heeft Dirkse een
indeling gemaakt van de bossen op basis van de ondergroei. Een onbekend bos kan
vervolgens met een determinatiesleutel op naam worden gebracht. Deze determinatie is met
een excel-werkblad geautomatiseerd uit te voeren. De uitwerking van de tien lokaties is te
vinden in de excel-documenten Bos typen WM208 Dirkse gebied [1-10].xls

Dirkse richt zich met name op de ondergroei, omdat die zich het snelst aanpast aan de
lokale omstandigheden. De boom- en struiklaag is in Nederland meestal aangeplant en kan
eventueel weinig van doen hebben met de begroeiing die van nature zou voorkomen. Dat
kan bekeken worden door de verjonging van het bos te bekijken aan de hand van zaailingen
en juvenielen. Hieronder staat de indeling van Dirkse van de Voedselrijke bossen.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 19

Ecologische beschrijving

Uit een beschouwing van de soorten en de ondergrond van het Bieslandse Bos kan worden
besloten tot het voorkomen van een Essen-Iepenbos in ruime zin volgens Dirkse.

Een citaat uit Dirkse:

“Het Essen-Iepenbos (Fraxino – Ulmetum) in ruime zin omvat de drogere grienden en de
ruige populierenbossen van het rivierengebied alsmede de aangeplante bossen in de
IJselmeerpolders. De rivierbossen hebben vaak Grote brandnetel (Urtica dioica) en
Dauwbraam, (Rubus caesius), de polderbossen hebben vooral veel Ruw beemdgras (Poa
trivialis), Harig wilgenroosje (Epilobium hirsutum) en distels (cirsium spp.). De boomlaag
bedekt gemiddeld 25-50%.
De strooisellaag bestaat gemiddeld uit slechts enkele bladeren en is altijd dunner dan 2 cm.
De gemiddelde zuurindex (5,7 – 6,8) ligt alleen in sommige polderbossen beneden 6,0. De
gemiddelde stikstofindex ligt met een geringe spreiding rondom 7,0. Het Essen-Iepenbos
(Fraxino – Ulmetum) is, op het Schietwilgenbos (Salicetum albae) na, het voedselrijkste
bostype in Nederland.”

Het Essen-Iepenbos heeft haar zwaartepunt langs de grote rivieren en in de
IJselmeerpolders. De verspreiding van onderassociaties Polder- en Rivierbossen volgt
grotendeels deze topologische indeling.

Vegetatieopnamen ondergroei

Op basis van de opnamen van de ondergroei komt men met Dirkse [9] tot de volgende
aanduiding:

Voedselrijke
bossen

Essen-Iepenbos
(polderbos)

Schietwilgenbos

Essen-Iepenbos
(rivierbos)

Elzenbroekbos

Vogelkers-Essenbos

Bosandoorn-Eikenbos

Duin-Berkenbos

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 20

Plaats Eindfase bos

1 Bosandoorn-Eikenbos

2 Essen-Iepenbos (rivierbos)

3 Essen-Iepenbos (polderbos)

4 Essen-Iepenbos (polderbos)

5 Essen-Iepenbos (polderbos)

6 Essen-Iepenbos (polderbos)

7 Essen-Iepenbos (polderbos)

8 Essen-Iepenbos (rivierbos)

9 Essen-Iepenbos (rivierbos)

10 Essen-Iepenbos (polderbos)

Alle tien de opnamen geven een voedselrijk loofbos aan. De uitsleuteling tot op
associatieniveau varieert per opname. Dat kan door allerlei toevallige omstandigheden
gebeuren. De waarnemingen geven een voorkeur voor polderbos (6x) ten opzichte van de
variant rivierbos (3x), maar zie ook de volgende paragraaf.

Van de polderbossen geeft Dirkse de volgende beschrijving: “In de kruidlaag zijn Akkerdistel
en Paardebloem algemeen. Dauwbraam ontbreekt. Het assortiment algemene mossen is
beperkt tot Gewoon dikkopmos. Vrij algemeen zijn Gewoon pluisdraadmos en Fijn
laddermos.” Deze beschrijving van de ondergroei is niet goed. Akkerdistel en Paardebloem
zijn maar sporadisch aanwezig.

De Beschrijving van de rivierbossen geeft wat dat betreft een betere aansluiting: “In de
kruidlaag zijn Grote brandnetel, Ruw beemdgras en Kleefkruid verreweg het algemeenst.
Grote brandnetel bedekt gemiddeld 10-25%. Karakteristiek is verder het overwicht van Grote
brandnetel, Gewone smeerwortel, Hondsdraf en Dauwbraam over soorten als Paardebloem,
Akkerdistel en Klein hoefblad.”

Waarschijnlijk verstoren de soorten die uit historisch oogpunt ook nog in het bos staan een
eenduidige determinatie tot rivierbos.

Vegetatieopnamen boomkruin en struiklaag

Van de polderbossen geeft Dirkse de volgende beschrijving: “Het assortiment houtige
gewassen is in de polderbossen veel groter dan in de rivierbossen. Het algemeenst is de
Gewone es. Wilgen zijn schaars. Een heleboel soorten zijn vrij algemeen, waaronder
Gewone esdoorn, Zwarte els, Eenstijlige meidoorn en zelfs Zomereik. Vrijwel alle soorten
zijn aangeplant.”

De beschrijving van de rivierbossen luidt: “De algemeenste bomen zijn Populier en
Schietwilg. In de struiklaag komen Eenstijlige meidoorn en Gewone vlier vrij algemeen voor.
Zomereik is vrij zeldzaam, evenals Wilde lijsterbes. De meeste opslag is van Gewone es,
Eenstijlige meidoorn en Gewone esdoorn.”

Een vergelijking met de opnamen in excel-document Opnamen leidt tot de conclusie dat bij
de beschrijving van de boomlaag juist de polderbossen een betere aansluiting geven. Hierbij
moet bedacht worden dat de hele boom- en struiklaag is aangeplant. Aan de hand van
zaailingen en spontane vestiging kan pas op termijn worden vastgesteld of dat de juiste
soorten waren.

Conclusie

De ondergroei wijst in de richting van het Rivierbos, maar de boom- en struiklaag lijkt meer
op wat men in Polderbossen aanplant. Bij het onderzoek voor de vierde bosstatistiek is

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 21

volgens het Natuurloket ook de Delftse Hout, kilometerhok 371621, bezocht. In de
verspreidingskaarten staat dit meetpunt onder de Polderbossen, subassociatie
Paardenbloem Essen-Iepenbos, zie [9] p140.

Vegetatie van Nederland &

Atlas van Plantengemeenschappen in Nederland

Inleiding

De soorten uit de 10 opnamen volgens Dirkse zijn ook gebruikt om volgens de kensoorten
van De Vegetatie van Nederland van Stortelder et al. [10] de plantensociologische indeling
vast te stellen. Deze indeling gaat juist uit van de daadwerkelijk aanwezige soorten en de
actuele situatie. Bij jong bos op een ex weiland valt te verwachten dat overgangen tussen
graslandvegetaties en bos aanwezig zullen zijn.

Voor wat betreft de bossen op voedselrijke grond hanteert Stortelder et al. de volgende
indeling:

43: Hoofdstuknummer klasse in Stortelder et al. [10]
A, (B, enz.): Doorlopende nummering orden binnen klasse
a, b, enz.: Doorlopende nummering verbonden binnen orde
1, 2, 3: Doorlopende nummering associaties binnen verbonden

43 Klasse der eiken- en
beukenbossen op voedselrijke grond

43A Orde der eiken- en
beukenbossen op voedselrijke grond

43Aa Verbond van Els en Vogelkers

43Aa1 Abelen-Iepenbos

43Aa2 Essen-Iepenbos

43Aa3 Meidoorn-Berkenbos

43Aa4 Goudveil-Essenbos

43Aa5 Vogelkers-Essenbos

43Ab Haagbeuken-verbond

43Ab1 Eiken-Haagbeukenbos

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 22

Uit een beschouwing van het voorkomen van soorten over heel Nederland heeft Weeda et
al. [11] de daadwerkelijke en potentiële verspreiding van de plantengemeenschappen in
kaart gebracht. Deze kaarten kunnen worden gebruikt om de potentie van het gebied vast te
stellen. In het Bieslandse Bos is vegetatie uit het Verbond van Els en Vogelkers te
verwachten.

Ecologische beschrijving

De beschrijving volgens Stortelder van de associaties het Verbond van Els- en Vogelkers
(Alno-Padion) is als volgt:

Abelen-Iepenbos (Violo Oderatae-Ulmetum):
“De associatie komt voor aan de binnenduinrand en in smalle stroken langs de voet van
hellingen en op oeverwallen in het rivierengebied.”

Essen-Iepenbos (Fraxino-Ulmetum):
“komt langs rivieren en beken voor op zavelige tot kleiige gronden die incidenteel tot
regelmatig geïnundeerd worden dan wel anderszins worden verrijkt.”

Meidoorn-Berkenbos (Crataego-Betuletum pubescentis):
“De associatie komt voor op kalkhoudende gronden in de binnenduinen, in valleien waar
voldoende beschutting tegen zeewind wordt geboden.”

Goudveil-Essenbos (Carici remotae-Fraxinetum):
“De associatie komt voor in brongebieden en langs randen van daarop aansluitende
bovenloopjes van beken; hiermee is het Carici remotae-Fraxinetum gebonden aan gebieden
met veel reliëf.”

Vogelkers-Essenbos (Pruno-Fraxinetum):
“De associatie komt voor in min of meer vlakke delen van beekdalen (met periodieke invloed
van kwelwater) en wordt regelmatig tot incidenteel overstroomd.”

Op grond van deze beschrijving zijn het Essen-Iepenbos en het Vogelkers-Essenverbond
kandidaten voor een eindfase van de ontwikkeling van het Bieslandse Bos. Dit niet zozeer
vanwege de lokatie, maar meer door de klei in de ondergrond en de plasdrassituatie in de
winter en na buien. Ook de Atlas van Plantengemeenschappen in Nederland laat deze
potentie zien. Weeda et al. noemen daarbij expliciet de parkbossen op klei en de bossen in
de IJselmeerpolders, bij de bespreking van het Essen-Iepenbos.

Bij Stortelder wordt het volgende verschil tussen de twee associaties benoemd:“[Fraxino-
Ulmetum is] in vergelijking met de bossen van het Pruno-Fraxinetum niet alleen kalkrijker (en
vaak kleiiger) maar zijn ze ook onderhevig aan sterkere schommelingen in de
grondwaterstand”. Maar dit en ook andere aanwijzingen in de tekst over grondsoort,
bodemprofiel en waterbewegingen laten geen verdere keuze toe over het Bieslandse Bos.

Opnamen en plantengemeenschappen

In het ideale geval heeft successie of opeenvolging in de vegetatie een tijdelijke of een
ruimtelijke component. Een weide ontwikkelt zich naar een bos als zaailingen niet worden
verwijderd. Dat is een ontwikkeling in de tijd. Meestal zie je op de grens van een weiland met
een bos een zoom van hogere kruiden en struiken. Dat is een ruimtelijke scheiding die in de
loop van de tijd kan opschuiven. Het bos kan zich uitbreiden bijvoorbeeld en de zoom schuift
dan op in de richting van de weide. In het Bieslandse Bos zijn alle componenten op hetzelfde
moment op dezelfde plek te vinden. Onderstaande beschrijving is gemaakt op basis van de

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 23

opnamen in het bos. Om er toch wat orde in de chaos te scheppen is de beschrijving wel op
basis van tijdelijke of ruimtelijke opeenvolging gebaseerd.

Voor een volledig overzicht van de opnamen en de uitwerking daarvan, zie op de CD-ROM
de documenten Opnamen.xls, Bos ondergroei opnamen Schaminee en Weeda.xls en Bos
boomkruin opnamen Schaminee en Weeda.xls. In onderstaandde tabel zijn de klassen
gesorteerd naar de verzadiging van het aantal kensoorten in de klasse. Dit is de kolom Perc.
t.ov. max. Klasse en deze geeft aan hoe goed de klasse is ontwikkeld. In de kolom Subtotaal
Klasse staat het aantal kensoorten dat is gevonden. In de kolom Perc. t.o.v. Totaal is dit
aantal omgerekend naar een percentage van de totale hoeveelheid kensoorten. Alleen de
eerste vijf klassen zullen worden besproken.

Nr. Klasse (op basis van ondergroei) Subtotaal
Klasse

Perc.
t.o.v.
Totaal

Perc.
t.o.v max.
Klasse

33 Klasse der nitrofiele zomen 5 13 28

7 Klasse der bronbeekgemeenschappen 1 3 20

37 Klasse der doornstruwelen 4 11 15

32 Klasse der natte strooiselruigten 2 5 14

16 Klasse der matig voedselrijke graslanden 9 24 14

43 Klasse der eiken- en beukenbossen op
voedselrijke grond

9 24 12

29 Tandzaad-klasse 2 5 10

8 Riet-klasse 2 5 4

12 Weegbree-klasse 1 3 4

30 Klasse der akkergemeenschappen 2 5 2

14 Klasse der droge graslanden op zandgrond 1 3 2

Nr. Klasse (op basis van boomkruin) Subtotaal
Klasse

Perc.
t.o.v.
Totaal

Perc.
t.o.v max.
Klasse

38 Klasse der wilgenvloedbossen en -struwelen 2 25 29

39 Klasse der elzenbroekbossen 1 13 25

37 Klasse der doornstruwelen 2 25 7

43 Klasse der eiken- en beukenbossen op
voedselrijke grond

3 38 4

Bespreking op basis van de ondergroei
Het oude weidegebied is nog vertegenwoordigd door negen kensoorten uit de Klasse der
matig voedselrijke graslanden (16). Meer in detail duiden vier soorten daarvan op de
Glanshaverorde (16B). Als deze weide uit productie wordt genomen, ontstaat op natte,
stikstofrijke standplaatsen de Klasse der Natte Strooiselruigten (32). Deze is hier
vertegenwoordigd met twee soorten.

Op stikstofrijke standplaatsen die in meerdere of mindere mate worden beschaduwd ontstaat
een zoombegroeiing uit de Klasse der nitrofiele zomen (33). Deze begroeiing gedijt onder de
beschutting van struiken en bomen. Vijf soorten duiden deze klasse aan en alle vijf daarvan
meer specifiek het Verbond van Look-zonder-look (33Aa). Er zijn twee associaties te
verwachten. De Zevenblad-associatie van (33Aa5) met een dominantie van Zevenblad komt
in het Bieslandse Bos niet voor. Van de Associatie van Look-zonder-look en Dolle kervel
(33Aa4) komen de kensoorten Look-zonder-look en Akkerkool voor, maar die zijn in de
opnamen niet vertegenwoordigd.

De struiken komen met name uit de Klasse der doornstruwelen (37). Alle vier de kensoorten
komen uit de Sleedoornorde (37A). De doornstruwelen zijn in de eerste plaats geassocieerd

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 24

met bossen uit de Klasse der eiken- en beukenbossen op voedselrijke grond (43). Meer
specifiek is de Associatie van Sleedoorn en Eenstijlige meidoorn (37Ab1) te verwachten,
maar daar zijn geen kensoorten van gevonden.

Negen kensoorten uit de Klasse der eiken- en beukenbossen op voedselrijke grond (43) cq
Orde der eiken- en beukenbossen (43A) zijn in totaal in de opnamen gevonden. Acht duiden
op het Verbond van Els en Vogelkers (43Aa). Kensoorten van associaties zijn niet gevonden.
Het Haagbeuken-verbond cq de associatie Eiken-Haagbeukenbos is vertegenwoordigd met
één kensoort.

Opnamen en onderverbonden Verbond van Els en Vogelkers

Het Verbond van Els en Vogelkers kent twee onderverbonden. Het Iepenonderverbond
(Ulmenion carpinifoliae = U. minor = Gladde iep) omvat onder andere het Essen-Iepenbos.
Het Onderverbond van Heksenkruid en Els omvat onder andere het Vogelkers-Essenbos.
Beide goede kandidaten voor de uiteindelijke climax-vegetatie.

Van de onderverbonden zijn van beide vijf ken- of differentiërende soorten waargenomen,
zie Bijlage 7. Als percentage is er een lichte voorkeur voor het Iepenonderverbond (5 op 11
totaal tegen 5 op 13 totaal), maar het is zeer de vraag of dit verschil betekenis heeft.

Volgens de beschrijving door Stortelder et al. heeft het Onderverbond van Heksenkruid en
Els kleinere grondwaterschommelingen, meer van grondwaterafhankelijke soorten en minder
hemicryptofieten (overwinterend met de knoppen juist op de grond) dan het
Iepenonderverbond. Het gaat om de verschillen tussen buitendijkse gronden en binnendijkse
gronden.

Gezien het strenge waterbeheer door het hoogheemraadschap valt het Onderverbond van
Heksenkruid en Els te verwachten. Daar staat tegenover dat Weeda et al. ook de
parkbossen op klei en de bossen in de IJselmeerpolders noemen bij de bespreking van het
Essen-Iepenbos. En dat is een associatie van het Iepenonderverbond die vooral buitendijks
zou voorkomen; “Momenteel ontbreken goede buitendijkse voorbeelden.” Deze parkbossen
op klei hebben vaak een ondergroei met kensoorten uit de Klasse der Nitrofiele Zomen (33).

Opnamen en romp- en derivaatgemeenschappen

Verbond van Els en Vogelkers

Bij een zo jong bos is het de vraag of er wel een goed ontwikkelde plantengemeenschap te
verwachten is. Stortelder et al. [10] herkennen drie rompgemeenschappen en één
derivaatgemeenschap binnen de Klasse der Voedselrijke Eiken- en Beukenbossen. De
derivaatgemeenschap overlapt daarbij ook nog met de Klasse der Wilgenvloedbossen en –
Struwelen (38).

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 25

43: Hoofdstuknummer klasse in Stortelder et al. [10]
A, (B, enz.): Doorlopende nummering orden binnen klasse
a, b, enz.: Doorlopende nummering verbonden binnen orde
1, 2, 3: Doorlopende nummering associaties binnen verbonden
RG: Rompgemeenschap
DG: Dervivaatgemeenschap

De verdeling van de gevonden soorten over de derivaat- en rompgemeenschappen van de
Klasse der Eiken- en Beukenbossen op voedselrijke grond is te vinden in Bijlage 8. De
derivaatgemeenschap van Reuzenbalsemien [Verbond der wilgenvloedbossen en -
struwelen/ Verbond van Els en Vogelkers] (DG 38 01) heeft als belangrijkste kenmerk het
dominant voorkomen van de Reuzenbalsemien. Deze is geen van de tien onderzochte
bospercelen gevonden. De rompgemeenschap van Fluitenkruid [Iepenonderverbond] (RG 43
01) wordt gekenmerkt door het dominant voorkomen van Fluitenkruid. Dat is het geval in
bosperceel 10 onder populieren. Er komen in deze opname echter verder geen bossoorten

43 Klasse der eiken- en
beukenbossen op voedselrijke grond

43A Orde der eiken- en
beukenbossen op voedselrijke grond

43Aa Verbond van Els en Vogelkers

43Aa1

43Aa2

43Aa3

43Aa4

43Aa5

43Ab Haagbeuken-verbond

43Ab1

Iepenonderverbond

Onderverbond van Heksenkruid en
Els

RG 43 01 Fluitenkruid

RG 43 02 Grote brandnetel

RG 43 03 Grote brandnetel

38 Klasse der wilgenvloedbossen en
–struwelen

DG 38 01 Reuzenbalsemien
[Verbond der wilgenvloedbossen
en -struwelen/ Verbond van Els
en Vogelkers]

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 26

voor en het is beter hier te spreken van de Klasse der Nitrofiele Zomen (33). Overigens is
deze opname wel meegenomen in onderstaande analyse.

De analyses van een vegetatie en toewijzing aan een syntax is op zijn eenvoudigst het tellen
van de ken- en differentiërende soorten, zie de publicaties van Westhoff en Den Held
[12a&b]. Met het verschijnen van de computer is het verwerken van soortenlijsten inclusief
presenties en bedekkingsgraden veel eenvoudiger geworden. In de Vegetatie van Nederland
Deel 1 [13] wordt in hoofdstuk 7 aangegeven hoe die extra informatie gepresenteerd wordt in
de delen 2 t/m 5 en hoe die te gebruiken. In het excelbestand Bosopnamen en
Rompgemeenschappen staat de analyse in detail. Hier wordt een samenvatting besproken.

Analyse op basis van soortenlijsten

Opname 1 2 3 4 5 6 7 8 9 10 1-10 Max

Aantal soorten uit RG1 0 2 0 1 0 0 0 1 1 1 3 3

Aantal soorten uit RG2 1 0 2 0 0 0 0 0 0 0 3 10

Aantal soorten uit RG3 4 2 1 2 2 3 1 3 2 0 8 17

Relatieve soortenrijkdom tov max. RG1 % 0 67 0 33 0 0 0 33 33 33 100

Relatieve soortenrijkdom tov max. RG2 % 10 0 20 0 0 0 0 0 0 0 30

Relatieve soortenrijkdom tov max. RG3 % 24 12 6 12 12 18 6 18 12 0 47

RG1: Rompgemeenschap Fluitenkruid - [Iepenonderverbond]
RG2: Rompgemeenschap Grote brandnetel - [Iepenonderverbond]
RG3: Rompgemeenschap Grote brandnetel – [Onderverbond van Heksenkruid en Els]
Max: Totaal aantal diagnostische soorten in de Rompgemeenschap

Uit de telling lijkt de Rompgemeenschap Grote brandnetel [Onderverbond van Heksenkruid
en Els] (RG 43 03) als eerste naar voren te komen. Daar staat tegenover dat het aantal
diagnostische soorten ook veel groter is. De Rompgemeenschap Fluitenkruid -
[Iepenonderverbond] (RG 43 01) is verzadigd en van de andere twee zijn nog niet de helft
van de diagnostische soorten aanwezig.

Uit de analyse komt ook naar voren dat per opname steeds andere soorten naar voren
komen. Dat doet de vraag rijzen of de opnamen wel een groot genoeg oppervlak besloegen.
Dat is wel het geval. De percelen verschillen onderling nogal in leeftijd, aanplant en beheer,
maar zijn intern wel homogeen.

Analyse op basis van presentie

Opname 1 2 3 4 5 6 7 8 9 10 1-10 gsRG

Aantal soorten uit RG1 0 2 0 1 0 0 0 1 1 1 3 1,8

Aantal soorten uit RG2 1 0 2 0 0 0 0 0 0 0 3 4,5

Aantal soorten uit RG3 4 2 1 2 2 3 1 3 2 0 8 6,4

Relatieve soortenrijkdom RG1 % 0 112 0 56 0 0 0 56 56 56 168

Relatieve soortenrijkdom RG2 % 22 0 44 0 0 0 0 0 0 0 67

Relatieve soortenrijkdom RG3 % 63 31 16 31 31 47 16 47 31 0 125

RG1: Rompgemeenschap Fluitenkruid - [Iepenonderverbond]
RG2: Rompgemeenschap Grote brandnetel - [Iepenonderverbond]
RG3: Rompgemeenschap Grote brandnetel – [Onderverbond van Heksenkruid en Els]
gsRG: gemiddeld aantal diagnostische soorten; gewogen met presentie

De mate waarin een soort gemiddeld over een groot aantal opnamen voorkomt heet de
presentie. Een presentie van 10% geeft aan dat een soort gemiddeld maar eens in de 10
opnamen zal voorkomen. De soortenrijkdom in een specifieke opname kan hoger zijn dan
die van een gemiddelde rompgemeenschap waarmee vergeleken wordt. Daarvan zijn in de
tabel ook voorbeelden te zien. Het beeld dat hier ontstaat wijkt niet af van dat op basis van
de soortenlijsten.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 27

Analyse op basis van bedekking

Opname 1 2 3 4 5 6 7 8 9 10 gb1-10 gbRG

Bedekkingsaandeel RG1-soorten 0 1 0 0 0 0 0 0 0 37 4 69

Bedekkingsaandeel RG2-soorten 1 0 18 0 0 0 0 0 0 0 2 49

Bedekkingsaandeel RG3-soorten 1 0 3 1 4 1 7 0 18 0 3 51

Relatieve bedekkingsaandeel RG1-soorten % 0 1 0 0 0 0 0 0 0 54 5

Relatieve bedekkingsaandeel RG2-soorten % 1 0 35 0 0 0 0 0 0 0 4

Relatieve bedekkingsaandeel RG3-soorten % 2 0 6 1 7 2 14 0 34 0 7

RG1: Rompgemeenschap Fluitenkruid - [Iepenonderverbond]
RG2: Rompgemeenschap Grote brandnetel - [Iepenonderverbond]
RG3: Rompgemeenschap Grote brandnetel – [Onderverbond van Heksenkruid en Els]
gb: gemiddelde bedekking

Het gemiddeld aandeel van een rompgemeenschap in de opnamen is nog geen 10% van
wat kan worden verwacht. In deze analyse is er een lichte voorkeur voor de
rompgemeenschap Grote brandnetel [Onderverbond van Heksenkruid en Els] (RG 43 03).

Successie in de rompgemeenschap Grote brandnetel [Onderverbond van Heksenkruid en
Els] (RG 43 03) gaat betrekkelijk snel volgens Stortelder et al.. Binnen enkele decennia
verschijnen door vogels aangevoerde besdragende struiken als Vogelkers, Gelderse roos en
Gewone Vlier. Ook Mannetjesvaren en Wijfjesvaren vestigen zich in deze zelfde tijdspanne.
Dat is in het Bieslandse bos inderdaad het geval. Aan de andere kant hebben zij de oude
vegetatie nog niet weten te verdringen.

Conclusie

Bijlage 9 geeft goed aan dat het bos zich ontwikkelt van een veenweidegebied naar een bos.
De analyses hierboven richtten zich met name op de climaxvegetatie van het bos, maar de
huidige situatie is veel diverser. De analyses van de opnamen duiden nog niet op een
bepaalde richting, zelfs niet op het niveau van de rompgemeenschappen. De ontwikkeling in
soortenrijkdom van de rompgemeenschap Grote brandnetel [Onderverbond van Heksenkruid
en Els] (RG 43 03) is al goed op weg, maar de bedekking is nog heel gering. Uiteindelijk zou
het een Vogelkers-Essenbos kunnen worden. Stortelder et al. zeggen daarover: “De
ontwikkeling van soortenrijke voorbeelden van deze gemeenschap zal echter veel tijd
vergen, gezien de geringe kolonisatiesnelheid van het merendeel der kenmerkende soorten”.

In Bijlage 9 zijn de geindiceerde plantengemeenschappen te zien met hun kensoorten en
welke daarvan zijn waargenomen. De keuze voor klasse, orde of verbond is gebaseerd op
een analyse van alle soorten die in de tien opnamen zijn gevonden. De kensoorten voor
deze laag en alle hogere lagen zijn opgenomen in de tabel. Van deze soorten gaat geen
voorspellende kracht uit voor een verdere detaillering naar bijvoorbeeld associatie. De niet
gevonden soorten komen voor een deel wel elders in het terrein voor. Voor een ander deel
zijn zij te verwachten. De weidesoorten verdwijnen en de bossoorten nemen toe.

Naast de kensoorten komen ook andere planten nog voor of zijn deze te verwachten. Het
gaat dan om soorten die een breed spectrum hebben of om andere redenen niet als
kensoorten kunnen worden gebruikt.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 28

Referenties
[1]: Toelichting op de Rode Lijst Vaatplanten, Ministerie LNV, 2006
[2]: Vegetatie van Nederland deel 2 t/m 4, Schaminée et al., Opulus Press, 1995 / 1998

en Stortelder et al., Opulus Press, 1999
[3a]: Herziening landelijk ecotopensysteem, J.Runhaar, J.H.J. Schaminée, S.M.

Hennekens en M. van ’t Zelfde, Alterra-rapport 551, Alterra, Wageningen, 2002
[3b]: Herziening van de indeling in ecologische soortgroepen voor Nederland en

Vlaanderen, J. Runhaar, W. van Landuyt, C.L.G. Groen, E.J. Weeda en F. Verloove,
Gorteria 30, p 12, 2004

[3c]: De soortenlijsten kunnen worden gedownload van de Alterra-site in een excel-
bestand.

[4]: Atlas van Plantengemeenschappen in Nederland, E.J. Weeda et al., delen 1 t/m 4,
2000 - 2005, KNNV Uitgeverij

[5]: Biobase 2003 als CD-ROM bij NatuurCompendium 2003, RIVM, CBS en DLO, 2003
[6]: Broedvogels en Beheer, Henk Sierdsema, Sovon-onderzoekrapport 1995/04 en

Staatsbosbeheerrapport 1995-1, 1995
[7]: Macrofauna en vegetatie van de Nederlandse sloten, R.C. Nijboer, P.F.M.

Verdonschot en M.W. van den Hoorn, Alterra-rapport 688
[8]: Macro-invertebraten en waterkwaliteit, N De Pauw en R. Vannevel, Stichting

Leefmilieu, Antwerpen, 3de druk 1993
[9]: Bostypen in Nederland, G.M. Dirkse, WM 208, KNNV Uitgeverij 1993
[10]: De Vegetatie van Nederland, deel 5 Bossen, struwelen en ruigten, A.F.H Sortelder,

J.H.J. Schaminee en P.W.F.M. Hommel, Opulus Press, 1999
[11]: Atlas van Plantengemeenschappen in Nederland, deel 4 Bossen, struwelen en

ruigten, E.J. Weeda, J.H.J. Schaminee en L. van Duuren, KNNV Uitgeverij, 2005
[12a]: Plantengemeenschappen in Nederland, V. Westhoff en A.J. den Held, Thieme, 1969
[12b]: Beknopt overzicht van Nederlandse plantengemeenschapen, J.J. den Held,

Wetenschappelijke Mededeling nr. 134, KNNV Uitgeverij, 1991
[13]: Vegetatie van Nederland Deel 1, Schamniée et al., Opulus Press, 1995

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 29

Krekengebied

Bij P-plaats

Achterin

Annex Delftse Hout

Richting Nootdorp

P-plaats

Uylenburg

 86 88 87

449

450

a

b

c

f
d

e

h

g

i

ii
iii

iv

v

vi

1
2

3

4
5

6

7

8

9

10

Bijlage 1

m1

m5

m6

m4
m3

m2

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 30

Bijlage 2: Rode lijst en beschermde soorten

Nederlandse naam Wetenschappelijke naam Rode

lijst
FFWet Beschermd DH&Hk BB

Ruige weegbree Plantago media KW J

Moerasbasterdwederik Epilobium palustre GE J

Kamgras Cynosurus cristatus GE J J

Rietorchis Dactylorhiza majalis subsp. praetermissa 2 B J

Daslook Allium ursinum 2 B J J

Ruig klokje Campanula trachelium 2 B J

Zwanenbloem Butomus umbellatus 1 B J J

Brede wespenorchis Epipactis helleborine 1 B J

Gewone vogelmelk Ornithogalum umbellatum 1 B J

Gewone dotterbloem Caltha palustris subsp. palustris 1 J

DH&Hk: Delftse Hout en Hertenkamp

BB: Bieslandse Bos

GE: Gevoelig

KW: Kwetsbaar

1: Opgenomen in tabel 1 van de FF-wet

2: Opgenomen in tabel 2 van de FF-wet

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 31

Bijlage 3: Insectenwaarnemingen

Bladmineerders
2005 aantal stadium Soort Am Co Waardplant.

6-nov 5000 mijn Ectoedemia subbimaculella 087 - 448 Quercus robur.

6-nov 25 mijn Ectoedemia albifasciella 087 - 448 Quercus robur.

6-nov 1 mijn Stigmella roborella 087 - 448 Quercus robur.

6-nov 1 mijn Tischeria ekebladella 087 - 448 Quercus robur.

6-nov 20 mijn Phyllonorycter rajella 087 - 448 Alnus glutinosa.

6-nov 10 mijn Phyllonorycter kleemannella 087 - 448 Alnus glutinosa.

6-nov 20 mijn Stigmella splendidissimella 087 - 448 Rubus spec.

6-nov 25 mijn Phyllonorycter coryli 087 - 448 Corylus avellana.

6-nov 20 mijn Stigmella microtheriella 087 - 448 Corylus avellana.

6-nov 2 mijn Parornix devoniella 087 - 448 Corylus avellana.

6-nov 1 mijn Phyllonorycter acerifoliella 087 - 448 Acer campestre.

6-nov 6 mijn Phyllonorycter salictella 087 - 448 Salix alba.

6-nov 2 mijn Phyllocnistis unipunctella 087 - 448 Salix alba.

6-nov 10 mijn Phyllonorycter oxyacanthae 087 - 448 Crataegus monogyna.

6-nov 5 mijn Stigmella plagicolella 087 - 448 Prunus spinosa.

6-nov 1 mijn Phyllonorycter spinicolella 087 - 448 Prunus spinosa.

2004 aantal stadium Soort Am Co Waardplant.

1-sep 2 adult Vanessa atalanta 087 - 448

1-sep 1 mijn Stigmella salicis 087 - 448 Salix cinerea.

1-sep 1 mijn Phyllonorycter salicicolella 087 - 448 Salix cinerea.

1-sep 1 adult Noctua pronuba 087 - 448

1-sep 2 M + V Pieris napi 087 - 448

1-sep 1 koker Coleophora peribenanderi 087 - 448 Cirsium arvense.

1-sep 4 mijn Stigmella plagicolella 087 - 448 Prunus spinosa.

1-sep 2 mijn Stigmella anomalella 087 - 448 Rosa canina.

1-sep 1 mijn Phyllocnistis saligna 087 - 448 Salix alba.

1-sep 8 mijn Phyllocnistis xenia 087 - 448 Populus x canescens.

1-sep 250 mijn Phyllocnistis unipunctella 087 - 448 Populus x canadensis.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 32

1-sep 100 mijn Phyllonorycter coryli 087 - 448 Corylus avellana.

1-sep 6 mijn Stigmella roborella 087 - 448 Quercus robur.

1-sep 1 mijn Tischeria ekebladella 087 - 448 Quercus robur.

1-sep 1 mijn Phyllonorycter pastorella 087 - 448 Salix alba.

1-sep 1 mijn Stigmella obliquella 087 - 448 Salix alba.

1-sep 2 mijn Stigmella microtheriella 087 - 448 Corylus avellana.

1-sep 2 mijn Lyonetia clerkella 087 - 448 Sorbus aucuparia.

1-sep 1 mijn Ectoedemia albifasciella 087 - 448 Quercus robur.

Zweefvliegen en overige insecten
Nednaam Latnaam Groep Locatie Hok_nr

Atalanta Vanessa atalanta Dagvlinder 371613

Gehakkelde aurelia Polygonia c-album Dagvlinder 371613

Gewone oeverlibel Orthetrum cancellatum Libel 371613

Lantaarntje Ischnura elegans Libel 371613

Variabele waterjuffer Coenagrion pulchellum Libel 371613

Gewone pantserjuffer Lestes sponsa Libel 371622

Lantaarntje Ischnura elegans Libel 371622

Waterlelievlinder Elophila nympyaeata Nachtvlinder 371622

Atalanta Vanessa atalanta Dagvlinder Bij P-plaats 371622

Dagpauwoog Inachis io Dagvlinder Bij P-plaats 371622

Gehakkelde aurelia Polygonia c-album Dagvlinder Bij P-plaats 371622

Landkaartje Araschnia levana Dagvlinder Bij P-plaats 371622

Steenrode heidelibel Sympetrum vulgatum Libel Bij P-plaats 371622

Gewone driehoekszweefvlieg Melanostoma mellinum (Linnaeus, 1758) Zweefvlieg Bij P-plaats 371622

Gewone snuitvlieg Rhingia campestris (Meigen, 1822) Zweefvlieg Bij P-plaats 371622

Hommel-bijvlieg Eristalis intricaria (Linnaeus, 1758) Zweefvlieg Bij P-plaats 371622

Kleine bandzwever Syrphus vitripennis (Meigen, 1822) Zweefvlieg Bij P-plaats 371622

Menuetzweefvlieg Syritta pipiens (Linnaeus, 1758) Zweefvlieg Bij P-plaats 371622

Punt-bijvlieg Eristalis nemorum (Linnaeus, 1758) Zweefvlieg Bij P-plaats 371622

Snorzweefvliegje Episyrphus balteatus (De Geer, 1776) Zweefvlieg Bij P-plaats 371622

Atalanta Vanessa atalanta Dagvlinder Rond Krekengebied 371623

Kleine vos Aglais urticae Dagvlinder Rond Krekengebied 371623

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 33

Gewone oeverlibel Orthetrum cancellatum Libel Rond Krekengebied 371623

Gewone bandspanner Epirrhoe alternata Nachtvlinder Rond Krekengebied 371623

Bos-bijvlieg Eristalis horticola (De Geer, 1776) Zweefvlieg Rond Krekengebied 371623

Bos-fluweelzwever Parhelophilus frutetorum (Fabricius, 1775) Zweefvlieg Rond Krekengebied 371623

Citroen-pendelvlieg Helophilus trivittatus (Fabricius, 1805) Zweefvlieg Rond Krekengebied 371623

Doodskopzweefvlieg Myathropa florea (Linnaeus, 1758) Zweefvlieg Rond Krekengebied 371623

Gewone driehoekszweefvlieg Melanostoma mellinum (Linnaeus, 1758) Zweefvlieg Rond Krekengebied 371623

Gewone pendelvlieg Helophilus pendulus (Linnaeus, 1758) Zweefvlieg Rond Krekengebied 371623

Gewone snuitvlieg Rhingia campestris (Meigen, 1822) Zweefvlieg Rond Krekengebied 371623

Gewoon glimlijfje Lejogaster metallina (Fabricius, 1777) Zweefvlieg Rond Krekengebied 371623

Kegel-bijvlieg Eristalis pertinax (Scopoli, 1763) Zweefvlieg Rond Krekengebied 371623

Kleine bijvlieg Eristalis arbustorum (Linnaeus, 1758) Zweefvlieg Rond Krekengebied 371623

Menuetzweefvlieg Syritta pipiens (Linnaeus, 1758) Zweefvlieg Rond Krekengebied 371623

Mica-platvoetje Platycheirus albimanus (Fabricius, 1781) Zweefvlieg Rond Krekengebied 371623

Moeraszweefvlieg Tropidia scita (Harris, 1780) Zweefvlieg Rond Krekengebied 371623

Punt-bijvlieg Eristalis nemorum (Linnaeus, 1758) Zweefvlieg Rond Krekengebied 371623

Snorzweefvliegje Episyrphus balteatus (De Geer, 1776) Zweefvlieg Rond Krekengebied 371623

Weidevlekoog Eristalinus sepulchralis (Linnaeus, 1758) Zweefvlieg Rond Krekengebied 371623

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 34

Bijlage 4: Paddestoelwaarnemingen

095.070 Bleke elzezompzwam Alnicola escharoides

260.010 Viltig judasoor Auricularia mesenterica

566.030 Geelbruin schijfzwammetje Bisporella subpallida

266.010 Grijze buisjeszwam Bjerkandera adusta

008.070 Dooiergele mestzwam Bolbitius vitellinus

714.010 Zwarte viltzwam Chaetosphaerella phaeostroma

026.180 Grote viltinktzwam Coprinus domesticus

026.960 Kleinsporig plooirokje Coprinus kuehneri

026.570 Plooirokje Coprinus plicatilis

031.041 Rondsporig oorzwammetje (ces.) Crepidotus cesatii var. cesatii

045.012 Gewoon fluweelpootje (vel.) Flammulina velutipes var. velutipes

046.050 Kraagmosklokje Galerina autumnalis

054.270 Oranjebloesemzwam Hebeloma sacchariolens

331.011 Echt judasoor Hirneola auricula-judae var. auricula-judae

346.040 Geen Nederlandse naam Hyphodontia granulosa

626.020 Roestbruine kogelzwam Hypoxylon fragiforme

626.060 Vergroeide kogelzwam Hypoxylon multiforme

091.040 Suikermycena Mycena adscendens

091.470 Bundelmycena Mycena arcangeliana

091.260 Draadsteelmycena Mycena filopes

091.300 Helmmycena Mycena galericulata

091.320 Grote bloedsteelmycena Mycena haematopus

091.540 Streepsteelmycena Mycena polygramma

091.660 Kleine breedplaatmycena Mycena speirea

650.012 Gewoon meniezwammetje (imp.) Nectria cinnabarina imperfect

650.011 Gewoon meniezwammetje (perf.) Nectria cinnabarina perfect

425.150 Vaalblauwe kaaszwam Oligoporus subcaesius

370.130 Paarse eikeschorszwam Peniophora quercina

376.040 Oranje aderzwam Phlebia radiata

114.020 Gewone hertezwam Pluteus cervinus

684.060 Eiketakstromakelkje Poculum firmum

116.780 Conische franjehoed Psathyrella tephrophylla

121.019 Harig dwergoortje Resupinatus applicatus

335.080 Witte vlierschorszwam Rogersella sambuci

397.019 Witte tandzwam (s.l.) Schizopora paradoxa sl

409.020 Gele korstzwam Stereum hirsutum

409.040 Gerimpelde korstzwam Stereum rugosum

417.010 Witte bultzwam Trametes gibbosa

417.070 Gewoon elfenbankje Trametes versicolor

429.010 Schorsbreker Vuilleminia comedens

713.030 Geweizwam Xylaria hypoxylon

713.060 Houtknotszwam Xylaria polymorpha

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 35

Bijlage 5: Soortenlijsten en beschrijvingen belangrijkste ecotopen

100: Watervogels

Fuut

Wintertaling

Kuifeend

Kokmeeuw

Meerkoet

Bergeend

Tafeleend

Pijlstaart

Krooneend

Knobbelzwaan

Zomertaling

Slobeend

Roodhalsfuut

Geoorde Fuut

Nijlgans

Grote Canadese gans

Grauwe Gans

Dodaars

Brandgans

Mandarijneend

Wilde Eend

Visdief

Zwarte Stern

Krakeend

Waterhoen

Smient

103: Kuifeend-groep

Fuut 1

Knobbelzwaan 1

Grote Canadese gans 1

Brandgans 1

Nijlgans 1

Bergeend 1

Mandararijneend 1

Wilde eend 1

Kuifeend 2

Meerkoet 1

500: Weidevogels

Dwergmeeuw

Ooievaar

Zomertaling

Zwarte Stern

Grauwe Gors

Wintertaling

Tureluur

Kemphaan

Slobeend

Krakeend

Grutto

Wilde Eend

Purperreiger

Kwartelkoning

Gele + Engelse + Noorse
Kwikstaart

Paapje

Kwartel

Kievit

Velduil

Graspieper

Visdief

Veldleeuwerik

Scholekster

Patrijs

Wulp

Watersnip

600: Struweelvogels

Heggenmus

Roodborst

Nachtegaal

Bosrietzanger

Roodborsttapuit

Tuinfluiter

Spotvogel

Fitis

Orpheusspotvogel

Winterkoning

Merel

Braamsluiper

Grasmus

Zanglijster

Zomertortel

Zwartkop

Staartmees

Matkop

Grauwe Klauwier

Kneu

Goudvink

Rietgors

Blauwborst

Krekelzanger

Sprinkhaanzanger

Fazant

Paapje

603: Grasmus-groep

Heggemus 1

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 36

Nachtegaal 2

Roodborsttapuit 2

Bosrietzanger 2

Spotvogel 2

Orpheusspotvogel 2

Braamsluiper 2

Grasmus 2

Tuinfluiter 1

Fitis 1

Grauwe klauwier 3

Kneu 2

604: Winterkoning-groep

Fazant 1

Zomertortel (ex Tortelduif) 2

Winterkoning 1

Roodborst 1

Merel 1

Zanglijster 2

Zwartkop 1

Staartmees 1

Matkop 1

Goudvink 2

711: Bosrandstruweelvogels

Nachtzwaluw 3

Scharrelaar 5

Hop 5

Draaihals 3

Groene specht 2

Boomleeuwerik 2

Boompieper 1

Heggemus 1

Nachtegaal 2

Gekraagde roodstaart 2

Roodborsttapuit 2

Kramsvogel 2

Cetti’s zanger 2

Bosrietzanger 2

Spotvogel 2

Orpheus spotvogel 2

Braamsluiper 2

Grasmus 2

Tuinfluiter 1

Fitis 1

Buidelmees 2

Grauwe klauwier 3

Klapekster 3

Roodkopklauwier 5

Ekster 1

Zwarte kraai 1

Europese kanarie 2

Groenling 2

Putter 2

Kneu 2

Barmsijs 2

Roodmus 3

Geelgors 2

Ortolaan 4

103 Kuifeend-groep
Deze groep watervogels stelt weinig specifieke eisen. Ze zijn aan te treffen in allerlei soorten
water; van voedselarm tot zeer voedselrijk. Oever- en waterplantenbegroeiing hoeft niet of
slechts spaarzaam aanwezig te zijn.

603 Grasmus-groep
Broedvogels van struweelachtige begroeiingen en structuurrijke bosranden. Deze groep
kunnen we in verschillende landschaptypen aantreffen: (struweelrijke) duinen, open, jonge
bossen (lager dan 4-5 m); bosranden met struiken; jonge bosopslag in moeras en
kleinschalig agrarisch cultuurlandschap (heggen en houtwallen). Veel soorten uit deze groep
hebben een voorkeur voor vochtige ecotopen. Door verdroging en het verdwijnen van
kleinschalige landschappen zijn veel soorten sterk achteruit gegaan in de laatste decennia.
Dit geldt niet voor veel rietmoerassen, omdat deze in dezelfde periode sterk verdroogd en
verland zijn. Voor vertegenwoordigers uit deze groep was dat gunstig.

604 Winterkoning-groep
Broedvogels van struwelen en jong bos. In tegenstelling tot de soorten van de Grasmus-
groep komen deze vogels ook midden in de bossen voor. De aanwezigheid van een
boomlaag is meestal belangrijk.

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 37

Bijlage 6: Ontwikkeling kwaliteit water- en oevervegetaties

 Krekengebied 1990 - 1993 2006

Nr. Klasse Subtotaal
Klasse

Perc. t.o.v
max.
Klasse

Subtotaal
Klasse

Perc. t.o.v
max.
Klasse

1 Eendenkroos-klasse 4 57 0 0

2 Ruppia-klasse 0 0 0 0

5 Fonteinkruiden-klasse 3 9 1 3

6 Oeverkruid-klasse 0 0 0 0

7 Klasse der bronbeekgemeenschappen 0 0 1 20

8 Riet-klasse 26 52 9 18

9 Klasse der kleine zeggen 4 11 1 3

26 Zeeaster-klasse 2 8 1 4

27 Zeevetmuur-klasse 0 0 0 0

28 Dwergbiezen-klasse 2 15 0 0

29 Tandzaad-klasse 10 50 6 30

 Totaal over waarnemingen in alle klassen 94 61

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 38

Bijlage 7

Onderverbonden van 43Aa Verbond van Els en Vogelkers
gebaseerd op alle bosopnamen van ondergroei en boomkruin

Nederlandse naam Wetenschappelijke naam Onderverbond Voorkomen
J (/N)

Gewoon sneeuwklokje Galanthus nivalis 43Aa koV1

Gewone esdoorn Acer pseudoplatanus 43Aa koV1 J

Italiaanse aronskelk Arum italicum 43Aa koV1

Bostulp Tulipa sylvestris 43Aa koV1

Gladde iep Ulmus minor 43Aa koV1

Bos-klimopereprijs Veronica hederifolia
subsp. lucorum

43Aa koV1

Witte paardenkastanje Aesculus hippocastanum 43Aa koV1 J

Holwortel Corydalis cava 43Aa koV1

Look-zonder-look Alliaria petiolata 43Aa doV1 J

Fluitenkruid Anthriscus sylvestris 43Aa doV1 J

Wijfjesvaren Athyrium filix-femina 43Aa doV1 J

Koninginnenkruid Eupatorium cannabinum 43Aa doV2 J

Zwarte els Alnus glutinosa 43Aa doV2 J

Gewone engelwortel Angelica sylvestris 43Aa doV2

Pinksterbloem Cardamine pratensis 43Aa doV2 J

IJle zegge Carex remota 43Aa doV2

Ruwe smele Deschampsia cespitosa 43Aa doV2

Gelderse roos Viburnum opulus 43Aa doV2 J

Moerasspirea Filipendula ulmaria 43Aa doV2

Groot springzaad Impatiens noli-tangere 43Aa doV2

Grote wederik Lysimachia vulgaris 43Aa doV2

Grote kattenstaart Lythrum salicaria 43Aa doV2 J

Framboos Rubus idaeus 43Aa doV2

Echte valeriaan Valeriana officinalis 43Aa doV2

43Aa: Verbond van Els en Vogelkers
k: Kensoort
d: Differentiërende soort tussen de twee onderverbonden
oV1: Iepenonderverbond
oV2: Onderverbond van Heksenkruid en Els

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 39

Bijlage 8

Romp- en derivaatgemeenschappen van
43 Klasse der Eiken- en Beukenbossen op voedselrijke grond
gebaseerd op alle bosopnamen van ondergroei en boomkruin

Nederlandse naam Wetenschappelijke
naam

Indeling J/N

Gewone vlier Sambucus nigra B/S c3 tekst J

Katwilg Salix viminalis B/S d2 tekst J

Gelderse roos Viburnum opulus B/S d3 tekst J

Gewone vogelkers Prunus padus B/S d3 tekst J

Hazelaar Corylus avellana B/S d3 tekst J

Gewone esdoorn Acer pseudoplatanus B/S dom1 J

Gladde iep Ulmus minor B/S dom1 (19%)

Zomereik Quercus robur B/S dom1 (33%) J

Zwarte els Alnus glutinosa B/S dom1 (43%), dom2 (29%), dom3; c3 J

Canadapopulier Populus x canadensis B/S dom1 (53%), dom2, dom3; c2, c3 J

Es Fraxinus excelsior B/S dom1 (69%), dom2 (16%); c1 J

Schietwilg Salix alba B/S dom2 (33%) J

Fluitenkruid Anthriscus sylvestris dom dom1 J

Grote brandnetel Urtica dioica dom dom2, dom3; c1, c2, c3 J

Gewoon speenkruid Ranunculus ficaria
subsp. bulbilifer

oK d1 tekst J

Bosandoorn Stachys sylvatica oK d3 tekst

Dagkoekoeksbloem Silene dioica oK d3 tekst J

Schaduwgras Poa nemoralis oK d3 tekst

Klimop Hedera helix oK dom1 (16%)

Gewone
berenklauw

Heracleum sphondylium OS c1

Hondsdraf Glechoma hederacea OS c1, c2, c3 J

Kleefkruid Galium aparine OS c1, c2, c3 J

Ruw beemdgras Poa trivialis OS c1, c2, c3 J

Gewone
hennepnetel

Galeopsis tetrahit OS c2

Grote vossestaart Alopecurus pratensis OS c2 J

Gewone
smeerwortel

Symphytum officinale OS c2 tekst

Gewone braam Rubus fruticosus OS c3 J

Amandelwilg Salix triandra OS d2 tekst

Bitterzoet Solanum dulcamara OS d2 tekst

Grote kattenstaart Lythrum salicaria OS d2 tekst J

Haagwinde Calystegia sepium OS d2 tekst

Lidrus Equisetum palustre OS d2 tekst

Liesgras Glyceria maxima OS d2 tekst

Moerasspirea Filipendula ulmaria OS d2 tekst

Drienerfmuur Moehringia trinervia OS d3 tekst

Framboos Rubus idaeus OS d3 tekst

Hop Humulus lupulus OS d3 tekst

IJle zegge Carex remota OS d3 tekst

Koninginnenkruid Eupatorium cannabinum OS d3 tekst J

Ruwe smele Deschampsia cespitosa OS d3 tekst

Wijfjesvaren Athyrium filix-femina OS d3 tekst J

Wilde kamperfoelie Lonicera periclymenum OS d3 tekst

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 40

Wilde lijsterbes Sorbus aucuparia OS d3 tekst

Oeverzegge Carex riparia OS dom2 (16%)

Dauwbraam Rubus caesius OS dom2; c2

Zevenblad Aegopodium podagraria OS dom3 (26%)

43: Hoofdstuknummer klasse in Stortelder et al. [2]
Eerste tekstgedeelte is volgens tabel 43.4 uit [2]
B/S: Bomen en Struiken,
dom: Dominant
oK: Overige kensoorten, tabel 43.4 uit [2]
OS: Overige soorten, tabel 43.4 uit [2]
Overige toevoegingen
1, 2, 3: Doorlopende nummering rompgemeenschappen, tabel 43.4 uit [2]
dom(inant): Abundantieklasse II in de opnamen of hoger
c(onstant): Voorkomen in meer dan 60% van de opnamen
d(iff.): Voorkomen in meer dan 50% van de opnamen; niet strikt differentiërend als

meerdere rompgemeenschappen worden benoemd
(xx%): Als minder dan 60% bij dom
tekst: Opgenomen omdat genoemd in de begeleidende tekst

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 41

Bijlage 9: Potentie bospercelen Bieslandse Bos

Matig rijke graslanden Natte strooiselruigten Nitrofiele zomen Doornstruwelen Voedselrijke Eiken-

Beukenbossen

Glanshaverorde (16B) Klasse der natte
strooiselruigten (32)

Verbond van Look-zonder-
look (33Aa)

Sleedoornorde (37A) Verbond van Els en
Vogelkers (43Aa)

Pinksterbloem Moerasandoorn Hondsdraf Eenstijlige meidoorn Bosandoorn

Veldlathyrus Grote engelwortel Kleefkruid Bosrank Daslook

Gestreepte witbol Haagwinde Gevlekte dovenetel Gewone vlier Boskortsteel

Knolsteenbreek Echte valeriaan Look-zonder-look Wilde kardinaalsmuts Knopig helmkruid

Grote pimpernel Gewone smeerwortel Grote brandnetel Wegedoorn Bosanemoon

Scherpe boterbloem Harig wilgenroosje Sleedoorn Gele anemoon

Rode klaver Koninginnenkruid Rode kornoelje Grote muur

Veldzuring Hop Kruipend zenegroen

Inventarisatie Bieslandse Bos 2006, KNNV afd. Regio Delft, 2006 42

Gewone hoornbloem Hondsroos (agg.) Taxus

Vogelwikke Heggenrank Gevlekte aronskelk

Gewone brunel Groot heksenkruid

Wilde kievitsbloem Muskuskruid

Knoopkruid Bleeksporig bosviooltje

Beemdlangbloem Speenkruid

Kropaar Gewoon speenkruid

Gewone margriet Bosgierstgras

Timoteegras s.s. Grote keverorchis

Karwij Gewone salomonszegel

Kleine klaver Bosvergeet-mij-nietje

Goudhaver Es

Madeliefje Gele dovenetel

Paardenbloem Gulden boterbloem

 Slanke sleutelbloem

 Klimop

 Aalbes

 Schaduwgras

 Eenbes

 Witte klaverzuring

 Italiaanse aronskelk

 Bos-klimopereprijs

 Holwortel

 Witte paardenkastanje

 Gewone esdoorn

 Gladde iep

 Gewone vogelkers

 Gewoon sneeuwklokje

 Reuzenzwenkgras

 Bloedzuring

 Dagkoekoeksbloem

 Wilde hyacint

In geel gemarkeerde kensoorten zijn in de tien opnamen gevonden.

