

Herstel van de boomkikkerpopulatie in de Leemputten bij Udenhout

Frans van Erve & Ben Crombaghs

Rond 1985 waren de vooruitzichten voor het overleven van de boomkikker in Noord-Brabant zeer somber. Er resteerde nog een kleine boomkikkerpopulatie in de Molenschotse Heide, terwijl de soort in De Brand en in de Leemputten op het punt van uitsterven stond. De ontwikkeling van deze drie laatst overgebleven populaties is intensief gevolgd door leden van RAVON. In dit artikel wordt verslag gedaan van de ontwikkeling van de boomkikkerpopulatie in de Leemputten bij Udenhout. De ontwikkelingen in de Molenschotse Heide bij Gilze-Rijen en in De Brand zijn beschreven in RAVON 48 respectievelijk RAVON 49.


Een van de vele leemputjes die in het verleden als gevolg van leemwinning ontstonden. De leemputjes waren gescheiden door dijkjes waarover de leem via een spoorlijntje werd afgevoerd. De putjes kenden een zeer rijke begroeiing met waterranonkel. (Foto: Ben Crombaghs)

Ontstaan van de Leemputten

Het gebied waarin het huidige natuurgebied "Leemputten" ligt, bestond in de negentiende eeuw blijkens de topografische kaarten van omstreeks 1840 en 1900 nog uit heide, moeras en bos. Het gebied werd toen aangeduid met het toponiem "Kreiten Heide" (Anonymus, 2005; Anonymus, 2008).

In de tweede helft van de negentiende eeuw was er in Udenhout al sprake van kleine ambachtelijke steenbakkerijen, die gebruik maakten van de in deze streek op geringe diepte aanwezige leemvoorraden. Ook waren er individuele veldovens in gebruik. Na veldonderzoek naar de rond Udenhout aanwezige leemvoorraden kochten de ondernemers Weijers en De Rooij een oppervlakte van 37 ha ten zuiden van de spoorlijn Tilburg-Den Bosch, waar zij in 1890 een machinale steenfabriek stichtten. De steenfabriek kende vele ups en downs en na diverse fusies en verkopen werden uiteindelijk in 1992 de leemwinning en de productie van bakstenen definitief gestaakt. Op het hoogtepunt had de steenfabriek 94 ha


in bezit. De ontleemde delen werden doorgaans overgelaten aan de natuur, soms werden gronden ook opgeleverd als landbouwgrond (Heemcentrum 't Schoor, 2009).

In de eerste tientallen jaren na de stichting werd de leem dicht bij de steenfabriek gewonnen. Na 1920 werd de leemwinning grootschaliger en werden verder van de steenfabriek gelegen gronden ontleemd. In die tijd ontstond het thans nog herkenbare patroon van ondiepe putten, van elkaar gescheiden door dammen en richels waarover de leem afgevoerd werd. Tengevolge van de leemwinning was er omstreeks 1950 niets meer over van het oorspronkelijke heidegebied. Er was een fijnmazig landschap ontstaan van leemputten, wei- en hooilandjes, ruigtes en kleine bosjes. Hierin ontwikkelden zich belangrijke natuurwaarden. In 1967 deed Brabants Landschap de eerste aankoop van ruim 26 ha merendeels reeds ontleemde putten. Met deze aankoop werd de basis gelegd voor het natuurgebied de Leemputten, dat nadien uitgebreid werd tot de huidige oppervlakte van ongeveer 115 ha.

Ontwikkeling van het natuurgebied

Bij de eerste aankoop in 1967 werd overeengekomen dat de steenfabriek de in de aankoop begrepen, nog niet ontleemde terreindelen zou ontleemen volgens een door Brabants Landschap aan te geven methode. De bedoeling was om hiermee gunstige


Figuur 1. Overzichtskaart met de ligging en begrenzing van het huidige natuurgebied de Leemkuilen.

omstandigheden voor het ontstaan van belangrijke natuurwaarden te ontwikkelen. Dit geschiedde op basis van een door het toenmalige RIVON opgesteld advies. Dit was gericht op het creëren van een geaccidenteerde bodem om daarmee geschikte uitgangssituaties te vormen voor de vestiging van bijzondere vegetatietypen, met name het dwergbiezenverbond en het


In de winter 1986/1987 voerde Brabants Landschap een groot aantal inrichtingsmaatregelen uit om de kwaliteit van het leefgebied voor de boomkikkers te herstellen. Door de toenmalige Herpetologische Studiegroep Noord-Brabant werd menige zaterdag gewerkt aan het opschonen van de voortplantingswateren. (Foto: Ben Crombaghs)

oeverkruidverbond (Londo, 1967). Er ontstonden op die manier gevarieerde, van elkaar gescheiden putjes van wisselende oppervlakte, die ook geschikt leefgebied opleverden voor amfibieën. De focus was echter vooral gericht op het ontwikkelen van bijzondere vegetatietypen. In de eerste beheerlijnen voor het gebied speelde de fauna een ondergeschikte rol en werd de boomkikker zelfs niet vermeld bij de aanwezige soorten (Brabants Landschap, 1970)!

Toen in 1989 de laatste gronden in exploitatie genomen werden, bleek de kwaliteit van de daar aanwezige leem onvoldoende te zijn voor de baksteenproductie en werd de leemwinning ter plaatse gestaakt. In die tijd waren er ook in het gebiedsdeel Heidekreiten nog enkele putjes en oppervlakkig afgegraven delen aanwezig. Voor een deel van dit oorspronkelijk agrarisch gebied was echter al in de jaren zeventig een (later nog verlengde) ontgrondingsvergunning verleend. Rond 1990 werd op basis van deze ontgrondingsvergunning begonnen

met zandwinning. In 1995 kwamen er plannen op tafel om de zandwinning uit te breiden. Omdat het gebied inmiddels in de begrenzing van de ecologische hoofdstructuur (EHS) opgenomen was, kon deze winning alleen doorgang vinden als ze gepaard ging met natuurontwikkeling na voltooiing van de ontzanding.

Hiertoe werd door bureau Limes Divergens in opdracht van de zandwinner en Brabants Landschap een inrichtingsplan opgesteld waarin werd ingezet op de ontwikkeling van leefgebied voor amfibieën, met bijzondere aandacht voor de boomkikker. De zandwinning diende na exploitatie weer deels met specie te worden opgevuld, als natuurgebied te worden ingericht en te worden verbonden met het bestaande natuurgebied (Crombaghs & Hoogerwerf, 1995). Het aldus ingerichte terrein werd in 2010 opgeleverd.

Ook in bestuurlijk opzicht deden zich rond de Leemputten belangrijke ontwikkelingen voor. Als onderdeel van de stadsuitbreiding in noordoostelijke richting wilde de gemeente Tilburg direct langs de westgrens van de Leemputten een bedrijventerrein van 40 ha ontwikkelen. Onder druk van met name Brabants Landschap zag het gemeentebestuur uiteindelijk af van dit voor het natuurgebied desastreuze plan. Daarna diende zich een nieuwe kwestie aan. In 2001 had de gemeente Tilburg het terrein van de voormalige steenfabriek aangekocht, met de bedoeling dit terrein toe te voegen aan het bestaande bedrijventerrein Kreitemolen. Omdat realisering van dit voornemen een onneembare barrière zou opwerpen voor de aanleg van een verbinding naar De Brand, trad Brabants Landschap in onderhandeling met Tilburg over de bestemming van het steenfabriekterrein. Dit resulteerde in 2007 uiteindelijk in de aankoop door Brabants Landschap van de steenfabriek en aangrenzende gronden met een totale oppervlakte van 30 ha. Na beëindiging van het huidige


gebruik als opslagterrein zullen de gebouwen gesloopt worden en zal het voormalige fabrieksterrein ingericht worden als natuurgebied met speciale aandacht voor amfibieën. Hiermee wordt een belangrijke stap gezet in de ontwikkeling van een ecologische verbindingzone tussen de Leemputten en het noordelijker gelegen natuurgebied De Brand.

Ontwikkeling van de boomkikkerpopulatie tot 1987

Aangenomen moet worden dat er in de Leemputten pas op ruime schaal geschikt leefgebied voor boomkikkers ontstaan is, na de vestiging van de steenfabriek en het daarmee gepaard gaande ontstaan van ontleemde putten. Over het voorkomen van boomkikkers in de Leemputten in de eerste helft van de twintigste eeuw is weinig bekend. In de literatuur zijn alleen niet nader gespecificeerde vermeldingen te vinden voor de vindplaats "Udenhout" in 1914, 1928, 1945 en 1951 en voor de vindplaats "Biezenmortel" in 1951 (van de Bund, 1964). Die vermeldingen kunnen zowel betrekking hebben op de Leemputten als op De Brand. Uit mededelingen van diverse natuuronderzoekers uit Tilburg en omgeving blijkt dat er in de jaren zestig en zeventig van de vorige eeuw veel boomkikkers voorkwamen in de Rauwbraken en de Zwaluwenbunders aan de noordoostzijde van Tilburg (figuur 2), De Brand en de Leemputten (Crombaghs & van Erve, 1986; Marijnissen & Okhuysen, 1987). Veelbetekenend is dat deze waarnemers vrijwel zonder uitzondering spreken over "grote aantallen" of gewoon "veel" boomkikkers.

De populatie in de Rauwbraken, eveneens een complex van door leemwinning ontstane putten, is verdwenen door de aanleg van bedrijventerrein Loven. De laatste waarnemingen in het gebied tussen Tilburg en Udenhout dateren van 1980 (Zwaluwenbunders), 1982 (laatste restant Rauwbraken) en 1983 (Schaapsven) (o.a. Marijnissen & Okhuysen, 1987). Van het

oorspronkelijk vrijwel aaneengesloten verspreidingsgebied tussen Tilburg, Udenhout en Oisterwijk bleven daarna alleen zeer kleine geïsoleerde restpopulaties over in De Brand en in de Leemputten. De in 1984 ontdekte – eveneens geïsoleerde – populatie in de Molenschotse Heide in Gilze-Rijen vormde de enige andere resterende boomkikkerpopulatie in Noord-Brabant (Marijnissen, 2013).

Vanaf 1976 werd de ontwikkeling van de boomkikkerpopulatie in de Leemputten gevolgd door Frans van Erve. In 1976 werden er nog 35 koorroepende mannetjes aangetroffen, maar in de jaren daarna bleken de aantallen snel te kelderen. In 1981 werd nog een eenzame laatste roepende boomkikker waargenomen. Een van de eerste activiteiten van de pas opgerichte Herpetologische Studiegroep Noord-Brabant was het instellen van een onderzoek naar de toestand van de boomkikker en andere amfibieën in de Leemputten. Intensief veldonderzoek in 1985 leidde tot de conclusie dat de boomkikkerpopulatie op de rand van verdwijnen balanceerde: in 1981 werd voor het laatste koorroep geconstateerd, in 1982


In de periode 1987-1992 werd jaarlijks van zoveel mogelijk boomkikkers de zijlijn gefotografeerd ten behoeve van het populatieonderzoek. De foto toont een van de dieren van de uitzetting van 1987. Dit dier werd drie jaar (1990-1992) in het koor waargenomen. (Foto: Ben Crombaghs)

werd voor het laatste voortplanting vastgesteld en in 1985 werd ondanks intensief onderzoek nog slechts 1 adult exemplaar in de landhabitat waargenomen (Crombaghs & van Erve, 1986). Dat de boomkikkerpopulatie in de Leemputten nog niet uitgestorven was, werd bevestigd door later bekend geworden waarnemingen van volwassen exemplaren in de landhabitat in 1986 en 1987. De waarnemingen in de periode 1976-1988 zijn weergegeven in figuur 3.


Figuur 2. Overzicht gebieden met (historische) verspreiding boomkikker.


Datum	Waarneming	Locatie	Waarnemer
mei 1976	30 à 35 ♂ koorroep	≥ 6 wateren	Van Erve / De Vlieger
mei 1977	14 à 15 ♂ koorroep	≥ 7 wateren	Van Erve / De Vlieger
mei-juni 1978	17 ♂ koorroep	≥ 8 wateren	Van Erve
mei 1980	2 à 3 ♂ koorroep	water 10	Van Erve / De Vlieger
mei 1981	1 ♂ koorroep	water 22	Van Erve
1982	23 juv	bij water 15	Michielsen
1982	1 ad in landhabitat	struweel bij water 18	Michielsen
1983	2 ad in landhabitat	?	Drijvers
1984	1 ad in landhabitat	?	Drijvers
juni 1985	1 ad in landhabitat	struweel bij water 20	Damen
1985	1 ad in landhabitat	struweel bij water 12	Michielsen
1986	1 ad in landhabitat	struweel bij water 7	Drijvers
1987	1 ad in landhabitat	struweel bij water 7	Drijvers
1988	1 ad in landhabitat	struweel bij water 7	Drijvers

Figuur 3. Waarnemingen van boomkickers in de Leemputten, 1976 t/m 1988. De in 1987 en 1988 uitgezette larven zijn hierbij buiten beschouwing gelaten. Bronnen: archief van RAVON en persoonlijke archieven Sjef Drijvers, Léon Michielsen en Frans van Erve. Nummering van de wateren volgens Crombaghs & van Erve (1986).


Een cluster juvenielen in 2010. Dat jaar kende, met meer dan 800 juvenielen, een van de twee grote voortplantingspieken uit de periode 1990-2010. (Foto: Frans van Erve)

Voor de drastische achteruitgang werden door Crombaghs & van Erve (1986) verschillende oorzaken genoemd: achteruitgang van de voortplantingswateren door beschaduwing en door schaalvergroting, achteruitgang en verdwijnen van de landhabitats (houtwallen, struwelen, bermbegroeiingen, structuurrijk grasland) en wegvangen. Vooral het doorgraven van dammen en zandstroken tussen de afzonderlijke leemputten werd als een grote bedreiging gezien, omdat vissen zich hierdoor over nagenoeg alle (voortplantings)wateren wisten te verspreiden.

Naar aanleiding van het alarmerende rapport ging Brabants Landschap in nauw overleg met de auteurs reeds in de winter 1986/1987 over tot het nemen van een groot aantal inrichtingsmaatregelen om de kwaliteit van het leefgebied voor de boomkickers te verbeteren. Boomopslag op oevers van putten werd afgezet of verwijderd, verlande poelen werden opgeschoond, kleine leemputten werden door de aanleg van dammen opnieuw geïsoleerd van grote putten en nieuwe poelen werden aangelegd. Ook werd de ontwikkeling van mantel- en zoomvegetaties

bevorderd door breed uitrasteren van houtwallen en verplaatsing van rasters aan bosranden. Dit alles leidde tot een aanzienlijke verbetering en uitbreiding van zowel water- als landhabitat van de boomkikker.

Uitzetten

In het voorjaar van 1987 was het leefgebied in de Leemputten in veel opzichten verbeterd. Maar het was zeer de vraag of de uit nog hooguit enkele exemplaren bestaande boomkikkerpopulatie zich nog zou weten te herstellen. Toen diende zich echter een volkomen onverwachte ontwikkeling aan. In het voortplantingswater van de boomkikker in de Molenschotse Heide te Gilze-Rijen werden in het voorjaar van 1987 vergiftigingsverschijnselen vastgesteld bij de afgezette eieren van bruine kikkers en gewone padden (Marijnissen, 2013). Mede omdat op die locatie de reproductie van de boomkickers al twee jaar op rij mislukt was en deze populatie een groot risico liep om uit te sterven, werd uit voorzorg besloten om zoveel mogelijk eiklompjes van de boomkikker te verzamelen en op te kweken, met de bedoeling om de opgekweekte larven te zijner tijd terug te zetten in Gilze-Rijen. Het opkweken verliep zeer succesvol. Maar omdat het vooralsnog


onduidelijk was of de problemen in Gilze-Rijen in de toekomst voorkomen konden worden en omdat Brabants Landschap in de Leemputten bij Udenhout voortvarend belangrijke herstelmaatregelen uitgevoerd had, werd besloten een deel van de opgekweekte larven uit te zetten in de Leemputten. Een en ander geschiedde in overleg met Brabants Landschap, het RIN en het consulentenschap NMF van het ministerie van LNV. Ook in 1988 en 1989 werden uit in Gilze-Rijen verzamelde eieren larven opgekweekt, en als geheel volgroeide boomkikkerlarven uitgezet in de Leemputten. In totaal zijn in de Leemputten 402 larven uitgezet: 218 in 1987, 104 in 1988 en 80 in 1989.

In de periode 1988-1994 werden de ontwikkelingen in de Leemputten intensief gevolgd (Crombaghs, 1988-1992; Crombaghs *et al.*, 1995). Daarbij werden niet alleen de omvang van het koor en de aantallen juvenielen vastgesteld, maar werd ook in een reeks van jaren gezocht naar dieren in de landhabitat, waarbij van zoveel mogelijk exemplaren de zijlijn gefotografeerd werd om individuele herkenning mogelijk te maken. Aan de hand daarvan werden gegevens verzameld over onder andere de leeftijdsopbouw van de populatie, de overleving van de uitgezette dieren en verplaatsingen binnen het leefgebied. Aan het uitzetten en het daarmee gepaard gaande onderzoek zal een afzonderlijk artikel in dit tijdschrift gewijd worden.

Het uitzetten van de larven werd ondanks een moeizame start uiteindelijk een succes. In 1989 werd voor het eerst sinds 1981 weer één roepend boomkikkermannetje gehoord, terwijl uit het onderzoek bleek dat er minstens nog zes andere adulte mannetjes aanwezig waren. Die vertoonden in 1989 echter geen kooractiviteit en er vond in dat jaar ook geen succesvolle reproductie plaats. In 1990 nam het aantal koorroepende mannetjes toe tot negen en werd voor het eerst weer natuurlijke reproductie vastgesteld. In 1991 liep het aantal koorroepende mannetjes op

tot 60, terwijl er ruim 100 juvenielen aangetroffen werden. Het reproductieresultaat bereikte in 1992 een piek met meer dan 500 getelde juvenielen. Na deze onverwacht snelle groei liep de omvang van het koor geleidelijk terug tot enkele tientallen roepende mannetjes. Het was echter duidelijk dat het voortbestaan van de boomkikkerpopulatie in de Leemputten vooralsnog veilig gesteld was.

Consolidatie

In 1995 tot en met 1999 werd de ontwikkeling van de boomkikkerpopulatie in de Leemputten slechts globaal gevolgd. Er werden in die jaren geen systematische tellingen uitgevoerd, maar de beschikbare gegevens duiden op een kooromvang in die jaren van enkele tientallen mannetjes.

In 2000 werden de systematische tellingen hervat. De ontwikkeling van de boomkikkerpopulatie wordt sindsdien gevolgd door jaarlijks op dezelfde wijze de koorroepende mannetjes en de in de landhabitat verblijvende juvenielen te tellen. Van de bevindingen is verslag gedaan in interne rapporten (van Erve, 2002-2004; van Erve & Michielsen, 2005-2013). Tot en met 2004 bleef het aantal koorroepende mannetjes beneden de


De voortplanting in de Leemkuilen is tegenwoordig beperkt tot enkele wateren. Deze weilandpoel vormt de laatste jaren het belangrijkste voortplantingswater. De opname toont de situatie in augustus. In het voorjaar staat het water tot aan maaiveld. (Foto: Frans van Erve)

50 (figuur 4). In 2005 kwam de populatie op een hoger niveau. In de periode daarna telde het koor gemiddeld 175 roepende mannetjes, met een maximum van 225 in 2012. Ook het aantal juvenielen nam vanaf 2005 toe naar gemiddeld ruim 320, met een uitschieter naar meer dan 800 in 2010. In 2013 was het reproductieresultaat echter extreem laag met slechts 23 getelde juvenielen, vermoedelijk tengevolge van de ongunstige weersomstandigheden in het voorjaar.

Perspectieven voor de boomkikkerpopulatie

Het bestaande beheer van het gebied wordt voortgezet en blijft in hoofdzaak afgestemd op de aanwezigheid van amfibieën in het algemeen en


Figuur 4. Aantallen uitgezette larven en waargenomen juvenielen en adulte mannetjes.


Het gebied Heidekreiten werd in 2010 opgeleverd. In het gebied is een groot aantal moerassige laagtes aangelegd ten behoeve van de boomkikker. Sinds 2013 wordt er begrast met een kudde landgeiten om verbossing tegen te gaan. Helaas is het gebied gekoloniseerd door enkele geduchte invasieve exoten, watercrassula en zonnebaars. (Foto: Frans van Erve).

boomkikkers in het bijzonder. In de zone bij de oude putten vindt extensieve seizoensbegrazing door runderen plaats. De houtwallen worden periodiek afgezet en de oevers van de poelen en putjes worden regelmatig vrijgesteld. Poelen worden indien nodig opgeschoond en vergroot. Het gebiedsdeel Heidekreiten vormt een afzonderlijke begrazingseenheid. Ook hier wordt begrazing toegepast om te voorkomen dat het gebied door boomopslag dichtgroeit (Brabants Landschap, 1997). Aanvankelijk vond de begrazing plaats met paarden. Omdat daarmee de verbossing onvoldoende tegengegaan werd, is in 2013 een kudde landgeiten ingezet.

Het risico van uitsterven mag dan voornamelijk afgewend zijn, dat betekent allermindst dat de duurzame overleving van de boomkikkerpopulatie in de Leemputten op de lange termijn gewaarborgd is. Het betreft immers nog steeds een geïsoleerde populatie in een gebied dat aan alle kanten omgeven wordt door vijandige functies: een bedrijventerrein,

intensief gebruikt agrarisch gebied met monoculturen van maïs, raaigras en boomteelt, infrastructuur in de vorm van een rijksweg, een spoorlijn en verschillende secundaire wegen. Daarnaast blijft de populatie kwetsbaar omdat de voortplanting inmiddels al jarenlang in hoofdzaak geconcentreerd is in slechts enkele wateren. Een groot gevaar van langdurige isolatie van populaties is ook de genetische verarming die daardoor optreedt. Gebleken is dat de genetische diversiteit van de boomkikkerpopulatie in de Leemputten weliswaar groter is dan die van de andere twee Noord-Brabantse populaties (De Brand en de Molenschotse Heide) (Zollinger *et al.*, 2012), maar dat er toch een reëel risico is op verminderde fitness, reden waarom het belangrijk is om verder verlies van genetische diversiteit te voorkomen. Daarom zijn uitbreiding van het leefgebied in de Leemputten en een verbinding met de boomkikkerpopulatie in De Brand noodzakelijk (figuur 2).

Er zijn verschillende acties uitgevoerd om het leefgebied in de Leemputten zelf uit te breiden. Die inspanningen hebben tot nu toe echter een pover resultaat opgeleverd. In 1993 werden in het aangrenzende gebied van Huize Assisië een viertal poelen en enkele houtwallen aangelegd (Crombaghs & van Erve, 1992). Daar is echter nadien nog nooit een boomkikker aangetroffen. Vermoed wordt dat het feit dat een grote groep boerenganzen deze poelen en aangrenzende graslanden frequenteert, daar niet vreemd aan is. Ook in het in 2010 opgeleverde gebied Heidekreiten hebben de boomkikkers zich nog niet definitief weten te vestigen. Vermoedelijk speelt de exotenproblematiek daar een belangrijke rol in: in diverse poelen zitten zonnebaarsen en vrijwel alle poelen zijn vlakdekkend bezet met watercrassula.

Een substantiële uitbreiding van het leefgebied valt pas te verwachten als het terrein van de voormalige steenfabriek ingericht wordt. Vanwege het nog lopende huurcontract met een aannemingsbedrijf zal daar nog enkele jaren op gewacht moeten worden. Reeds in het Natuurbeleidsplan (Ministerie van LNV, 1990) was een ecologische zone tussen de natuurkerngebieden De Brand en Leemputten opgenomen. Ook in daarop volgende provinciale beleidsstukken, waaronder het begrenzingenplan van de EHS, is voorzien in de aanleg van deze ecologische verbindingzone. Na jarenlang moeizaam overleg heeft Brabants Landschap met de betrokken grondeigenaren overeenstemming bereikt over een grondruil. Het ziet er naar uit dat de ecologische verbindingzone binnenkort aangelegd gaat worden. Daarmee zal de ecologische isolatie van de Leemputten doorbroken worden en zal voor boomkikkers en andere diersoorten uitwisseling tussen beide natuurgebieden mogelijk worden. Verwacht mag worden dat beide boomkikkerpopulaties zullen profiteren van de inbreng van vers bloed.


Dankwoord

Wij bedanken de personen die een belangrijke bijdrage geleverd hebben aan het in dit artikel beschreven onderzoek: Léon Michielsens voor zijn grote aandeel in het veldwerk, Sjef Drijvers voor het verstrekken van historische waarnemingen, Kees Marijnissen voor het verzamelen van eiklompjes in Gilze-Rijen, Ton Stumpel voor adviezen ten tijde van het uitzetten, Brabants Landschap voor de toestemming tot het betreden van het terrein, Martijn Fliervoet en Theo Quekel van Brabants Landschap voor hun inzet bij beheer en inrichting van het leefgebied van de boomkikkers.

Summary

The ups and downs of the Tree Frog in the Leemputten nature reserve in North Brabant

The Common Tree Frog (*Hyla arborea*) was once common in the province of North Brabant, especially in the surroundings of Tilburg. However, from the 1960s onwards, nearly all the populations died out as a result of habitat degeneration. One of the last remaining populations was located in the nature reserve *de Leemputten* near Udenhout not far from Tilburg. From 1976 onwards, the number of calling males was estimated annually in the breeding season. In approximately five years their number decreased significantly and it was clear that the population was threatened with extinction. The last calling male was recorded in 1981, while in the following years, only one or no tree frogs were sighted in the land habitat.

In order to prevent the extinction of one of the last remaining populations of *Hyla arborea* in North Brabant, a habitat restoration plan was carried out by the nature conservation organisation *Brabants Landschap*. At the same time, a breeding program was started and large tadpoles and juveniles were introduced in 1987, 1988 and 1989. As a result of this program the first calling male was recorded in 1989. Natural reproduction was recorded again in 1990 and from this year onwards, the number of calling males increased significantly. Since then, calling males and juveniles have

been recorded almost every year with maxima of up to 200 calling males and 800 juveniles. To protect this population in the long term, Brabants Landschap is investing in expanding the nature conservation area and also creating a habitat corridor to the nearby population of the Tree Frog in De Brand (RAVON 49).

Literatuur

- Anonymus, 2005. Grote Historische Topografische Atlas Noord-Brabant 1894-1914. Uitgeverij Nieuwland, Tilburg.
- Anonymus, 2008. Historische Topografische Atlas Noord-Brabant 1836-1843. Uitgeverij Nieuwland, Tilburg.
- Brabants Landschap, 1970. Beheersrichtlijnen object de Leemkuilen.
- Brabants Landschap, 1997. Beheersplan Leemkuilen.
- Bund, C.F. van de, 1964. Vierde herpetogeografisch verslag. Uitgave NVHT Lacerta / RIVON-Mededeeling nr 151.
- Crombaghs, B. & F.J.H. van Erve, 1986. Amfibieën in de Leemkuilen te Udenhout. Uitgave Consulentenschap NMF Noord-Brabant, Tilburg.
- Crombaghs B.H.J.M., 1988. De leemkuilen te Udenhout. Vertrouwelijk verslag van de ontwikkelingen in 1987.
- Crombaghs B.H.J.M., 1989-1991. Verslagen De boomkikker *Hyla arborea* in de Leemkuilen te Udenhout. Verslagen van de ontwikkelingen in 1988-1990. Herpetologische Studiegroep Noord-Brabant en NMF-Noord-Brabant, Tilburg.
- Crombaghs, B.H.J.M., 1992. De boomkikker in Noord-Brabant, hoe lang nog? Verslag van de ontwikkelingen van het uitzetexperiment in de Leemkuilen te Udenhout. Limes Divergens, Adviesbureau voor Natuur & Landschap, 1992.
- Crombaghs, B., G. Hoogerwerf & C. Marijnissen. De boomkikker *Hyla arborea* in Noord-Brabant. Een voorlopig verslag van de monitoring van de populatieontwikkeling van de boomkikker *Hyla arborea* (Linnaeus, 1758) in Noord-Brabant in 1993 en 1994. RAVON Noord-Brabant, juli 1995.

- Crombaghs, B. & F. van Erve, 1992. Natuurvriendelijke inrichting weilandpercelen Huize Assisië. Adviesbureau Limes Divergens, Nijmegen.
- Crombaghs, B. & G. Hoogerwerf, 1995. Natuurontwikkeling door zandwinning, met nadruk op de uitbreiding van leefgebied van de Boomkikker in de Leemkuilen te Udenhout. Adviesbureau Limes Divergens, Nijmegen.
- Erve, F. van, 2002-2004. Verslagen monitoring Boomkikker in de Leemkuilen. Interne rapporten.
- Erve, F. van & L. Michielsens, 2005-2013. Verslagen monitoring Boomkikker in de Leemputten. Interne rapporten.
- Heemcentrum 't Schoor, 2009. Over d'n Oven. De geschiedenis van de leemwinning en de steenfabricage in Udenhout en Biezenmortel. Uitgave Heemcentrum 't Schoor, Udenhout-Biezenmortel.
- Londo, G., 1967. Advies over enige te ontleme percelen te Udenhout. RIVON, Zeist.
- Marijnissen, C. & M. Okhuysen, 1987. Beschermingsplan voor de Boomkikker en de Knoflookpad in Noord-Brabant. Uitgave NMF Noord-Brabant, Tilburg.
- Marijnissen, C., 2013. Boomkikkers op de Vliegbasis Gilze-Rijen, 1986-2012. RAVON 15(2): 36-41.
- Ministerie van LNV, 1990. Regeringsbeslissing Natuurbeleidsplan. SDU Uitgeverij.
- Zollinger, R., P. Arens & W. van 't Westende, 2012. Genetische diversiteit in Boomkikkerpopulaties in Noord-Brabant en Zeeland anno 2011. Stichting RAVON, Nijmegen i.s.m. WUR Wageningen.

Frans van Erve

Mgr. Sweensstraat 6
5076 NZ Haaren
fransvanerve@tele2.nl

Ben Crombaghs

Natuurbalans Limes Divergens
Postbus 6508
6503 GA Nijmegen
crombaghs@natuurbalans.nl


