
125

Herfstwandeling op de Blikkenburgerlaan te Zeist

Bert Tolsma

Couwenhoven 43-16, 3703 EH Zeist

Tolsma, B. 2014. An autumn walk on the ‘Blikkenburgerlaan’ in Zeist. Coolia 57(3): 125‒128.
During an autumn walk along an avenue in Zeist (province of Utrecht) there can often be found more

than a hundred species of fungi. Some highlights are described and illustrated.

De Blikkenburgerlaan is een laan achter Slot Zeist, die de Driebergseweg verbindt met
de Koelaan richting Bunnik. De laan is sinds een aantal jaren gesloten voor sluipver-
keer en dat is een verademing vergeleken bij de drukte die er indertijd heerste. De weg

diende in vroeger tijden als ontsluitingsweg voor het landgoed Blikkenburg, dat in een bocht
van deze weg ligt. Het landhuis is in particulier bezit en daardoor niet toegankelijk. Gelukkig is
de laan zelf vrij toegankelijk en dat maakt het tot een geliefd ommetje voor wandelaars vanuit
de dichtbevolkte wijk Zeist-West richting o.a. het Slot Zeist. Dat levert uiteraard druk op van
wandelaars, vaak met honden. De bomen aan weerskanten van de weg zijn bijna uitsluitend
beuken en eiken en omdat de laan op de overgang ligt van de Utrechtse Heuvelrug naar het
Kromme Rijngebied is het in potentie een interessant object voor onderzoek naar paddenstoelen
en die laten zich onder gunstige omstandigheden dan ook volop zien. En hoewel de Notenlaan,
maar honderd meter verderop, het eerste paddenstoelenreservaat van Nederland werd en nog
steeds bijzondere zeldzaamheden als Ramaria botrytis, Ramaria fennica en Lycoperdon mam-
maeforme laat zien, is de Blikkenburgerlaan rijker aan soorten. Van belang is daarbij vooral dat
de sloten naast de weg nog voldoende water hebben, dit in tegenstelling tot de Notenlaan. Over
de rijkdom aan soorten gaat dit artikel.

Hoogtepunten
In 2012 en 2013 kwam het schimmelrijk laat op gang, met een hoogtepunt midden oktober. In
die maand schoten de soorten als paddenstoelen uit de grond. De Blikkenburgerlaan – altijd
een goede referentie voor de paddenstoelenrijkdom – vertoonde zich toen in al zijn schoonheid
met tientallen soorten, waaronder weer heel bijzondere. Op 16 en 17 oktober 2013 telde ik
in een paar uur tijd op het eerste stuk vanaf
de Koelaan tot de ingang van het landhuis
Blikkenburg aan beide zijden meer dan 50
soorten en dat kun je dan voor de hele laan
met alles wat je niet gezien, genoteerd of
gedetermineerd hebt, rustig met 2 vermenig-
vuldigen. In Figuur 1 is zo’n zeldzaamheid
afgebeeld, de Kersrode boleet (Aureoboletus
gentilis), waarbij ‘aureo’ duidt op de goud-
gele kleur (van de poriën). Verder o.a. ook
de Stinkvezelkop (Inocybe grammata), een
soort zonder cortina en met knobbelige spo-

Figuur 1. Kersrode boleet (Aureoboletus gen-
tilis).

Tolsma laan Zeist.indd 125 4-6-2014 16:23:00

126

ren. Regelmatig kom ik hem tegen in de bermen van het park
rondom Slot Zeist. En bijna nooit mis ik ergens in de bermen
de Gevlekte vezelkop (Inocybe maculata) in al zijn vormen-
rijkdom. Bijzonder zijn ook twee soorten ridderzwammen die
hier groeien, Streephoedridderzwam (Tricholoma sejunctum)
en Bitterscherpe ridderzwam (Tricholoma sciodes). De laatste

ken ik van de Notenlaan in Zeist, waar hij elk jaar talrijk is, maar nu ontdekte ik hem dus ook
op de Blikkenburgerlaan.

Melkzwammen en boleten
Ik vond die middagen 5 soorten melkzwammen, waarbij o.a. de verkleuring van het melk-
vocht aan de buitenlucht een uitstekend determinatiekenmerk is. Zo verkleurt de melk van
de Zwavelmelkzwam (Lactarius chrysorrheus) inderdaad zwavelgeel, terwijl de melk van de
Bitterzoete melkzwam (Lactarius subdulcis) niet verkleurt. Maar bij deze soort is de smaak
dan weer een kenmerk (van zoet naar bitter!) én hij groeit onder beuk. De Zwavelmelkzwam
groeit voornamelijk onder eik. Ook de Rode kleibosmelkzwam (Lactarius ichoratus) groeide
er en is altijd weer een lust voor het oog. Dit jaar geen Bleke melkzwam (Lactarius pallidus),
een zeldzame soort, die hier, evenals op de Notenlaan, voorkomt. Wel 3 soorten boleten en dan
zeer zeldzame: de bleke Satansboleet (Boletus satanas), echt met een vies luchtje, de rozerode
Fraaie Roodnetboleet (Boletus legaliae), o.a. goed herkenbaar aan de geur van maggi, en de
Roodpurperen boleet (Boletus rhodopurpureus) met de opvallend purperrode vlek aan de steel-
basis. De laatste is pas in het jaar van het 100-jarig bestaan van de NMV (2008) door Chiel
Noordeloos als zodanig gedetermineerd. Het heeft lang geduurd voordat er wat duidelijkheid
kwam rondom de naamgeving van de twee laatste soorten. Ten slotte zijn voor deze laan soor-
ten als de Gladstelige boleet (Boletus queletii) en de Netstelige heksenboleet (Boletus luridus)
eveneens bijzondere vondsten.

Naamgeving en geuren
Prachtig zijn ook de ‘oren’ die je in de
bermen van de laan kunt vinden; vorig
jaar het Gewoon varkensoor (Otidea ono-
tica) en het Zeemkleurig hazeoor (Otidea
alutacea); soms vind je er het Gedrongen
hazeoor (Otidea cochleata) en dat ziet er
inderdaad zeer gedrongen uit, al die dicht
opeengepakte oren op een kluitje.
Het artikel van Atte van den Berg in Coolia
(Somhorst et al., 2013) over Ascomyceten
tijdens de Binnenlandse werkweek in
Noordlaren heeft mij bovendien geatten-
deerd op het voorkomen van het Warrig

Figuur 3. Satansboleet (Boletus satanus).

Figuur 2. Bitterscherpe ridderzwam (Tricholoma sciodes).

Tolsma laan Zeist.indd 126 4-6-2014 16:23:03

127

hazeoor (Otidea platyspora), dat grote
overeenkomst heeft met het Gedrongen
hazeoor en er waarschijnlijk vaak mee
wordt verward! Zo’n Otidea is aan een
kant ingesneden en lijkt daarmee inder-
daad op het oor van bepaalde diersoor-
ten (zie ook kader hieronder).

Toplocaties van paddenstoelen
Op 15-10-2008 is bij een aantal beheerexcursies naar toplocaties
van kleibospaddenstoelen in de provincie Utrecht, op initiatief
van Emma van den Dool, ook de Blikkenburgerlaan bezocht. Het
verslag daarvan geeft het volgende citaat:

“In de bermen van de Blikkenburgerlaan staan oude eiken
(naar schatting ca. 120 jaar oud), beuken van verschillende leef-
tijden en enige andere boomsoorten. Het is een lange laan met
deels brede, maar vooral zeer smalle bermen. Een deel van de
laan ligt in open gebied (bij sportvelden en landbouwgebied) en
een deel ligt meer besloten (bij landgoed Blikkenburg).

Ook hier hebben we in de bermen naar paddenstoelen gezocht
die in ruime mate aanwezig waren: Valse beukenridderzwam,
Fijngegordelde melkzwam, Vergelende russula, Kruipwilgrussula,
Bleekgele russula, Eekhoorntjesbrood en Kleine trompetzwam.
De ectomycorrhizapaddenstoelen die kenmerkend zijn voor met
bomen beplante bermen vormden de overgrote meerderheid.
Langs de Blikkenburgerlaan zijn al meer dan 200 soorten paddenstoelen aangetroffen, waar-
onder vele bijzonderheden.” (Einde citaat)

Voor wat betreft de toekomst van de laan wordt in het rapport aandacht gevraagd voor de
volgende problemen: Ongewenst parkeren in de bermen (nog steeds niet voldoende opge-
lost); het is een hondenuitlaatplaats met daardoor bemestend effect en schade aan sommige
bomen door (berm)werkzaamheden.

Figuur 4. Fraaie roodnetboleet (Boletus
legaliae).

Figuur 5. Roodpurperen
boleet (Boletus rhodo-
purpureus).

Met de (Nederlandse) naamgeving van veel soorten is het zo dat de namen doorgaans maar met één kenmerk
van die soort overeenkomen. En daarbij is dan veel afhankelijk van het moment waarop je iets vindt, de omstan-
digheden waaronder de soort groeit. Heel vaak zijn andere dan de macroscopische kenmerken bepalend voor
de naam. De Sterspoorsatijnzwam zul je echt onder de microscoop moeten bekijken om de naam vast te stellen,
terwijl bij de Amandelrussula je neus (én je ‘onderscheidend’ reukvermogen) in orde moet zijn. En tja: vaak
lopen de discussies binnen een groep mycologen stevig op wanneer de geur benoemd moet worden. Amandel- en
anijsgeur lukken meestal nog wel, maar wanneer ruikt iets naar (rode) bieten, appel, honing, kokos, enz.? Het
bewijst hoe sterk het reukvermogen afhankelijk is van het gezichtsvermogen; een banaan ruikt naar een banaan,
maar zonder dat beeld? Het is altijd weer interessant en soms vermakelijk mee te maken hoe er gediscussieerd
kan worden over de geur van een gevonden paddenstoel. Ervaring met het benoemen van geuren kan echt
helpen, maar dat wordt toch nog vaak ‘gelinkt’ aan (het vermoeden van) de naam. Uiteindelijk wordt een geur
wel of niet geaccepteerd en doorgaans gaat zo’n vondst dan mee naar huis om de naam met andere kenmerken
definitief te maken. In zulke gevallen heeft de microscoop het laatste woord. En dat is terecht want de verschei-
denheid in vorm, kleur en geur(!), zelfs binnen een soort, kan erg groot zijn.

Tolsma laan Zeist.indd 127 4-6-2014 16:23:07

128

Beheer en handhaving
Ik heb de gemeente (ook via de natuurorganisatie
‘Natuurlijk Zeist West’) vaak gewezen op de na-
delen voor de bodemflora van bovenstaande acti-
viteiten en sinds kort is een oplossing (?) gevon-
den in de vorm van boomstammen die geplaatst

zijn in de berm langs een deel van de weg, zodat auto’s er niet meer kunnen parkeren. Maar
… die staan nu verderop! Helaas liggen de stammen in het gras en niet – zoals gehoopt – op
paaltjes langs de weg. Langs die stammen wordt de berm wel gemaaid en gelukkig wordt
het maaisel na ongeveer 2 weken afgevoerd, maar bij het uiteenvallen van die stammen is
verrijking van de bodem te verwachten. In de herfst hoopt het blad zich tegen de stammen
op; eveneens een ongewenste situatie. Al met al niet echt een goede actie van de gemeente.
Je zou mogen verwachten dat een eenvoudige en goedkope oplossing - een bord met daarop
een parkeerverbod voor de bermen - voldoende zou moeten zijn. Handhaving is dan echter
weer het probleem. Dé oplossing lijkt mij de volgende: Om de paar meter tussen de bomen
plaatsing van rechtopstaande paaltjes. Dat is al eerder gesuggereerd, maar werd om cultuur-
historische redenen verworpen, terwijl nu met die boomstammen…?! Het gesprek met de
gemeente moet dus doorgaan en de (protest)brief is al weer onderweg.

Nieuw onderzoek
In de herfst van 2013 is in opdracht van Bureau Waardenburg, Culemborg / Gemeente Zeist
een onderzoek uitgevoerd met als onderwerp: “Inventarisatie van beschermde en bedreigde
soorten in door gemeente Zeist beheerde groenelementen” Het mycologische deel daarvan
is gedaan door Peter Jan Keizer. Ook in dit rapport wordt gewezen op het belang van goed
beheer van de mycoflora op de Blikkenburgerlaan. De laan krijgt steeds meer status als my-
cologisch kroonjuweel en de gemeente is zich daarvan gelukkig bewust.

Met dank aan Emma van den Dool voor een aantal kritische opmerkingen en aan Mirjam
Veerkamp die met mij de laan bezocht.

Foto’s door de auteur.

Literatuur
Inventarisatie van beschermde en bedreigde soorten in door gemeente Zeist beheerde groenelementen.

Bureau Waardenburg, 2013.
Keizer, P.-J., van den Dool, E. & Veerkamp, M.T. 1995. Kleibospaddestoelen II. Utrechtse kleiboslanen,

Verspreiding, oecologie en waardering. Coolia 38(2): 54‒67.
Somhorst, I, Enzlin, R. & Raangs, K. 2013. Paddenstoelennieuws uit Groningen III. Coolia 56(2): 59
Van den Dool, E., Veerkamp, M.T. & Keizer, P.-J. 1997. Kleibospaddestoelen III. Utrechtse kleiboslanen

- ‘Bijzondere’ soorten, vroeger en nu. Coolia 40(2): 73‒133.
Veerkamp, M.T., Keizer, P.-J. & Van den Dool, E. 1994. Kleibospaddestoelen 1. Geografische

verspreiding. Coolia 37(4): 136‒145.
Verslag Paddenstoelen Beheerexcursies naar Toplocaties Kleibospaddenstoelen in de Provincie Utrecht

(terrein: 15-10-2008 Blikkenburgerlaan). 2008.

Figuur 6. Zeemkleurig hazeoor (Otidea alu-
tacea).

Tolsma laan Zeist.indd 128 4-6-2014 16:23:09

