
H E T   D A L   V A N   D E   H O H NPRIVATE 

LANDSCHAP EN PLANTENGROEI VAN EEN UNIEK NATUURGE​BIED IN NOORDOOST-BEL​GIE
LANDSCHAP EN HISTORIE
  Het noordoostelijk deel van België, een landschappelijk prach​tig golvend weide​gebied, ten noordoosten van de Ardennen gelegen tegen de Nederlandse en Duitse grens, is bij velen bekend om zijn hel​ling​bossen, oude kalksteen(dag​bouw)​groeven, snelstromende beken, waterpoelen en zijn vele mei​doorn​hagen. Een land​schap waar de boerderijen van natuursteen, kruisbeelden en kapelletjes, de oude kastelen (met als voornaamste de hoogteburcht Emmaburg/Eyneburg; oudste vermelding: 1280), maar ook de verlaten mijn​groeven de stille getuigen zijn van een rijke historie.

  In dit bijzonder fraai, kleinschalig landschap in het uiterste noorden van de provincie Luik ontvangt "onze" Geul, ten zuiden van de plaatsen Moresnet, Kelmis (La Calamine), Neu-Moresnet en Hergenrath, de beek genaamd Hohn. Deze zijbeek van de Geul, veelal aangeduid met aller​lei namen zoals Hornbach, Grötbach en Lontze​nerbach, vormt hier een opvallende ver​schij​ning, niet in de laatste plaats vanwege haar lengte en vrij​wel natuurlijke loop, die grotendeels stroomt door dit fraaie land​schap.

  Geologisch bezien behoort het dal van de Hohn tot het Massief van de Vesdre, een gebied dat gekenmerkt wordt door intensieve plooiingen en scheuren. Geologische breuken hebben de indringing van aders toegestaan die tegenwoor​dig aan de opper​vlakte te voorschijn komen als metaalhoudende bodems. Deze bodems bevatten de metaal​ert​sen galeniet (loodglans, zwavellood), zinkblende, kalamijn (zinkspaat, galmei, zinkerts) en pyriet (zwavelijzer, ijzererts). Hun aanwezigheid is sinds zeer lange tijd bekend en heeft de vestiging van een zeer oude metaalin​dustrie met zich meege​bracht. Het delven van zinkerts begon al in de dertiende eeuw. Vermoedelijk werd hier echter al in de Romeinse tijd zink en lood gedolven. Tot 1885 herbergde dit gebied de eerste en énige zinkmijn in Europa. Het 344 ha grote neutrale ministaatje "Neutraal Moresnet" (1816-1919), het "vierde" land, had zijn ontstaan en neutraliteit juist te danken aan die zinkin​dustrie.

  In 1950 kwam er definitief een einde aan de delfstofwinning in deze regio nadat reeds in 1885 de grootschalige zinkertsdelving was beeïndigd. Als stille getuigen vinden we hier tegen​woordig naast enkele industri​le gebou​wen (thans grotendeels tot ruïnes vervallen) in de omgeving nog ver​spreid liggende plaatsen met afval van de delvings- en metaalin​dustrie. In het dal van de Hohn vinden we daarvan ook iets terug, nl. een afval​depôt voor een mijnuit​gang (de Oskarstollen) van de groeve Schmalgraf (1862-1932) en vanaf hier, evenwijdig aan de Hohn en de helling, een voormalige spoor​baanbedding richting Kelmis. Plaatsen als La Calamine (Kelmis) en Plombières (Bleiberg) danken hun naam zelfs aan die industrie ("calamine" en "kalmis" = kalamijn (galmei of zinkerts); "plomb" en "blei" = lood).

  De benedenloop van de Hohn (Duits: "Hohnbach"), die hier de grens vormt tussen de gemeenten Hergenrath en Neu-Moresnet, voert door een zeer reliëfrijk (steile hellingen met hoogteverschillen tot 60 m), pitto​resk bosge​bied dat geken​merkt wordt door een bijzon​dere verschei​denheid aan levensge​meenschap​pen en daardoor een uit​zon​derlijk grote rijkdom aan flora en fauna her​bergt.

  De eerste en tevens oudste botanische vermeldingen van dit gebied in de litera​tuur dateren al uit de vorige eeuw (J. Müller in 1836; J.H. Kalten​bach in 1845 en 1850; Foerster in 1878). Dit bij de Zuidlim​burgse botanici welbekende bosge​bied van Neu-Moresnet (La Calamine) is ook als belangrijk excursiegebied voor (Noord)​Neder​landse botanici en studenten in zwang ge​raakt.

  Reeds in het begin van deze eeuw werd vanuit Nederland de aandacht op dit unieke natuur​ge​bied gevestigd. Niemand minder dan de onderwij​zer Eli Heimans (1861-1914), een van onze meest vooraan​staande natuurbeschermers van het eerste uur en - samen met Jac. P. Thijsse - dè grote man achter de opbloei van de natuurstudie en bovenal natuur​bele​ving in Nederland rond de eeuwwisse​ling, publiceerde in 1914 in het mede door hem opgerichte (en nog steeds bestaande) "tijdschrift voor natuur​sport" De Levende Natuur een drietal artikelen over dit gebied ("De herkomst van de Geul-flora"): "Het is een prachtig begroeid geheel wild en verwaarloosd bosch, zoo eentje, om er uren lang in te botaniseeren; al wat er met Paschen bloeien kan op een goeden kalkrijken humus-bodem, was daar te vinden (...) Daar heb ik een heelen morgen gesmuld, gelukkig zonder vrees voor den intendant en zijn boschwach​ters", aldus Heimans.

  De resterende min of meer natuurlijke bosvegetatie in het dal van de Hohn kan een oud bos genoemd worden, d.w.z. een bos dat vanaf de oudste betrouw​bare en gede​tailleerde kaarten (voor België is dit de zgn. "Ferraris-kaart" van rond 1775) op alle latere topografische kaarten continu als zodanig staat aangeduid.

   Hoewel de "vooruitgang" ook het dal van de Hohn helaas niet ongemoeid heeft gelaten, getuige de aanplant van (gebiedsvreemde) naaldbomen op diverse plaatsen, heeft de planten- en dierenwereld hier nog een hoge mate van oorspronke​lijkheid kunnen behouden. Met name het langdurige, gelijkmatige (periodieke) en exten​sieve gebruik c.q. beheer in het verleden (hakhoutbeheer en naar alle waarschijnlijkheid ook bosbewei​ding) heeft er mede toe geleid dat de hier aanwezige vegetatie zich rela​tief ongestoord heeft kunnen handhaven en ontwikkelen.

FLORA EN VEGETATIE
  De overblijfselen van de oude spoorlijn, die vroeger vanaf "Oskarstollen", een zinkmijn in het zuiden van het gebied, naar Kelmis liep, is nu als wandelpad in gebruik. Deze noord-zuid lopende oude spoor​baanbedding vormt het belang​rijkste pad door het gebied. De langs de randen van dit pad aanwezige zinkflora getuigt nog van het vervoer en het gebruik van het zinkhoudende ge​steente.

  De bijzonderheid van het gebied komt met name tot uitdrukking in de veelheid aan plantengemeenschap​pen die het dal, de dalhellingen en het plateau herber​gen. Het belangrijkste deel daarvan wordt gevormd door loofbos​sen. De i.h.a. vrij steile hellingen van het dal zijn begroeid met een fraai eiken-haagbeu​ken​bos dat in het (vroege) voorjaar geken​merkt wordt door een zeer soor​ten​rijke en kleur​rijke kruid​​laag: de karakt​eristieke voor​jaarsflo​ra van de zomergroene droge loofbos​sen van West- en Midden-Europa.

  Door het laagste deel van het beboste dal, iets dieper gelegen dan het pad, slingert zich de Hohn. De schitterend begroeide oevers langs de beek herbergen aller​lei niet alledaagse soorten. Daar waar de steile hellin​gen direkt langs de Hohn geraken, zijn plaatselijk kleine bronne​tjes aan te treffen met een bijzonde​re flora. De westzij​de van de beek wordt in het noordelijk deel van het gebied gekenmerkt door een fraai ontwikkeld, drassig elzenbroekbos. Iets zuide​lijker bevindt zich ten westen van de beek een vlakke, relatief brede dalbo​dem. Een groot deel hiervan wordt ingenomen door verlaten (niet meer in ge​bruik zijnd) weiland en hooiland, waarin de natte, drassi​ge ge​deel​ten de meest interes​sante begroeiing kennen.

  Aan het einde van de oude spoor​baanbedding in het zuiden van het gebied, nabij de overblijfs​elen van een oude mijnuitgang ("Oskarstollen"; gelegen onderaan een steile helling aan de overzijde van de Hohn), treffen we de zgn. "zinkweide" aan. Dit is een met zinkhoudend ge​steente (afval van de mijnindus​trie) opgevulde depressie in het terrein. Hier treffen we dan ook een speciaal daaraan aangepas​te begroeiing aan, de voor deze regio zo bijzondere zinkvegeta​tie, met enkele karakteristieke en zeer zeldzame plantesoorten.

  In het uiterste zuiden van het gebied heeft de Hohn, die komende vanuit het zuid​oosten zich hier naar het noordoosten wendt, zich rela​tief diep ingesneden in het hier dagzomende (kalk)gesteente waardoor een natuurlijke steile rotswand is ont​staan met bovenop de kop enkele (zeer) zeldzame plan​tesoorten die binnen het gebied uitsluitend daar voorkomen. 

  Aan de voet van deze steile helling, daar waar het bos aan het weiland grenst, treffen we een fraai ontwikkelde bosrandvegetatie aan die enkele typische mantel- en zoomplanten bevat.

  Het hoog gelegen plateau wordt grotendeels ingenomen door een naar verhou​ding jong bos (o.a. eiken-berkenbos) waarvan de kruidlaag in het voor​jaar enkele wel zeer bij​zondere plantesoor​ten in grote aantallen her​bergt.

  Tenslotte kunnen op plaatsen waar het loofbos recent (d.w.z. enkele jaren geleden) gekapt werd, interessan​te, voorname​lijk uit kruiden bestaande kapvlak​te-gemeen​schappen worden aange​troffen met een daarvoor kenmerkende flora. De successie van deze kapvlakten tot het oorspronkelijke loofbos zal hier echter helaas niet kunnen plaatsvinden daar het opschietende, hier niet thuishorende aangeplante naald​hout uiteindelijk zijn invloed zal doen gelden.

  De steeds terugkerende verandering in begroeiing zorgt telkens weer voor een blijvend boeiende wandeling en de ver​scheidenheid in vegeta​tietypen levert elk seizoen weer nieuwe botanische verassin​gen op.

  Naarmate men het dal van de Hohn beter leert kennen, raakt men steeds meer onder de indruk van dit bosgebied met zijn uitzon​derlijk rijke flora. Een groot aantal van de hier aanwe​zige plan​tesoorten is niet algemeen verspreid in dit deel van België en de aangren​zende delen van Nederland en Duitsland of is zelfs zeld​zaam in geheel België en Nederland tezamen.

  Het dal van de Hohn, dat als eenheid gekenmerkt wordt door een zo grote rijk​dom, moet zowel in wetenschappelijk als landschap​pelijk opzicht gerekend worden tot een van de belang​rijkste na​tuurgebieden in Noordoost-België en de aangren​zende delen van Nederland en Duitsland. Dit prachtige en rijke terrein, waar op een relatief kleine oppervlakte (ca. 52 ha) een zo grote diversi​teit aan plantesoor​ten aangetrof​fen kan worden, waaronder vele minder algemene en zeldzame tot zeer zeldzame soorten, stelt alle Zuidlim​burgse bosreserva​ten in de schaduw.

BEDREIGING EN BESCHERMING
  De direkte bedreiging van het gebied is niet zozeer gelegen in een mogelijke af​graving (het gebied is eigendom van de "Kalk​wer​ke A.G." te Keulen), maar in de daad​werkelijke geleide​lijke omzetting van loofhout in naaldhout (het zgn. "omvor​men van een bos": het volledig kappen van het bos en daarna inplan​ten met naald​bomen), waar​door het dal zijn karakter en zijn waarde dreigde te verlie​zen. Deze sinds het begin van de jaren tachtig aanwezige bedrei​ging is enkele jaren geleden gelukkig (definitief ?) stopgezet. Een deel van dit natuur​gebied (het dalgedeelte ten westen van de oude spoorbaanbedding, inclusief de zinkweide) bezit thans, als gevolg van een Konink​lijk Besluit sinds 30 december 1983 (België), een offici​ële beschermde status als "geklas​seerd landschap".


Bart Graatsma

februari 1991

Over dit unieke natuurgebied langs de Hohn is in 1986 een uitgebreide botani​sche en bodemkundige studie verschenen:

BONGERS, M.G.H. & A.A.M. GOVERS, 1985. Het dal van de Hohn. Vegetatie en bodem van een natuurgebied in Noordoost-België. Publicaties van het Natuurhistorisch Genoot​schap in Limburg. Reeks XXXV, afl. 1-2 (verschenen februari 1986).

Het betreft een diepgaande beschrijving van de hier aanwezige plantengroei (flora en vegeta​tie) en van de bodem, alsmede een bestudering van de relatie tussen deze twee en is de uitwerking van een onderzoek uitgevoerd aan de Katholieke Univer​siteit Nijmegen, afdeling Geobotanie, en de Landbouwhogeschool Wageningen, vak​groep Bodemkunde en Geologie, gedurende de jaren 1980, 1981 en een gedeelte van 1982. De publicatie bevat diverse losse bijlagen waaronder een topografische hoogte​kaart, een bodemkaart en een vegetatie​kaart van het natuurgebied.

Deze uitgave is te bestellen door het overmaken van f 12,90 (voor leden van het Natuurhistorisch Genootschap) of f 15,50 (voor niet-leden) op postgiro 429851 t.n.v. Publicatiebureau Natuurhistorisch Genootschap, Groenstraat 106, 6074 EL Melick, onder vermelding van "Dal van de Hohn". De uitgave wordt u dan per om​gaande toegezonden.

De uitgave is ook te koop in het Natuurhistorisch Museum Maastricht.
