

Over de Kromme Rade en het Oppad

Een wandeling van ongeveer 9,5 km langs sloten en plassen in Kortenhoef.

De wandeling gaat voor een groot deel over veengrond. Als het geregend heeft kan het pad nog lang glibberig blijven en is het verstandig om waterdicht schoeisel aan te doen. Er staan ook enkele vaste gesloten hekken (met voetgangerssluis). Daarom is de wandeling niet geschikt voor rolstoelen en kinderwagens en maar matig geschikt voor wandelwagentjes.

U wandelt over duidelijk aangegeven paden en wegen. Verdwalen is niet mogelijk, de route inkorten via het wandelpad langs de Vreelandseweg (Hilversums kanaal) levert 1 km op maar u loopt dan langs een drukke verkeersweg.

Er zijn horecagegelegenheden bij de start aan het begin van het Moleneind en voor de brug over het Hilversums kanaal (Intratuin).

De wandeling begint bij de kruising Moleneind / Vreelandse weg in Kortenhoef. Vanuit Hilversum gaat u bij de tweede brug over het Hilversums Kanaal (Kanaalbrug) linksaf. U komt op de parallelweg terecht (De Zuwe) waar u uw fiets of auto kunt achterlaten. Er is ook een bushalte van lijn 106 (Hilversum, Station NS / Nederhorst), uitstappen bij halte Kanaalbrug.

Kortenhoef stond al in 1621 op kaarten aangegeven als “Korte Hoeff” (hoef is een stuk land van bepaalde grootte). Sinds 1 januari 2002 maakt Kortenhoef, samen met Ankeveen, 's-Graveland, Loosdrecht, Breukeleveen en Nederhorst den Berg, deel uit van de gemeente Wijdemeren.

U loopt het Moleneind in. Het Moleneind is een lange, rechte weg die u 1,5 km lang volgt.

Links van het Moleneind bevindt zich een sloot waarin u in het vroege voorjaar dotterbloemen en vanaf mei volop waterlelie, gele plomp en gele lis kunt zien. U passeert na 300 meter de Graversbrug, een ophaalbrug uit de 19^e eeuw. De naam verwijst naar de tijd dat hier nog turf gestoken werd. Ongeveer halverwege het Moleneind, kunt u tegenover het hek met “’t Hoen” erop in mei en juni aan de overkant van de sloot de gele bloemen van de grote ratelaar zien. De ratelaar is een halfparasiet (met bleekgroene bladeren) die parasiteert op de wortels van grassen. De naam ratelaar hebben ze gekregen doordat de zaden bij rijpheid een ratelend

geluid maken in de opgeblazen vrucht.

Af en toe krijgt u links een doorkijkje naar het Hol, een beschermd moerasgebied en rechts naar de Wijde Blik, onderdelen van de Kortenhoefse Plassen.

Tegenover het huis met nummer 77 ziet u in de lente het waterdrieblad in de sloot. In Nederland zijn tal van planten en dieren beschermd krachtens de Flora- en faunawet. In principe zijn alle zoogdieren, vogels, amfibieën, reptielen en vissen die in Nederland voorkomen beschermd. Dat betekent dat ze niet mogen worden gedood, gewond, verstoord of meegenomen. Er is een uitzondering gemaakt voor schadelijke dieren als de zwarte en bruine rat, de huismuis en een aantal vissoorten. Deze zijn dus niet beschermd. De zogenaamde lagere diersoorten (zoals vlinders, libellen en kevers) worden per soort voor bescherming aangewezen. Er is ook een lijst beschermde inheemse planten, waaronder het waterdrieblad. Het is verboden om beschermde inheemse planten te vernielen, te plukken of uit te graven. Ook andere handelingen die planten- of diersoorten kunnen bedreigen, zijn verboden of slechts onder voorwaarden toegestaan. Beschermde planten en dieren hoeven niet allemaal zeldzaam te zijn, maar ze zouden kunnen verdwijnen als we er niet zorgvuldig mee omgaan.

Na ongeveer 20 minuten komt u op een viersprong. Hier gaat u linksaf een 3,5 km lang smal pad in: de Kromme Rade.

Dit pad was vroeger een landscheiding en is eeuwenlang de grens geweest tussen het Hollandse Kortenhoef en het Utrechtse Loosdrecht. Sinds Loosdrecht deel uitmaakt van de gemeente Wijdmeren behoort het gebied aan weerszijden tot Noord-Holland. Het woord Rade komt van rooien, wat “grens trekken” betekent. De Kromme Rade loopt weliswaar 3 kilometer recht, maar aan het begin is een bocht. Vandaar de naam “Kromme Rade”.

De Raaisloot die langs de Kromme Rade loopt is pas in de 17^e eeuw gegraven toen er volop vervening plaatsvond. Tussen het jaar 1000 en 1530 werd er in het Vechtgebied alleen oppervlakkig turf gegraven. Belangrijkste doel was het in cultuur brengen van het gebied. Later werd er ook turf gebaggerd voor brandstof. Er ontstond een patroon van petten (ook wel trekpaten of weren genoemd) afgewisseld met legakkers waar de turven opgestapeld werden. Hoe groter de behoefte aan brandstof werd, des te groter werden de petten en des te smaller de legakkers. Door afkalving van de te smalle legakkers ontstonden grote wateroppervlakten: de Vechtplassen. Bij niet te grote

en te diepe plassen ontstaat al snel weer verlanding. Afgestorven waterplanten vormen een dikke sliblaag op de bodem. Op deze laag kan dan onder andere krabbenscheer gaan groeien. Zeggen en russen komen erbij. Na enige tijd ziet het gebied eruit als land

maar het is nog lang niet begaanbaar. Dan komen de bomen: grauwe wilg, zwarte els en binnen enkele tientallen jaren heeft zich een broekbos gevormd. Later volgt de zachte berk en nog wat later de zomereik.

Aan het begin van de Kromme Rade staat na het houten hek links groot hoefblad. Na de bloei in maart groeit deze plant uit met enorme bladeren. De bladeren worden dan groter dan die van de reuzenberenklauw uit zuidwest-Azië die ernaast groeit.

Aan de rechterkant ziet u de Vuntusplas, één van de Loosdrechtse plassen. Het waterpeil in de plas rechts is iets hoger dan in de sloot links. Rechts wordt namelijk het Loosdrechtse peil aangehouden en links het peil van polder Kortenhoef. Het waterpeil wordt beheerd door Waternet. Is het peil te hoog, dan wordt het verlaagd door water weg te malen uit het gebied, is het te laag dan wordt er water ingelaten, onder andere vanuit de Vecht.

Langs het pad staan veel bomen, struiken en planten waarvan de meeste kenmerkend zijn voor natte gebieden. Aan de overvloedige aanwezigheid van braam, grote brandnetel en liesgras is te zien dat de Loosdrechtse plassen voedselrijk zijn. Het water van het Hol, dat u af en toe links kunt zien, is veel voedselarmer. Een greep

uit de flora die u onderweg kunt zien: zwarte of grauwe els, es, Gelderse roos, hop, kale jonker (een distel), kamperfoelie, leverkruid (of koninginnekruid), grote en kleine lisdodde, melkeppe, moerasandoorn, moerasspirea, smeewortel, echte valeriaan, waterkruiskruid, watermunt, grote wederik en grauwe wilg. Er is ook een goede kans dat u de vrolijk rood, geel, zwart en wit gekleurde putter of distelvink tegenkomt.

groot hoefblad

hop

Gelderse roos

In het plassegebied leeft ook de als invasieve exoot bekendstaande muskusrat, niet een echte rat, maar een woelmuisachtige (de veldmuis is er ook zo één) van ruim een halve meter lang en zo'n anderhalve kilo zwaar, met als meest opvallende kenmerk een zijdelings afgeplatte staart. De kleur varieert van roodbruin tot zwart. Opvallend zijn ook de korte voorpoten en de grote achterpoten. In het jaar 1905 nam een Oostenrijkse graaf van een jachtreis door Alaska een paar pelsdierpjes mee naar huis. Hij zette ze uit op zijn buitenverblijf en na een jaar ging hij op jacht en schoot er in korte tijd meer dan dertig. Later bleek dat met jagen deze diersoort niet in toom te houden was. Bovendien werden veel dieren losgelaten uit pelsdierfokkerijen na-

dat bleek dat de pels van inferieure kwaliteit was. Na tien jaar schatte men het aantal dieren in een straal van honderd kilometer op zo'n twee miljoen. De beheerder van een watermolen bij Eindhoven ving in 1941 de eerste muskusrat in Nederland. In 1973 dacht men ze onder controle te hebben maar in 1986 werden alleen al in Zuid-Holland bijna 43.000 exemplaren gevangen, en in het topjaar 2011 in heel Nederland meer dan 400.000.

Na jarenlange intensieve bestrijding door de opgerichte Unie van Waterschappen daalden in het hele land de aantallen gevangen dieren tot 61.900 in 2017. Hierbij wordt gebruik gemaakt van geavanceerde kooien om bijvangst van andere diersoorten tegen te gaan. De soort lijkt zich nu te stabiliseren.

Het dier is zeer schadelijk door zijn grote graaflust en daarnaast door zijn grote knaaglust. Hij is verzot op waterplanten en dan vooral op de wortels van lisdodde. Hele rietkragen vreet hij weg, veelal de natuurlijke golfbreker bij uitstek. Naast waterplanten eet de muskusrat ook landbouwgewassen. Voor menige boer vormen deze eetpartijen dan ook een flinke schadepost en verder komt het dier ook nog wel terecht in de fuiken van vissers waar hij dan wel raad mee weet. Maar weinig mensen krijgen ooit een levende muskusrat te zien vanwege zijn ondergedoken bestaan en zijn schemerige levenswijze, maar aan tal van sporen is zijn aanwezigheid toch gemakkelijk vast te stellen. Drie, soms viermaal per jaar werpt de muskusrat vijf à zes jongen. Die voortplantingssnelheid is een groot probleem. Gelukkig worden we geholpen door een aantal natuurlijke vijanden zoals vossen, reigers en snoeken.

Soms ziet u een rode Amerikaanse rivierkreeft door het gras wandelen. Van dit tot 16 cm grote kreeftje zijn in 1979 tien exemplaren uitgezet in Den Haag. Inmiddels wordt dit kreeftje op een groot aantal plekken in Nederland gevonden. O.a. in de Loosdrechtse Plassen werden bewust grote partijen uitgezet voor commerciële bevising. Tijdens de wandeling 's zomers heeft u grote kans een exemplaar tegen te komen dat "op trek" is.

Een andere soort die hier in het water wordt aangetroffen is de gevlekte Amerikaanse rivierkreeft die aan het eind van de 19^e eeuw in Zeeland en ook op andere plaatsen in Europa uitgezet werd ter vervanging van de Europese rivierkreeft die als gevolg van de kreeftenpest en de watervervuiling aan het uitsterven was. De beide Amerikaanse soorten waren hier veel minder gevoelig voor.

Inmiddels is de Europese soort in Nederland bijna verdwenen op een klein plekje na in de buurt van Arnhem en worden de beide (en ook nog andere) Amerikaanse soorten tot de invasieve exoten gerekend. In delen van Nederland zijn ze een plaag geworden. Door hun eetgedrag, zowel dierlijk als plantaardig voedsel, zijn ze een bedreiging voor onze inlandse soorten. Salamanderlarven, kikker- en libellenlarven, waterplanten.....niets is veilig voor ze.

Ongeveer halverwege de Kromme Rade waren diverse gedeelten van de sloot links aan het verlanden. Het stond daar vol krabbenscheer. Sinds enkele jaren is deze plant geheel verdwenen, ook in het nabij gelegen natuurgebied het Hol. Dat kan verschillende oorzaken hebben en waarschijnlijk een combinatie daarvan:

- het aanwezig zijn van vrijwel alleen vrouwelijke planten waardoor geen zaadvorming kon optreden.
- vermindering van kwel en het inlaten van gebiedsvreemd water waardoor een verminderde aanvoer van ijzer zorgt voor het niet binden van sulfiden die wortelrot veroorzaken.
- eutrofiëring door ingespoelde meststoffen.
- resten van bestrijdingsmiddelen bij een poging tot maïsteelt.
- de kreeftenplaag.....

krabbenscheer

Als gevolg van het verdwijnen van de krabbenscheer is ook de populatie van de zeldzame groene glazenmaker, een grote libel die afhankelijk is van deze vegetatie, geheel verdwenen. Het is op dit moment de enige libellensoort waarvoor de overheid een soortbeschermingsplan heeft ontwikkeld en het is tevens de enige libellensoort in Nederland die strikt afhankelijk is van één bepaalde plant.

Andere soorten zijn: o.a. verschillende soorten heidelibellen, de oeverlibel, de eveneens zeldzame gevlekte witsnuitlibel en diverse soorten juffers.

Libellen leggen hun eieren in dode of levende waterplantendelen, zomaar in het water en soms ook wel op houtige takken. Uit de eieren komen larven die afhankelijk van de soort enkele maanden tot vijf jaar onder water blijven voor ze veranderen in een volwassen insect. Volwassen libellen

leven twee weken tot enkele maanden.

Op natte gebieden langs het pad groeit de pitrus. Het merg van deze plant werd vroeger

gebruikt als lampenpit. Vóór een berkenbos links ziet u de beschermde koningsvaren, 's zomers groen en 's winters bruin, maar toch zeer herkenbaar.

Dat ook het pad waarop u loopt behoorlijk nat is, ziet u aan het veldbiesje dat er middenop groeit.

Op een gegeven moment kunt u links de kerktoren van Kortenhoeve zien. Het natuurgebied waar u nu langs loopt heet de Suikerpot.

Sinds 2014 zijn er in het landschap veel dingen veranderd.

Citaat Natuurmonumenten:

“ Verdroging

Omdat er in de veengebieden al lang geen turf meer wordt gewonnen, groeien de gebieden langzaam maar zeker dicht, ook de petgaten en veenplassen. Een natuurlijk proces dat we 'verlanding' noemen. Als dit proces echter ongeremd doorgaat, groeien uiteindelijk zelfs de moerassen dicht. Maar daarmee gaat de variatie verloren die laagveengebieden zo speciaal maakt. Zonde, want juist trilveen, veenmosrietland en blauwgrasland (de eerste verlandingsstadia) herbergen uiterst zeldzame natuur, die ook internationaal van groot belang is.

Laagveen verbeteren

Om te voorkomen dat het veen dichtgroeit, voeren Staatsbosbeheer en Natuurmonumenten herstelwerkzaamheden uit om de kwaliteit van ruim 600 hectare laagveen te verbeteren en uit te breiden met maar

gevlekte witsnuitlibel, vrouw

bloedrode heidelibbel, man

gewone oeverlibel, man

liefst 190 hectare. Dit doen we onder meer door het afplaggen van rietland en het verwijderen van moerasbos en houtopslag. Dit is noodzakelijk om het veenlandschap te verjongen, zodat het proces van verlanding kan blijven doorgaan. Daarnaast is er gebaggerd en zijn er sloten verlegd en bijgegraven. Zo wordt de doorstroming bevorderd en de waterkwaliteit verbeterd.”

Dit alles is mede mogelijk gemaakt door een financiële bijdrage van het Ministerie van Economische Zaken en van Life, het Europese financieringsinstrument o.a. voor de instandhouding van Natura 2000-gebieden.

Na een jarenlang proces hebben een groot aantal partijen eind 2017 hun handtekening gezet onder het gebiedsakkoord Oostelijke Vechtplassen. Het doel daarvan is het gehele gebied een stimulans te geven. Natuur, waterkwaliteit en economie kampen met problemen en hebben een impuls nodig. Natuurmonumenten werkt hier aan mee omdat de vereniging gelooft in een integrale aanpak van de natuur, economie en waterkwaliteit. Hiermee maken de maatregelen meer kans op daadwerkelijke uitvoering dan met een individuele aanpak. De provincies Noord-Holland en Utrecht, een aantal gemeenten, horeca- en recreatieondernemers, waterbeheerders en Natuurmonumenten hebben hun intentie uitgesproken om samen tot oplossingen te komen. Hierbij wordt rekening gehouden met de verschillende, soms tegenstrijdige belangen. De provincies hebben daarom geld beschikbaar gesteld om een gebiedsakkoord uit te voeren.

Het pad gaat over in een verharde weg. Aan het eind van deze weg gaat u linksaf. Vlak voor het stoplicht steekt u over en gaat een smal paadje in dat rechts evenwijdig aan de weg loopt. U steekt de Vreelandse weg over en gaat de brug over het Hilversums Kanaal over. Vlak na het bord 's-Graveland' gaat u links de Emmaweg in. U loopt rechtdoor, door het hek en gaat het pad op door de weilanden: het Oppad.

Het Oppad loopt van 's-Graveland via een moerasgebied naar de lager gelegen Kortenhoefsedijk, die voor een groot gedeelte uit stuwzand en stuifduinen bestaat. Vanaf Kortenhoef loopt het pad dus omhoog, vandaar de naam "Oppad". Het Oppad ligt er al sinds mensenheugenis. Waarschijnlijk is het ooit begonnen als wildwiesel en later door mensen in gebruik genomen.

Direct links in de sloot naast het Oppad groeit de kleine waterrepe, een verlandingsplant. Verderop grote egelskop, blaartrekkende boterbloem, moerasrolklaver en de dodelijk giftige waterscheerling.

U passeert een paar klaphekjes. Na het derde hek rechtdoor het pad door het weiland volgen.

In de sloot is de bruine aanslag van kwelwater uit het Gooi zichtbaar. Kwelwater is grondwater dat onder druk door de ondergrond wordt geperst en hier uit de bodem komt. Kenmerken van kwel zijn de bruine ijzerafzetting en het olie-achtige vlies op het water dat veroorzaakt wordt door bacteriën die het ijzer binden. Anders dan een echt olievlies, breekt dit als er met een stokje in geroerd wordt. Het gebied rond het Oppad staat in open verbinding met het Hilversums Kanaal en daardoor, via de sluis het Hemeltje, ook in verbinding met de Vecht. Door een sluisje aan het begin van het Oppad staat het gebied ook in verbinding met de 's-Gravelandse Vaart en de Loosdrechtse Plassen. Daardoor wordt er veel voedselrijk water aan het gebied toegevoegd.

Bij een bruggetje rechtdoor. Door een hek waarachter planken liggen. Planken volgen (dit gebied is erg drassig). Even later wordt het weer een gewoon pad.

Zowel aan het begin als aan het eind loopt het Oppad door weilanden. Die liggen duidelijk zichtbaar hoger dan dit verlande verveningsgebied. Het pad is hier begaanbaar omdat het gedeeltelijk over een rug van

stuifduinen loopt. Daar waar het over veen gaat kunt u de grond onder u voelen trillen. Rechts ziet u af en toe een broeihop voor ringslangen. Broeihopen worden door mensen gemaakt van plantaardig materiaal dat in de naaste omgeving is te vinden in de hoop dat wijfjes van de ringslang er hun eieren in leggen. Uit plantenresten die verteren komt warmte vrij (broeiwarmte) en met behulp van die warmte worden de eieren uitgebroed.

Het water is hier veel voedselarmere dan aan het begin van het Oppad. Tussen de berken en eiken rechts groeit veenmos (of sphagnum). Veenmos kan tot 40 x z'n eigen gewicht aan water opnemen.

Als er gebaggerd is bestaat de kans dat u enkele waterbewoners te zien krijgt, zoals de

poelslak, de posthoornslak, de zwanenmossel en de al eerder genoemde Amerikaanse rivierkreeft.

De zwanenmossel is één van de vijf in Nederland voorkomende zoetwatermosselen. Ze kunnen wel twintig cm lang worden en komen voor in langzaam stromend of stilstaand water in behoorlijk grote aantallen, tot ongeveer tien stuks per m². Ze maken trillende bewegingen in het slib en woelen de bodem om. Het opwarrelende slib wordt in de mantelholte gezogen en dan gefilterd. Uit metingen is gebleken dat ze per uur meer dan veertig liter water kunnen filtreren. Ze hebben dus een zeer belangrijke functie bij het schoonhouden van het water. Ongeveer halverwege loopt het pad en het gebied links daarvan naar beneden. Hier zijn de legakkers grotendeels weggeslagen, waardoor er grotere plassen zijn ontstaan. De bodem is hier hoger dan in Loosdrecht, daardoor is het legakkerprofiel in de plassen nog duidelijk te volgen.

U gaat een hoog bruggetje over en vervolgens het weiland helemaal door. Na een wit bruggetje komt u aan het eind van het Oppad en gaat u links de Kortenhoefse dijk op. Bij een Y-kruising links aanhouden en de brug over het Hilversums Kanaal over. Bij de stoplichten oversteken. U bent weer terug bij uw uitgangspunt.

zwanenmossel

Wat is het IVN?

Het IVN Instituut voor natuureducatie en duurzaamheid is een landelijke organisatie van beroepskrachten en talrijke vrijwilligers.

Zij brengt mensen op vele manieren met de natuur en het milieu in contact. Zij wil daarbij de noodzaak van natuur- en milieubehoud onder de aandacht brengen.

Het IVN telt landelijk ongeveer 25.000 leden, over ruim 170 afdelingen verdeeld. Een van die afdelingen is de afdeling Gooi en omstreken met ongeveer 200 leden en donateurs.

Wat doet het IVN?

Het IVN afdeling Gooi en omstreken

- Organiseert regelmatig wandelingen in natuurgebieden, maar ook op andere plaatsen in de regio waar natuur te vinden is.
- Maakt beschreven wandelingen om er zelf op uit te trekken.
- Geeft korte natuurcursussen.
- Leidt op verzoek groepen, schoolklassen en verenigingen rond.
- Verzorgt educatieve programma's voor scholen.
- Houdt op verzoek lezingen over natuurgebieden in de regio en over natuur- en milieuonderwerpen.

Het IVN leidt haar eigen gidsen op en organiseert bovendien diverse activiteiten voor leden en donateurs.

Meer informatie

De wandelingen worden regelmatig gecontroleerd, maar heeft u op- of aanmerkingen, dan graag contact opnemen met:

secretariaat IVN Gooi e.o.
e-mail secr.ivngooi@gmail.com

november 2018

Donateur worden van het IVN?

mail [secr. ivngooi@gmail.com](mailto:secr.ivngooi@gmail.com)