

Broedvogels van de polder Matsloot in 1986-2009: Een afgetakeld weidevogelgebied aan de vooravond van moerasontwikkeling.

Aaldrik Pot en Roelof Blaauw

Vanaf het midden van de jaren zeventig worden weidevogels geïnventariseerd in de graslanden aan de Drentse kant van het Leekstermeer. De tellingen werden vanuit verschillende organisaties en door verschillende waarnemers in verschillende deelgebieden gedaan. Van 1986 tot en met 2009 heeft Staatsbosbeheer in de polder Matsloot met een vast team weidevogels in kaart gebracht. In 2010 is men gestart met graafwerkzaamheden voor de herinrichting van het gebied (waterberging, moerasontwikkeling) waarmee het biotoop dusdanig verandert dat vergelijking niet meer zinvol is. In dit artikel wordt daarom teruggeblikt op het beheer en de ontwikkeling van de weidevogels in het gebied.

Gebiedsbeschrijving

Landschap

Het telgebied in polder Matsloot (350 ha) wordt begrensd door de Matsloot, parallel aan de snelweg Groningen-Leeuwarden, de Roderwolderdijk, Onlandse Dijk, Sandebuursterdijk en de oostoever van het Leekstermeer (Figuur 1). Het laagveengebied heeft een open karakter en een relatief hoog waterpeil. Kenmerkend is de langgerekte percelering in noordzuidrichting, een zogenaamde opstreckende verkaveling. Inherent aan dit verkavelingspatroon liggen honderden sloten en tochten in het gebied. Slechts een paar sloten hebben een goed ontwikkelde rietkraag. Het Klein Waal (0,7 ha) is het enige bosje in het gebied. Aanvankelijk bestond de begroeiing grotendeels uit agrarische graslanden met o.a. Engels raaigras (*Lolium spec.*) en naderhand Witbol (*Holcus spec.*). De laatste jaren overheersen verruigde graslanden met Pitrus (*Juncus effusus*), Rietgras (*Phalaris arundinacea*) en Liesgras (*Glyceria maxima*) en hier en daar stukken vochtig hooiland met dotterbloem- en kleine zeggenvegetaties.


Figuur 1. Eigendommen van Staatsbosbeheer in de omgeving van het Leekstermeer in 2010. De dubbele lijn begrenst het telgebied. *Properties of Staatsbosbeheer in the area of the Leekstermeer. The double line marks the border of the study area.*


Figuur 2. Eigendommen van Staatsbosbeheer (donkergekleurde en gearceerde percelen) in de polder Matsloot in 1988 (bron: Beheerriichtlijn Leekstermeer, 1988. *Properties of Staatsbosbeheer in the study area (grey, hatched) in 1988.*

Foto 1. Grutto (*Limosa limosa*).
Foto: Arjan Eschendam


Historisch grondgebruik

De Matsloot ligt in het benedenloopse gebied van het Peizerdiep en moet in vroegere tijden veel natter zijn geweest. De vele plaatsnamen in de omgeving die eindigen op 'wold' doen bovendien vermoeden dat het gebied ooit een uitgestrekt moeras(bos) was. Door ontwatering en ontginning van deze moerassen vanaf de hogere gronden, werd het op een gegeven moment land geschikt voor zomerbeweiding met vee. Volgens Van Buuren & Kempinga (1975) was het gebied rond 1910 vooral in gebruik als hooiland waarbij de vegetatie het karakter van blauwgrasland had. De oever- en graslanden van het Leekstermeer stonden in de winter geregeld onder water.

Tot en met de jaren zestig van de vorige eeuw stond de polder Matsloot bekend als de 'hooischuur van Drenthe'. Boeren van de hogere zandgronden in Drenthe kochten van hun collega's in het Leekstermeergebied 'gras op staan', ook wel gras op stam genoemd. In 1969 vond de laatste topgrasverkoop plaats. Het eind van deze verkoop valt ongeveer samen met het moment dat door de Staat de eerste gronden werden aankocht. In deze tijd is het gebied, door de verdergaande ontwatering, ook steeds meer in gebruik geraakt als weidegrond. In dezelfde periode is ook het kunstmestgebruik enorm toegenomen. De ontwatering en bemestingsstoename zijn essentieel (geweest) voor de veranderingen in het gebied.

De oppervlakte aangewezen reservaatgebied in en rond het Leekstermeer volgens de Relatienota (1975) bedraagt ruim 800 hectare. In 1985 was daarvan 300 ha in bezit van Staatsbosbeheer. Het merendeel van het gebied was midden jaren tachtig dus nog in gebruik bij boeren. In 2008, voordat het gebied door de provincie werd 'aangewezen' als waterbergingsgebied, bedroeg het Staatsbosbeheer-eigendom in het hele Relatienota-gebied zo'n 65 procent. Voor het specifieke telgebied in polder Matsloot geldt dat zo'n 80 procent in bezit was.

Hydrologic, beheer en ontwikkeling

Tot 1969 stond het peil in de winter geregeld enige weken dusdanig hoog dat het boven het maaiveld uitkwam. Verdergaande ontwatering en de introductie van kunstmest zorgden volgens Van Buuren & Kempinga (1975) voor een snelle achteruitgang van de blauwgraslanden. Het boezempeil van het Leekstermeer is -0,93 m NAP. In polder Matsloot is ondanks dat het was aangewezen als natuurgebied de afgelopen decennia een landbouwpeil gehanteerd van circa -1.20 m NAP, dat was losgekoppeld van het boezempeil. Daardoor ontstond de onnatuurlijke situatie van een relatief laag winterpeil en een hoog zomerpeil. Dit gebeurde vooral vanuit landbouwkundige overwegingen om wateroverlast in de winter en tekort in de zomer Tegen te gaan. Het maaiveld in polder De polder Matsloot ligt gemiddeld tussen de -0.40 en -0,60 m NAP, zodat het slootpeil 60-80 cm onder het maaiveld lag. Daarbij moet wel worden aangetekend dat het maaiveld door inklinking de afgelopen jaren zo'n twintig centimeter lager is komen te liggen.

In 1985 is in overleg met de provincie een beheersrichtlijn voor het Leekstermeergebied opgesteld. Daarin valt het volgende te lezen: *"als hoofdoelstelling geldt: het opnieuw tot ontwikkeling brengen van relatief voedselarme hooilandgemeenschappen met in achtnaam van de avifaunistische betekenis van het gebied"*. De gedachte was dat met de aankoop van alle gronden binnen het relatienotagebied het mogelijk was een onafhankelijk waterpeil te kunnen instellen. Hiermee zouden kwelstromen weer in het maaiveld kunnen komen wat ten gunste zou komen aan de ontwikkeling van de blauwgraslanden. Er kwam een verbod op mestgift. De graslanden werden jaarlijks een tot twee keer gemaaid en het gewas werd afgevoerd.

Omdat er nooit een onafhankelijk, hoger, waterpeil is ingesteld, de nalevering van meststoffen te groot bleek en er minder dan twee keer per jaar gemaaid werd, heeft de ontwikkeling van blauwgraslanden nooit plaatsgevonden. Sterker nog, grote delen van het gebied vervuigden en het oorspronkelijke graslandkarakter ging verloren.

Methode

Ondanks het primaat op een botanische doelstelling besloot Staatsbosbeheer in navolging van de Provincie Drenthe de polder Matsloot vanaf 1986 integraal te monitoren op weidevogels, dus inclusief de nog particuliere gronden. Er werd ingezien dat het, ondanks de botanische doelstelling, een belangrijk weidevogelgebied was. Het telgebied werd verdeeld in vijf deelgebieden die door medewerkers van SBB werden geïnventariseerd volgens de SOVON BMP-methode, later BMP Weidevogels (van Dijk 2004). Per deelgebied werden door een of twee medewerkers zes rondes gelopen van ongeveer twee a drie uur. Er is niet naar nesten gezocht. De gemiddelde tijdsbesteding per jaar in het telgebied bedroeg dus zo'n 60 tot 90 uur. In 2001 werden in verband met de mond- en klauwzeer-uitbraak geen gegevens verzameld. In eerste instantie werden alleen gegevens verzameld van de 14 primaire weidevogels (Beintema *et al.* 1995) aangevuld met Knobbelzwaan (*Cygnus olor*), Bergeend (*Tadorna tadorna*), Krakeend (*Anas strepera*) en Wintertaling (*Anas crecca*). Vanaf 1993 Waterhoen (*Callinula chloropus*), Kogans (*Anser albifrons*) Grauwe gans (*Anser anser*) en Rietgors (*Emberiza schoeniclus*). Vanaf 1999 werden ook broedgevallen van Kwartel (*Coturnix coturnix*), Kwartelkoning (*Crex crex*), Kneu (*Carduelis cannabina*), Nijlgans (*Alopochen aegyptiacus*) en Canadese gans (*Branta canadensis*) bijgehouden en vanaf 2004 werden daar Blauwborst (*Luscinia svecica*) en Roodborsttapuit (*Saxicola torquata*) aan toegevoegd. Bij aanvang van de tellingen in 1986 had niet elke medewerker evenveel ervaring met het inventariseren van vogels. Een zekere 'ondertelling' in de beginjaren kan daarom niet worden uitgesloten.

Resultaten

De telresultaten van de afgelopen (bijna) 25 jaar staan per soort vermeld in bijlage 1. Hieronder worden ze per soortgroep besproken.

Weidevogels

Steltlopers waren in de polder Matsloot altijd goed vertegenwoordigd. In figuur 3 is te zien dat de afname van het aantal broedparen vanaf het midden van de jaren tachtig zich zeer gestaag heeft doorgezet met een korte opleving begin jaren negentig. De dichtheid aan steltlopers lag aanvankelijk ruim boven de 150 broedparen per 100 hectare (zie ook figuur 5). Kempphaan (*Philomachus pugnax*) en Watersnip (*Gallinago gallinago*) zijn verdwenen als broedvogel en de stand van Grutto (*Limosa limosa*), Scholekster (*Haematopus ostralegus*), Tureluur (*Tringa totanus*) en Kievit (*Vanellus vanellus*) is vrijwel tot een nulpunt gedaald. De enige steltloper die zich pas in de loop van de onderzoeksperiode vestigde en waarmee het aanvankelijk goed ging is de Wulp. Maar ook van deze soort is het aantal recentelijk gehalveerd.


Figuur 3. Aantalsverloop van steltlopers in Polder Matsloot in 1986-2009. Met uitzondering van de Wulp namen alle steltlopers in sneltempo af. *Numbers of breeding waders in the Polder Matsloot in 1986-2009.*

Veldleeuwerik (*Alauda arvensis*) en Graspieper (*Anthus pratensis*) doen het iets beter dan de overige weidevogels (Figuur 4). Na een jarenlange dalende trend lijkt de Veldleeuwerik (*Alauda arvensis*) zich te hebben gestabiliseerd. De Graspieper is iets in aantal toegenomen. De Gele Kwikstaart (*Motacilla flava*) komt vanaf het begin van de tellingen niet of nauwelijks voor in het gebied maar wel in direct aangrenzende gebieden.

Figuur 4. Aantalsontwikkeling van Veldleeuwerik en Graspieper in de polder Matsloot in 1986-2009.

Numbers of breeding Eurasian Skylark and Meadow Pipit in Polder Matsloot in 1986-2009.


De meeste watervogels zijn in de loop van de periode in aantal achteruit gegaan of inmiddels verdwenen. Vrijwel zonder uitzondering beleefden deze soorten een goede periode aan het begin van de jaren negentig, kort nadat een groot deel van het gebied als reservaat werd beheerd. Moerasvogels zijn niet gebiedsdekkend of over de hele periode in kaart gebracht. Vanaf 1994 is bijvoorbeeld de Rietgorzen in het hele gebied geïnventariseerd (Blaauw 2009). In 1995 werden circa 10 paar Rietgorzen geteld. De vogels zaten toen vooral in de rietrijke oeverzones van het Leekstermeer en de Matsloot. In 2002 stond de teller op 7, maar bij de laatste telling in 2009 werden in totaal 75 paren Rietgorzen geteld, verspreid door het hele gebied. Vooral de laatste jaren is de ontwikkeling snel gegaan. Voor de Rietzanger (*Acrocephalus schoenobaenus*) geldt een soortgelijke ontwikkeling: in 1995 werd er één broedgeval geconstateerd, in 2009 werden 21 broedparen geteld. Ook relatief nieuw zijn Roodborstapuit, Blauwborst, Canadese Gans (*Branta canadensis*), Grauwe Gans en Kolgans, hoewel de laatste slechts incidenteel tot broeden is gekomen.


Figuur 5. Aantalsontwikkeling van watervogels in de polder Matsloot 1986-2009. Numbers of some breeding water birds in Polder Matsloot in 1986-2009.

Discussie

Verandering in het landschap

Het landschap van de polder Matsloot heeft in de afgelopen decennia haar open karakter behouden, toch is er veel veranderd. Het idee was dat door een consequent maaibeheer (maaien en afvoeren van het gewas) de beoogde verschraling op de lange termijn mogelijk was. Daarbij zijn twee maaibeurten per jaar noodzakelijk. Vanaf het begin was er te weinig beheergeld om die twee maaibeurten te realiseren. Er is echter wel vastgehouden aan ten minste een maaibeurt per jaar, met soms een tweede. Uit vegetatieopnamen van boswachter Roelof Blaauw is af te leiden dat de gewenste verschraling zich hier en daar wel had ingezet. Het aandeel Engels raaigras nam in diverse percelen sterk af. Vegetaties met Witbol en lokaal zelfs kleine zegge namen toe, maar in beperkte mate. Het beeld van sterk met Pitrus verruigde graslanden overheerste de laatste jaren. Ook de plantengroei in de sloten nam toe, voornamelijk riet, rietgras en grote lisdodde. Zodra de percelen naast een sloot in eigendom kwamen van Staatsbosbeheer werd het schonen van de sloten gestopt. Bovenstaande ontwikkelingen hebben ongetwijfeld bijgedragen aan de toename van de riet- en moerasvogels, maar waarom verdwenen de weidevogels?

Teloorgang van de weidevogels

In de Matsloot is zoals gezegd geen specifiek weidevogelbeheer gevoerd. Er werd niet bemest, begreppeld of bekalkt en er werden geen predatoren bestreden. Voorts bleef het waterpeil gedurende de hele telperiode afgestemd op landbouwkundig gebruik. Kennelijk is dergelijk beheer bij lange na niet toereikend om een weidevogelpopulatie in stand te houden.

Ook op de agrarische percelen rondom het Leekstermeergebied is het stil geworden. Positieve uitzondering is nog een tijd lang de polder Lage Land geweest aan de noordkant van de Matsloot. Deze polder ligt ten opzichte van de omgeving relatief laag met een relatief hogere waterstand (zelfde peil als Matsloot). Bovendien werd hier door de agrariërs nog lang vaste mest uitgereden. Door ophoging van de percelen met tarragrond van de Suikerunie in de afgelopen vijf jaar heeft zich hier de laatste twee jaar ook een kentering ingezet, waarbij de weidevogels in aantal afnamen.

Wat als?

Het is duidelijk dat het te lage waterpeil en het door Staatsbosbeheer gevoerde beheer niet hebben bijgedragen aan de instandhouding van de rijke weidevogelpopulatie in de polder Matsloot. Het is de vraag of de afname niet had plaatsgevonden wanneer het beheer specifiek was afgestemd op weidevogels. In bijvoorbeeld de Eenerstukken bij Norg wordt deels speciaal weidevogelbeheer gevoerd en gingen de aantallen minder snel achteruit dan in Polder Matsloot (Lok 2009).

In de nabijheid van de polder Matsloot in het Groningse Westerkwartier liggen enkele polders waarvan reeksen van weidevogelaantallen bekend zijn (Helmig 2010). Het betreft polder Kaleweg (125 ha) en Grootegastermolenpolder (110 ha) waar een op weidevogels gericht beheer wordt gevoerd en polder Oude Riet, waar botanische doelstellingen gelden, zoals in polder Matsloot. Het verloop van het aantal weidevogels in de genoemde polders is weergegeven in Figuur 6.

Te zien is dat de dichtheden in de polder Matsloot en Oude Riet, waar dus geen specifiek weidevogelbeheer plaatsvond, tot eind jaren negentig een gelijke tred hielden met de andere polders. De dichtheden lagen zelfs iets hoger dan in de gebieden met specifiek weidevogelbeheer. Daarna lijken zich de aantallen in de twee polders met weidevogelbeheer te herstellen, waarbij wel moet worden aangetekend dat zich in de Grootegastermolenpolder na 2000 enorme fluctuaties voordeden. In de niet specifiek beheerde weidevogelgebieden ging de achteruitgang onverminderd voort, ook in de Oude Riet waar wel een intensief maaibeheer is gevoerd en nauwelijks verruiging is opgetreden.

Hoewel we niet weten of de weidevogels in de twee weidevogelpolders stand zullen houden, lijkt het er wel op dat de beheerder toch niet geheel machteloos staat, zoals wel eens wordt verkondigd. Maar zoals gezegd, in de polder Matsloot is destijds een andere keuze gemaakt.


Figuur 6. Aantalsontwikkeling van 11 weidevogels (Grutto, Kieviet, Scholekster, Tureluur, Kemphaan, Watersnip, Zomertaling, Slobeend, Graspieper, Veldlœuwerik en Kuifeend) in laagveenpolders met botanische doelstelling: Matsloot (Dr.), Oude Riet (Gr.) en laagveenpolders met weidevogelbeheer: Kaleweg (Gr.), Grootegastermolenpolder (Gr.). De twee regressielijnen representeren de gebieden met botanisch- (zwart) en weidevogelbeheer (grijs). *Cumulative numbers of 11 species of breeding meadow birds (Black-tailed Godwit, Northern Lapwing, Eurasian Oystercatcher, Common Redshank, Ruff, Common Snipe, Garganey, Northern Shoveler, Meadow Pipit, Eurasian Skylark and Tufted Duck) in some similar reclaimed valley bog areas in the Leekstermeer area. Matsloot and Oude Riet were botanically managed, which means no fertilisers and mown at least once a year (black regression line). Kaleweg and Grootegastermolenpolder were managed in order to maintain meadow birds (manure gift)(grey regression line).*

Toekomst

De Matsloot en het hele Leekstermeergebied staan met de Eelder- en Peizermeden aan de vooravond van een grootschalige functieverandering. Naar aanleiding van de overstromingen in 1998 is door de provincie Drenthe het gebied aangemerkt als waterbergingsgebied. Hierdoor werd ook een versnelde realisatie van de Ecologische Hoofdstructuur mogelijk. In 2008 is men begonnen met de inrichting hiervan. In overleg is er voor gekozen om het gebied van in totaal 1700 ha niet in te richten als noodberging maar grotendeels als moerasgebied met een grote buffercapaciteit. In het grootste gedeelte van de polder Matsloot staat het water jaarrond, met een peil van -0,83 m NAP, straks op of boven het maaiveld. Het water wordt aangevoerd door de Drentse beken via een aantal brede slenken. Bij extreme neerslag zal het peil tijdelijk kunnen stijgen tot maximaal -0,20 m NAP. Beheersmaatregelen, zoals maaien, zal alleen nog mogelijk zijn op de hogere gronden aan de flanken.

Hoe ziet het gebied er over 25 jaar uit? Dat er moerasontwikkeling met afwisselend open water, rietvelden, zegge- en ruigtevegetaties op gang komt is zeker. Ook zal het areaal moerasbos, dat nu is beperkt tot het Klein Waal, toenemen. Moerasvogels, waaronder Rietzanger, Rietgors en Kleine Karekiet (*Acrocephalus scirpaceus*) zullen waarschijnlijk gaan profiteren van deze ontwikkeling. En in hun kielzog misschien soorten als Roerdomp (*Botaurus stellaris*),

Grote Zilverreiger (*Egretta alba*) en Bruine Kiekendief (*Circus aeruginosus*)? Maar wellicht zullen op de flanken van de hogere delen bijvoorbeeld ook Watersnippen gaan profiteren van de veranderingen in het gebied. Struwelen en bossen zullen een eldorade worden voor onder ander zangvogels. Van belang is in elk geval dat de monitoring van broedvogels wordt voortgezet maar gericht op een breder aantal soorten.

Dank

Met dank aan Coos Ettema, Henk Warners, Henk Denkers, Evert Saija, Jeffrey Huizenga & Wout Snippe van Staatsbosbeheer voor het jarenlange telwerk. Willem van Manen wordt bedankt voor de waardevolle suggesties op eerdere versies van dit artikel.

Summary: Breeding birds in the polder Matsloot in 1986–2009: A deteriorated meadow area on the verge of drowning. In the course of the eighties of the past century Staatsbosbeheer started buying land in the polder Matsloot, a reclaimed valley bog area in Northern-Drenthe (Fig. 2). In 2010 the whole surroundings of the Leekstermeer in Drenthe are owned by this organisation (Fig. 1) that manages nature areas. On the meadows no fertilisers were added and the grass was mown at least once a year in order to improve botanical conditions. In general botanical goals were not achieved and in the near future the area will be used to cache water and turned into a swamp.

At least partly due to the management, numbers of meadow birds almost instantly decreased sharply and in 2009 nearly all species had disappeared (Fig. 3-4). After a short period of higher numbers, waterbirds followed the same pattern (Fig 5). Instead of meadow and water birds, recently other species like Common Reed Bunting, European Reed Warbler, European Stonechat and Bluethroat colonised the area. Meadow birds in the direct surroundings of the study area, on meadows that were agriculturally used, the decrease started later, but also these areas are nowadays devoid of meadow birds. Probably only under special management of meadows it will be possible to maintain a population of meadow birds, as can be noted in Fig. 6.

Literatuur

- ▶ Beintema A.J., Moedt O. & Ellinger. D. 1995. Ecologische atlas van de Nederlandse weidevogels. Schuyt & Co., Haarlem.
- ▶ Blaauw. R. 2010. Broedvogels in de polder Matsloot. Nieuwsbrief. Natuur in de Onlanden nummer 9. Peize.
- ▶ Van Buuren J. & Kempinga B. 1977. Natuurbeheer om het Leekstermeer. Rijksuniversiteit Groningen, Groningen
- ▶ Van Dijk A.J., Boele A., van Bruggen J., Hustings F., Koffijberg K., Vergeer J.W. & Plate C.L. 2010. Broedvogels in Nederland in 2008. SOVON monitoringrapport 2010/01. SOVON Vogelonderzoek Nederland, Beek-Ubbergen.
- ▶ Van Dijk A.J. 2004. Handleiding Broedvogel Monitoring Project. SOVON Vogelonderzoek Nederland, Beek-Ubbergen.
- ▶ Helmig F. 2008. Broedvogelkartering natte gebieden Westerkwartier 2008. Staatsbosbeheer, Groningen.
- ▶ Lok J. 2009. Broedvogelbevolking van de beekdalgraslanden in de Eener- en Tempelstukken 1994-2009. Drentse Vogels 23: 60-71.

Adres

AP & RB, p/a Staatsbosbeheer,
Oosterweg 4, 9333 PL Langelo.
Email: r.blaauw@staatsbosbeheer.nl