
oktober 2017

Beheer van
Europa’s
grootste

landzoogdier

#138

Op wisenten-
jacht

Het
legendarische

beest in een
moderne

wereld

colofon

Jaargang 14 Nummer 138 Okt. 2017	

Vakblad Natuur Bos Landschap verschijnt
10 x per jaar (niet in juli en augustus)

Redactie
Ido Borkent (hoofdredactie), Geert van
Duinhoven (eindredactie), Erwin Al, Joukje
Bosch, Chantal van Dam, Bart de Haan,
Jeroen van der Horst, Fabrice Ottburg,
Anne Reichgelt, Pieter Schmidt, Renske
Schulting, Martijn van Wijk.

Vaste bijdrage
Lotty Nijhuis (Stelling),
Fred Kistenkas (Juridica)

Lay-out
Aukje Gorter, aukjegorter.nl

Beeldredactie
Aukje Gorter en Fabrice Ottburg

Cover
foto voorzijde: Rafał Kowalczyk
foto achterzijde: Hugh Jansman

Redactieadres
Postbus 618, 6700 AP Wageningen
redactie@vakbladnbl.nl 0317-465544

Abonnementenadministratie
Postbus 618, 6700 AP Wageningen
administratie@vakbladnbl.nl
www.vakbladnbl.nl
0317 466 439

Een jaarabonnement** (10 nummers) kost
• particulieren: € 49,-
• bedrijven: € 69,-
• studenten* / jongeren tot 18 jaar*: € 19,-
Bovenstaande tarieven gelden bij
een incasso-abonnement. Wilt u een
factuur ontvangen, dan betaalt u €4,50
administratiekosten.
Bovenstaande tarieven zijn inclusief
verzendkosten binnenland. Abonnees in
België betalen 5 euro per jaar extra voor de
verzendkosten. Abonnees in landen buiten
Nederland en België betalen 31 euro per
jaar extra voor de verzendkosten

*  Studenten moeten bij aanmelding een
kopie van hun studentenkaart opsturen
naar het secretariaat. Jongeren onder de
18 jaar (zonder studentenkaart) kunnen
een kopie van hun identiteitskaart
opsturen.

**  Een abonnement loopt in principe van
1 januari tot en met 31 december. U kunt
een abonnement elke maand in laten
gaan. U betaalt in het eerste jaar dan een
evenredig deel van het abonnementsgeld.
Na een jaar wordt uw abonnement
automatisch verlengd. U kunt te allen
tijde opzeggen met een opzegtermijn van
1 maand.

Advertenties
Martine Janzen 0317-466432
adverteren@vakbladnbl.nl
U adverteert al vanaf € 158,-

Druk: Senefelder Misset, Doetinchem

Dit is een uitgave van de Stichting Vakblad
Natuur Bos Landschap.
In het stichtingsbestuur zijn
vertegenwoordigd de KNBV,
natuurbeherende organisaties
en Landschapsbeheer Nederland.
Bestuursleden:
Harrie Hekhuis (voorzitter), Hans Gierveld
(penningmeester), Sascha van Breukelen,
Hans Massop en Evelien Verbij.

© Overname van artikelen is toegestaan
mits met bronvermelding

Dit blad is gedrukt op FSC®-gecertificeerd
papier.

inhoud

3 	 Voorwoord
4 	 De wisent, het legendarische beest in

een moderne wereld
7 	 10 jaar ecologische monitoring van de

Kraansvlak wisentpilot
14	 stelling

“Houd het dan nooit op met die grote
grazers?”

16	 kort
18	 Houd afstand!
22	 feiten & cijfers

4

34

38
24	 De wisent en zijn sleutelrol in de natuur
26	 Schuren, schillen en snoeien
31	 KNBV
32	 Wisenten in een wilder Europa
36	 Beheer van Europa’s grootste

landzoogdier: de wisent
40	 reportage

Op wisentenjacht
46	 Agenda
46	 Praktijkraadsel
46	 In memoriam Leon Terlouw

2 oktober 2017

voorwoord

— 	Laurentien van Oranje-Nassau
(Member, Rewilding Europe Circle)

	Samenleven
	met de wisent
	 De wisent is terug in Nederland en daarmee schrijven we een
nieuw hoofdstuk in de emancipatie van natuurbeheer. We blijken
steeds beter in staat om wildere natuur te integreren in onze
moderne samenleving. Wat dat betekent, mocht ik vorig jaar zelf
ervaren bij het loslaten van de eerste wisenten op de Veluwe. Na 40
jaar debat waren het met name lokale ondernemers en bestuurders,
die de natuurorganisaties te hulp schoten bij het verwezenlijken
van hun droom. Met de wisent keert namelijk niet alleen een
sleutelsoort terug in het ecosysteem, maar ook een publiekstrekker
van formaat. Wilde natuur als basis voor een gezonde economie.
	 Daarom is het niet zo vreemd dat juist een waterwinbedrijf –
PWN in Noord-Holland – als eerste experimenteerde met wisenten
in hun gebied. Het duingebied bij Zandvoort levert inmiddels niet
alleen schoon water, maar ook een enorme biodiversiteit en trekt
grote aantallen bezoekers, juist vanwege de wisent. De beelden
van groepen wisenten in duinmeertjes, trekkend over zandruggen
en rustig herkauwend in de buurt van bezoekers gaan heel Europa
over. Het cliché van de wisent als schuwe soort, teruggetrokken in
donkere bossen en alleen te zien vanachter een hoog hek, wordt in
Nederland gelogenstraft. Het blijven –gelukkig - wilde dieren. Maar
we leren steeds beter om te gaan met de wisent, en de wisent met
ons.
	 Kraansvlak, Veluwe en Maashorst leveren daarmee meer dan
alleen een getalsmatige bijdrage aan het redden van Europa’s
grootste landzoogdier. Nieuwe inzichten hier, zijn ook elders
bruikbaar. Wat op kleine schaal in Nederland kan, voltrekt zich in
het groot in landen als Polen, Roemenië en Bulgarije. Samen met
collega-organisaties werkt Rewilding Europe aan het opbouwen
van vrij levende kuddes in steeds meer gebieden. Van een soort die
honderd jaar geleden nog bijna was uitgestorven, wordt de wisent
zo het symbool van natuurherstel. Onze kinderen en kleinkinderen
zullen niet anders meer weten dan dat de wisent er gewoon bij
hoort.•

Het is al weer tien jaar
geleden dat drie wisenten uit
Polen arriveerden. 

Met hun komst was de pilot ‘Wisenten in het Kraansvlak’
werkelijkheid. En daarmee waren ze na hun verdwijnen uit de
Lage Landen tijdens de vroege Middeleeuwen weer terug in
de Nederlandse natuur.
	 Aan dit moment was jarenlange voorbereiding vooraf
gegaan door de initiatiefnemers: de stichtingen Ark
Natuurontwikkeling, Duinbehoud en Kritisch Bosbeheer
en de terreinbeheerder PWN Waterleidingbedrijf Noord-
Holland.
Het project dat zij voor ogen hadden moest meerdere doelen
dienen. Vooral voor de beheerder was het belangrijk te weten
welke impact de wisent als grazer kon hebben op het proces
van dichtgroeien (verstruweling) van het duingebied.
	 Verder was het belangrijk om kennis en ervaring op te
doen met beheer, ecologie in natuurlijke omstandigheden
(Kraansvlak was destijds de enige locatie in Europa waar
niet wordt bijgevoerd), interactie met andere grazers en
samengaan met recreanten.
	 Ook leverde het onderbrengen in het Kraansvlak een
bijdrage aan het behoud van de soort, die met een smalle
genetische basis en de huidige nog lage aantallen (minder dan
3000 in de natuur) nog niet veilig is.
	 En – last but not least – het project moest ook dienen om
de herintroductie van de wisent in de Nederlandse natuur
dichterbij te brengen. Met het inbrengen vorig jaar van
wisenten op de Veluwe en de Maashorst (en bij de laatste met
dieren uit het Kraansvlak) is die doelstelling gerealiseerd.

Dit themanummer is speciaal gemaakt ter ere van tien jaar
wisenten op het Kraansvlak. De artikelen gaan in op alle
aspecten van natuurbeheer met wisenten. Van het grotere
Europese plaatje tot de interactie met recreanten. Ook
namens de gastredactie – Yvonne Kemp (PWN en Ark
Natuurontwikkeling), Ineke van Dort en Twan Teunissen
(ARK Natuurontwikkeling), Meta Rijks (Staatsbosbeheer),
Chantal van Dam, Anne Reichgelt en gasthoofdredacteur
Fabrice Ottburg (Vakblad NBL) – wens ik u veel leesplezier.

Piet Veel
voormalig Sectormanager Natuur en Recreatie PWN	

Dit themanummer kwam
mede tot stand met
ondersteuning van
ARK Natuurontwikkeling
en PWN.

3oktober 2017

—	Rafał Kowalczyk (Mammal Research Institute,
Polish Academy of Sciences, Białowieza,
Polen) en Graham I. H. Kerley (Centre for
African Conservation Ecology, Nelson Mandela
University, Port Elizabeth, Zuid Afrika)

> Het uitsterven van megafauna tijdens het Laat-
Kwartair resulteerde in het verdwijnen van de
meeste grote zoogdieren op het noordelijk half-
rond, zoals de mammoet, de wolharige neushoorn
en het reuzenhert. Dit illustreert de kwetsbaar-
heid van megafauna. Gelukkig zijn niet al deze
grote beesten verdwenen: de enige megaherbi-
voor die het tot op heden heeft overleefd, is de
wisent. De wisent is op dit moment het grootste
landzoogdier van het Europese continent.
De evolutionaire geschiedenis van dit dier is lang
een grote bron van speculatie geweest. Recent
DNA-onderzoek van oeroud bizonmateriaal heeft
laten zien dat de geschiedenis van de wisent niet
honderdduizend of zelfs miljoenen jaren terug-
gaat, zoals bij enkele andere zoogdieren het geval
is. In plaats daarvan lijkt de wisent slechts 12.000
jaar geleden te zijn ontstaan als hybridisatie tus-
sen de uitgestorven steppenwisent Bison priscus

De wisent, het
legendarische beest

in een moderne
wereld

Na de uitroeiing van de wisent in het wild aan het begin van
de twintigste eeuw keerde de soort terug door middel van het
fokken in gevangenschap en vervolgens een herintroductie
in bosgebieden in Oost-Europa. Een van de belangrijkste
problemen bij de instandhouding van de wisent is het beheer
dat is gebaseerd op meningen en minder op wetenschappelijke
inzichten. De herintroductie van de wisent in optimale
leefgebieden en wetenschappelijk gefundeerd beheer zijn echter
cruciaal voor het tegengaan van bedreigingen voor de populatie
en het adequaat beheren van de diersoort.

en de voorouder van het moderne vee - de oeros
Bos primigenius.

Flexibel
De nieuw ontstane soort bleek beter bestand
tegen uitsterven te zijn dan het merendeel van
de andere megafauna, met uitzondering van de
oeros. Waarschijnlijk kon de wisent zich beter
aanpassen aan koudere klimaten en veranderende
omstandigheden qua omgeving en voedselbron-
nen. Dit wordt bevestigd door genoomanalyse
waarin sporen van selectie te vinden zijn van
meer dan 400 genen die qua functie onder andere
geassocieerd worden met haarontwikkeling,
thermogenesis, dracht en reukzin. Dit zorgde er
waarschijnlijk voor dat de wisent in staat was te
overleven in noordelijke breedtegraden die min-
der geschikt waren voor de mens, en om kon gaan
met een sterk fluctuerende omgeving (bosuitbrei-
ding) tijdens de overgang van het Pleistoceen naar
het Holoceen.
De steeds groter wordende druk van de mens
dwong de wisent vervolgens om de beboste
leefgebieden in te gaan. De wisent werd daarmee
een refugiumsoort, levend in een suboptimale
omgeving, met een vermindering van conditie en
aantal als gevolg. In de winter was er in de bossen

nauwelijks voedsel voor de dieren en waren zij
aangewezen op de natuurlijke open plekken en
rivierdalen in deze refugia. De groeiende ontbos-
sing van Europa en de uitbreiding van de mense-
lijke activiteiten zorgen de afgelopen duizend jaar
voor een geleidelijke inkrimping en fragmentatie
van het wisentareaal en een daling van het aantal
wisenten. Totdat in de twintigste eeuw de wisent
in het wild helemaal was uitgestorven.
Dankzij de groeiende zeldzaamheid van de wisent
in de laatste paar eeuw werd de soort een waar-
devol koninklijk geschenk. Poolse koningen en
Russische tsaren schonken het dier aan meer-
dere instituten in Europa. Deze exemplaren in
gevangenschap vormden de basis voor het herstel
van het aantal wisenten waardoor herintroductie
in het wild mogelijk werd. In 1952 vond de eerste
herintroductie plaats in Białowieza en van daar
uit naar steeds meer andere plekken in Oost-
Europa. Door het succes van dit initiatief is het
aantal wisenten en het aantal populaties gestaag
toegenomen. Op dit moment zijn er bijna 4.500
wilde wisenten, verdeeld over 38 populaties in
Centraal- en Oost-Europa. Daarnaast zijn er nog
2.100 wisenten in gevangenschap of semi-vrije
kuddes.

4 oktober 2017

Landbouwkundig wisentbeheer
Hoewel de herintroductie van de wisent suc-
cesvol was en de aantallen geleidelijk toenamen,
zijn er nog steeds bedreigingen wat betreft het
behoud van deze soort. De meeste van deze
bedreigingen – vastgesteld in de European bison
Status Survey and Conservation Action Plan – zijn
nog steeds actueel. Een van de belangrijkste
bedreigingen voor de wisent is dat het beheer
voornamelijk is gebaseerd op landbouwpraktijken
en op opinies in plaats van op wetenschappe-
lijke kennis. Het gaat dan om het bijvoeren in de
winter, het kunstmatig bepalen van de populatie-
grootte en het ongegrond afmaken van dieren om
de leeftijd-geslachtstructuur te reguleren. Deze
benadering wijkt af van de wereldwijde stan-
daard voor wildbeheer. Een van de belangrijkste
uitdagingen is om de menselijke interventies te
verminderen.
Wilde wisentpopulaties worden op dit moment
beheerd alsof het een bosbewoner is, ondanks
diverse wetenschappelijke onderzoeken die
aantonen dat zijn evolutionaire achtergrond, voe-
dingsmorfologie, gedrag van pasgeborenen (kal-
veren die de moeder volgen vanaf de geboorte),
dieet en microhabitatselectie kenmerken zijn van
een grazende diersoort die leeft in open, grasrijke

gebieden. Het is duidelijk dat het inperken in bos-
gebied van een diersoort aangepast aan een open
habitat tegen het natuurlijke gedrag ingaat.
De wetenschappelijke benadering voor wildbe-
heer erkent juist de complexiteit van natuurlijke
systemen, de grenzen van onze kennis en de
noodzaak te leren door middel van beheer. Dit
wildbeheer wordt wereldwijd gebruikt voor
het beheer van grote dierenpopulaties, zoals in
Scandinavië, Noord-Amerika en Afrika. Sommige
succesvolle beheermaatregelen zijn tussen 2006
en 2010 toegepast op de wisentpopulatie in het
Białowieza oerbos. Een van de aandachtspunten
was het verminderen van de voederplaatsen in
de winter om overdracht van parasieten tegen
te gaan. Dit resulteerde in het opsplitsen van de
winterkuddes, en dus kleinere kuddes, waardoor
de overdracht van parasieten met een factor vijf
verlaagd werd. Dit effect speelde vooral bij de
bloedzuigende nematode Ashworthius sidemi, die
voor het eerst bij wisenten ontdekt werd in 2000,
en zich razendsnel onder de populatie verspreid-
de. In dit geval hebben wetenschappelijke, goed
geplande en goed geïmplementeerde maatregelen
gekoppeld aan het monitoren van hun effecten
geresulteerd in een vermindering van deze speci-
fieke bedreiging.

Europa’s zwarte neushoorn
De toenemende schade die wisenten toebrengen
aan gewassen, zorgt voor weerstand bij boeren
en bosbouwers. Er is gesuggereerd dat het aantal
wisenten in lokale populaties verminderd zou
moeten worden vanwege de beperkte draagkracht
van de leefgebieden en gewasvernieling. Het in-
perken van de omvang van populaties zal echter
niet automatisch leiden tot minder schade. Dat
wisenten het bos verlaten en naar akkerland trek-
ken, is niet het gevolg van een te grote populatie,
maar eerder van het ongeschikt habitat waarin zij
leven. Het is bovendien goed om de schade aan
landbouwgewassen in perspectief te plaatsen.
Het compensatiebedrag voor gewasschade door
wisenten is slechts vijf procent van de compen-
satie voor schade die wolf, lynx, bruine beer en
bever aanrichten in Polen. Daar komt nog bij dat
de meeste schadecompensaties door een enkele
wisentpopulatie wordt veroorzaakt. Deze kudde
leeft in een Knyszyn naaldbos in Noordoost
Polen, waar nauwelijks open gebieden zijn waar
wisenten voedsel kunnen vinden. Het overgrote
deel van deze kudde trekt in de winter noodge-
dwongen naar landbouwgebieden.
Het is ook tijd om te erkennen dat het afschieten
van wisenten tegenstrijdig is aan zijn status als

foto Rafał Kow
alczyk

5oktober 2017

beschermd dier op nationaal en Europees niveau
en zijn vitale rol in lokale ecosystemen. Er zijn
minder wilde wisenten in Europa dan zwarte
neushoorns in Afrika, maar men leest nooit over
het ruimen van deze neushoorns of het beper-
ken van hun leefgebied. Europeanen moeten
duidelijk nog leren van het Afrikaanse wild- en
natuurbeheer. Commerciële jacht op wisenten of
het afschieten in opdracht van officiële instanties
met als doel de populatie te reguleren, zoals in
Polen gebeurt, legt het falen van het nationale
beschermingssysteem bloot.
Naast de intrinsieke waarde van het behouden
van de soort speelt de wisent ook een belangrijke
rol in het behoud van biodiversiteit door het
verspreiden van zaden, het fungeren als aas voor
meer dan veertig soorten vogels en zoogdieren
en talloze insecten, het produceren van materiaal
voor mestkevers en het bijhouden van belangrijke
open leefgebieden voor planten en andere dieren.
De wisent wordt beschouwd als een paraplusoort:
de bescherming ervan heeft een positief effect
op het behoud van andere diersoorten zoals de
schreeuwarend en de ooievaar, en leefgebieden
zoals bosweiden. Daarnaast fungeert de wisent als
vlaggenschipsoort en is de soort belangrijk voor
de regionale ontwikkeling onder andere door
groeiend toerisme.
In plaats van wisenten te doden zouden we ze
moeten herhuisvesten in nieuwe gebieden, en
dan niet in voedselarme naaldbossen, zoals in
Polen gebeurt. In zulke marginale habitats moe-

ten wisenten enkele maanden per jaar bijgevoerd
worden, aangezien van de late herfst tot de lente
dit type bos te weinig voedselbronnen biedt voor
een kudde grote herbivoren. Dit zal overduidelijk
resulteren in beheerproblemen en conflicten.
Een alarmerend voorbeeld hiervan is een wilde
populatie in Duitsland, waar enkele jaren na
de herintroductie van de wisent in een bebost
leefgebied stemmen opgaan om ze te verwijderen
wegens toegebrachte schade aan privaat beheerd
bosgebied. Deze situatie was bedroevend mak-
kelijk te voorspellen en had voorkomen kunnen
worden.

De toekomst van de wisent
De opties voor de wisent in de toekomst, als
groot hoefdier waarvan de herintroductie vaak
angst en onrust veroorzaakt, zijn beperkt door het
gebrek aan ruimte voor grote dieren in Europa
en mogelijke mens-wisent conflicten. De ervaring
leert dat de kans op conflicten kleiner wordt als
de dieren een gebied met open plekken en bos ter
beschikking hebben. Zulk soort leefgebieden zijn
beschikbaar in Oost-Europa, vooral in Rusland
en Oekraïne, waar grootschalig akkerland na de
val van het communisme in verval is geraakt. Het
grootschalig stropen van en jagen op wisenten,
zoals in Oekraïne tijdens het laatste deel van
de jaren negentig plaatsvond, is daarbij nog wel
een risico voor het hier herintroduceren van de
wisent. Toch is er hoop. Tsjechië overweegt de
wisent te herintroduceren in voormalig militaire

gebieden en in Roemenië wordt de wisent geher-
introduceerd in bergachtige leefgebieden met
ongebruikte hooglandweiden. Het is dus mogelijk
om de metapopulatie van de wisent te vergroten
door middel van herintroductieprogramma’s, mits
uitgevoerd met voldoende inzet en op weten-
schap gebaseerd beheer.
Het Kraansvlakproject laat al tien jaar zien dat de
wisent in habitat van open grasland uitstekend
kan overleven zonder bijgevoerd te worden. Dit
is in lijn met het inzicht dat de wisent in bossen
een refugiumsoort is en dat de conditie van de wi-
sent zal verbeteren bij populaties die een betere
toegang hebben tot leefgebieden met grasland.
Een van de belangrijkste aandachtspunten om het
behoud van de wisent naar een hoger niveau te
tillen is herintroductie in beter geschikte leefge-
bieden waar ze kunnen overleven met minimale
menselijke ondersteuning. De toename van het
aantal wisenten en de grote interesse van ecotoe-
risten om deze iconische soort te ervaren, maken
de herintroductieprogramma’s en de bescherming
van de metapopulatie gebaseerd op aanpassings-
gericht beheer een zeer belangrijke taak voor
wisentbehoud in Europa. De wisent is geboren als
een wild dier en het is tijd om hen te bevrijden
van onnodige menselijke interventie, en ze vrij
rond te laten waren in het Europese landschap.<

rkowal@ibs.bialowieza.pl

foto Rafał Kow
alczyk

6 oktober 2017

—	Joris Cromsigt (Department of Wildlife,
Fish, and Environmental Studies, Umea),
Martin Wassen (Universiteit Utrecht), Dick
Groenendijk, Esther Rodriguez, Hubert Kivit
(PWN), Margje Voeten (HAS Hogeschool Den
Bosch)

10 jaar
ecologische
monitoring van
de Kraansvlak
wisentpilot

Lang werd de wisent gezien als
de ‘koning van het woud’ en dus
als een echte bossoort. Deze visie
was gebaseerd op de leefgebieden
van de laatste wisenten voor ze in
1927 uitstierven in het wild. Toen
leefden ze in het bos, maar dat
kwam wellicht voort uit het feit dat
ze elders verdreven waren en hun
toevlucht hadden gevonden in het
bos. Vanaf de eerste herintroducties,
in 1952 in Bialowieza in Polen, was
het idee dat de wisent thuishoort
in uitgestrekte bosgebieden. De
introductie van wisenten in een
gevarieerd duingebied in het
Kraansvlak met relatief weinig bos
was dan ook revolutionair: de dieren
kunnen hier zelf kiezen voor bos,
struweel of grasland. Monitoring
zal laten zien of deze koning een
bosdier of juist toch meer een
graslandbewoner is.

> Het Kraansvlak heeft net als veel andere Neder-
landse duingebieden te kampen met een hoge
stikstofdepositie en een gebrek aan konijnen. Dat
heeft geleid tot verruiging en verstruiking van
graslanden en steeds minder zandige plekken.
Tussen november 2003 en de introductie van
wisenten werd het gebied jaarrond begraasd door
15 hooglanders en 12 koniks. Deze dieren gingen
de uitbreiding van houtachtigen onvoldoende
tegen en brachten ook niet de gewenste verstui-
ving op gang. Wisenten zouden wellicht wel de
houtachtigen eten en met hun zandbad-gedrag
ook stuifkuilen maken. Introductie van wisenten

2007. Zojuist
losgelaten wisenten
in het Kraansvlak.
Vlnr: Mark Hoyer,
Ruud Maaskant en
Leon Terlouw.

fo
to

 L
eo

 L
in

na
rt

z

7oktober 2017

in het Kraansvlak bood bovendien de unieke
mogelijkheid de invloed van gedomesticeerde
grazers te vergelijken met die van een grote wilde
herbivoor. Daarnaast was het de bedoeling om
kennis te vergaren over het beheer van wisenten,
ten behoeve van eventuele nieuwe herintro-
ducties in Nederland en zo bij te dragen aan de
bescherming van de soort.
Bij de start van de pilot werden hooglanders en
koniks uit het Kraansvlak gehaald om het effect
van alleen de wisent te kunnen toetsen. De pro-
jectgroep wilde echter zo snel mogelijk tot een
zo compleet mogelijke grote herbivorengemeen-
schap komen, omdat de verwachting was dat de
verschillende soorten complementaire effecten
op het landschap hebben. In 2009 werden dan
ook koniks ingezet en in 2016 volgden hooglan-
ders (zie tabel 1 voor aantallen).

Opzet onderzoek en monitoring
Bij de start van de pilot is afgesproken dat ter-
reingebruik, dieetkeuze en invloed op houtachti-

gen meerjarig gemonitord moeten worden. Sinds
2007/2008 lopen er dan ook drie studies gericht
op deze aspecten. Dieetkeuze is gevolgd door di-
recte observaties van het foerageergedrag van de
wisenten en koniks in het Kraansvlak (verderop
ook wel ‘wisentgebied’ genoemd) en hooglanders
in de aangrenzende Kennemerduinen (‘runder-
gebied’ waar ook koniks en shetlanders lopen).
Tijdens deze observaties werd voor elke hap ge-
noteerd of deze uit gras, kruiden of houtachtigen
bestond, en in het geval van houtachtigen welk
deel van de plant werd gegeten en voor zover
mogelijk welke soort.
Het terreingebruik is gevolgd met behulp van
GPS-halsbandzenders voor de wisent- en konik-
groepen in het Kraansvlak en een hooglander-
groep in de Kennemerduinen. Vanaf hun intro-
ductie in 2016 wordt ook de hooglandergroep
in het Kraansvlak gevolgd. De zenders hingen
telkens om een leidkoe/merrie per groep. De
ontwikkeling van houtachtigen en vergrassing is
gevolgd middels vijftig vaste vegetatietransecten

van vijftig meter lang in het Kraansvlak ver-
spreid over vijf habitattypen: naaldbos, loofbos,
duindoornstruweel, kardinaalsmutsstruweel en
grasland (sinds 2009). Aangezien vanaf de start
van de pilot duidelijk was dat de wisenten de
kardinaalsmuts stevig aanpakten, werden er ook
vijf transecten in kardinaalsmutsstruweel in de
Kennemerduinen uitgelegd. Sinds 2008 zijn deze
transecten negen keer gemeten waarbij voor elk
houtachtig individu van meer dan vijftig centi-
meter hoog de soort, vitaliteit en type vraat werd
vastgelegd. In 2011 werden daarbij nog eens vijf
transecten in kardinaalsmutsstruweel in contro-
legebieden uitgelegd die alleen voor ree, damhert
en konijn toegankelijk waren.
Deze drie intensieve monitoringsprogramma’s
werden mogelijk gemaakt door een groot aantal
studenten van hogescholen en universiteiten die
onder begeleiding van onderzoekers en medewer-
kers van PWN de metingen deden. Naast de vege-
tatietransecten is er aan het begin (van 2007 tot
2009) van de pilot ook een analyse van eventuele

Student observeert.

fo
to

 R
uu

d
M

aa
sk

an
t

8 oktober 2017

Biomassa dichtheid
(kg/ha) 2008 2009 2010 2011 2012 2013 2014 2015 2016
Kraansvlak

Wisent 19.1 31.8 44.5 50.9 40.0 47.5 40.3 50.9 29.7

Konik 0.0 8.10 14.3 17.5 17.5 18.8 17.1 8.50 4.20

Konijn 0.10 0.10 0.30 0.20 0.50 0.70 0.60 ? 0.18

Ree 2.09 1.36 1.57 0.52 0.99 0.25 0.49 0.28 1.61

Damhert 2.37 3.16 2.37 3.95 4.35 2.28 8.08 9.84 1.16

Totaal 23.6 44.4 63.1 73.1 63.3 69.5 66.5 69.5 36.9

Kennemerduinen

Hooglander 27.1 27.1 27.1 27.1 26.7 25.4 23.7 22.0 14.0

Konik 4.91 4.91 4.91 4.91 5.58 6.60 7.27 7.27 7.00

Shetland pony 5.07 4.74 4.57 4.57 4.23 4.23 4.23 3.72 3.50

Konijn 0.15 0.12 0.15 0.07 0.12 0.14 0.03 ? 0.00

Ree 2.38 1.72 1.77 0.83 1.32 0.43 0.58 0.47 0.58

Damhert 2.52 3.62 3.06 6.00 7.71 5.47 12.9 17.5 20.6

Totaal 42.1 42.2 41.5 43.4 45.7 42.2 48.7 50.9 45.7

Tabel 1. Totale biomassa van herbivoren
(populatieaantal maal lichaamsgewicht), per
soort, in kilogram per hectare per jaar sinds
de start van de wisentpilot in het Kraans-
vlak respectievelijk de Kennemerduinen. De
aantallen van konijn, damhert en ree zijn
schattingen op basis van jaarlijkse tellingen
door de beheerders. De aantallen voor de
grote grazers vertegenwoordigen exacte aan-
tallen zoals bekend op basis van regelmatige
tellingen door de kuddebeheerders.

vegetatieveranderingen gedaan met behulp van
luchtfoto’s. Hieronder beschrijven we de hoofd-
resultaten van de drie monitoringsstudies en de
luchtfotoanalyse. Naast deze langetermijnstu-
dies zijn er verschillende korte studies geweest,
vaak als stage of afstudeeronderwerp. Ook valt
het Kraansvlak binnen meerdere monitorings-
programma’s in de duinen, zoals opnames van
vegetatiesamenstelling en broedvogelkartering.
Deze data zijn nog niet geanalyseerd in relatie
tot de wisent en kunnen hier dus niet worden
toegelicht.

Dieetkeuze wisent en andere grote grazers
Op basis van een analyse van de dieetkeuze-
data van 2008-2012 kunnen we concluderen dat
de paarden de meest strikte grazers waren met
een dieet van grassen, zegges en wat kruiden.
Paarden aten nauwelijks houtachtigen. Runderen
en wisenten daarentegen aten een vergelijkbaar
deel aan houtachtigen, en dit aandeel (1/5) was
redelijk constant gedurende alle seizoenen. Wel
varieerde het onderdeel van de houtachtigen dat
werd gegeten tussen de seizoenen. In de zomer en
herfst aten beide diersoorten vrijwel uitsluitend
blad, in de herfst aangevuld met vruchten zoals
eikels. In de winter en de lente echter schilden de
wisenten met name bast, terwijl de runderen met
name twijgjes vraten. Aangezien de wisenten en
runderen in verschillende gebieden zijn geobser-
veerd kunnen we niet uitsluiten dat dit verschil
deels zou kunnen komen door verschillen in het
aanbod van voedselplanten tussen Kraansvlak en
Kennemerduinen.

Terreingebruik wisent en andere grote
grazers

Tijdens de eerste twee jaar (april 2007–april 2009)
verbleven de wisenten steeds minder vaak in
bosrijke terreindelen en bezochten vaker gras-
landen. Waarschijnlijk was hier sprake van een

gewenningseffect. Uit een analyse van gegevens
van 2007-2012 bleek verder dat wisenten in be-
paalde periodes het bos kozen, en vooral gebruik
maakten van grasland en struweel. Sinds juni 2016
delen wisent, konik en hooglander het Kraansvlak
(figuur 1). Alle drie de grazers hadden een grotere
voorkeur voor loofbos in herfst, winter en lente
dan tijdens de zomer. In de zomer bezochten ze
meer struweel en grasland. Interessant is dat een
tegenovergestelde trend optrad voor wat betreft
dwergstruweel, dat door de herkauwers juist
meer geselecteerd werd tijdens herfst en winter.
Naaldbos werd door alle soorten sterk vermeden,
behalve in de winter.
De drie soorten grazers verschilden vooral in
het gebruik van dwergstruweel, watervegetatie
en zand. Konik was veel minder aanwezig in
dwergstruweel dan wisent en hooglander. Daar-
entegen was de konik meer te vinden in waterve-
getatie. Zand werd door alle drie gemeden maar
in sterkere mate door de koniks. Met behulp van
de GPS-zenders is ook gekeken naar interacties
tussen de wisenten en koniks voor de periode
augustus 2010 – maart 2012. De aanwezigheid van
koniks had geen significant effect op het gemid-
delde activiteitsniveau van de wisent per habitat.
De wisent lijkt zich dan ook weinig aan te trek-
ken van de aanwezigheid van de konik. Dat zien
we ook terug in het veld.
Uit onderzoek naar de uitwerpselen van de ver-
schillende herbivoren in het Kraansvlak blijkt dat
verschillen in terreingebruik en samenstelling en
dichtheid van de herbivoorgemeenschap, ook tot
een ruimtelijke herverdeling van voedingsstoffen
kan leiden. De dichtheid aan mest van wisent,
konik en damhert was het grootst bij het meer.

Effecten op de vegetatie
Tussen 2008 en 2016 zagen we een zeer sterke
daling in het aandeel levende kardinaalsmuts in
het Kraansvlak (zie ook artikel Schuren, schil-

len, snoeien, pagina 26). We zagen ook signifi-
cante afnames in duindoorn (van 100 naar ~ 65
procent vitale individuen per transect) en vlier
(van 100 naar ~25 procent). Het interessante is
dat dit in het geval van duindoorn een effect is
van betreding, aangezien wisenten nauwelijks
duindoorn vraten. Voor kardinaalsmutsstruweel
werden geen verschillen gevonden tussen de
gebieden met wisent, rund of alleen hert/konijn
begrazing. Conclusies voor andere habitattypen
worden beperkt door het gebrek aan transecten
buiten het wisentgebied. Ook is de vergelijking
lastig door verschillen in begrazingsdruk tussen
wisent- en rundergebieden (zie tabel 1). Tot slot is
het aantal damherten sterk toegenomen en zijn
lokaal konijnenpopulaties hersteld tijdens de
tien jaar wisentpilot. Het is dus ook binnen het
Kraansvlak lastig om vegetatieveranderingen vol-
ledig toe te schrijven aan de wisent. Een vergelij-
king van luchtfoto’s uit 2003 en 2009 (twee jaar
na de wisentintroductie) wees op een algehele
toename van houtachtigen in het Kraansvlak, die
vergelijkbaar was met de omliggende niet-wisent
gebieden. Echter, deze analyse liet ook zien dat
het aandeel houtachtigen, en ook het aandeel
lang gras, afnam in delen van het Kraansvlak die
intens door de wisent gebruikt werden (figuur 2).

Effecten op zandige plekken
Open zandige plekken bieden een bijzonder
biotoop voor pioniersoorten en leveren een
grote bijdrage aan de totale biodiversiteit van het
duingebied. Van de Amerikaanse bizon is bekend
dat deze volop zandige plekken creëert door
zijn woelgedrag. In het Kraansvlak is duidelijk
geworden dat de wisent ditzelfde gedrag ver-
toont. Echter, de analyse van luchtfoto’s duidde
op een algemene afname in het Kraansvlak van
zandige plekken tussen 2003 en 2009. In delen
die (intensief) door wisenten gebruikt werden (op
basis van de halsbandzenders) bleef het aandeel

9oktober 2017

fo
to

 H
ug

h
Ja

ns
m

an
fo

to
 L

eo
 L

in
na

rt
z

10 oktober 2017

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Struweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Loofbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Dwergstruweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Naaldbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Grasland

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Watervegetatie

-1

-0.8

-0.6

-0.4

-0.2

0

Zand

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Struweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Loofbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Dwergstruweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Naaldbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Grasland

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Watervegetatie

-1

-0.8

-0.6

-0.4

-0.2

0

Zand

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Struweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Loofbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Dwergstruweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Naaldbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Grasland

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Watervegetatie

-1

-0.8

-0.6

-0.4

-0.2

0

Zand

Figuur 1. Habitatselectie door de drie grote grazers
in het Kraansvlak op basis van uurlijkse lokaties
van halsbandzenders tussen juni 2016 en mei 2017.
Selectie is berekend per maand als de Jacob’s selectie-
index en kan variëren tussen -1 (maximale vermijding)
en +1 (maximale selectie).
De figuur toont de selectie als gemiddelde over de
3 maanden voor elk van de 4 seizoenen ± de standard
error.
Loofbos: met name eik/berk en populier/abeel
gemeenschappen met in beperktere mate els en es/
esdoorn/iep gemeenschappen. Struweel: bestaande
uit duindoorn, vlier, meidoorn, kardinaalsmuts en
grauwe wilg struwelen. Dwergstruweel: bestaande
uit duinroos, kruipwilg- en braamstruweel.
Watervegetatie: ondergedoken watervegetatie en
pionier moerasvegetatie.

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Struweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Loofbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Dwergstruweel

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Naaldbos

-0.5

-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Grasland

-1

-0.8

-0.6

-0.4

-0.2

0

0.2

0.4

0.6

Watervegetatie

-1

-0.8

-0.6

-0.4

-0.2

0

Zand

n 	 konik

l 	 wisent

s 	 hooglander

	 zomer

	 herfst 		

	 winter

	 lente

11oktober 2017

zandige plekken stabiel (figuur 2). In 2014 en 2015
is de dichtheid aan zandige plekken (minimaal 1
bij 1 meter) ook gemeten op drie transecten in het
Kraansvlak en zes in de Kennemerduinen. In 2014
waren er in het Kraansvlak relatief meer zandige
plekken dan in de Kennemerduinen (3.24 versus
1.80 plekken per ha). In 2015 was dit verschil klei-
ner (5.74 versus 4.91). Het grotere aandeel zandige
plekken in het Kraansvlak kan komen doordat bij
hooglanders alleen stieren dit soort kuilen maken
tijdens de bronstperiode. In het Kraansvlak
woelen zowel wisentkoeien als wisentstieren,
jaarrond voor onder andere huidverzorging.

Effecten op dagvlinders en sprinkhanen
In de zomer van 2012 is onderzocht wat het
verband is tussen graasdruk door wisenten en de
aanwezigheid van dagvlinders en sprinkhanen in
het Kraansvlak. In zes gebieden die qua vegetatie-
kartering vergelijkbaar waren maar verschilden

Figuur 2. Percentuele verandering in bedek-
kingsgraad van verschillende vegetatietypes
tussen 2003 en 2009 op basis van luchtfoto’s
voor gebieden in het Kraansvlak die verschil-
den in intensiteit van actief gebruik door de
wisenten. Deze intensiteit werd berekend met
behulp van de locaties van de halsbandzenders.
Deze figuur is een bewerking van een figuur
gemaakt door Imanol Oquiñena Valluerca.

-12

-8

-4

0

4

8

12

Houtachtigen Kaal zand Mos Kort gras Lang gras

Intensief gebruik

Medium gebruik

Laag gebruik

%
 v

er
an

de
ri

ng
en

 t
us

se
n

20
03

 e
n

20
09

in graasdruk, zijn dagvlinders en sprinkhanen ge-
ïnventariseerd door middel van transecttellingen
en handvangsten. Hieruit bleek dat de graasdruk
van wisenten invloed heeft op de soortensa-
menstelling van sprinkhanen. Soorten van lichte
verruiging, zoals de kustsprinkhaan (Chortippus
albomarginatus), waren talrijker in gebieden met
een lage graasintensiteit en zeldzamer in de plots
met een hoge graasintensiteit. Het omgekeerde
gold voor soorten van korte vegetaties zoals het
knopsprietje (Myrmeleotettix maculatus). Een
hoge wisentengraasdruk had een positief effect
op de dagvlinderrijkdom (figuur 3). Deze toename
was vooral te zien bij soorten van korte en open
graslanden zoals de kleine vuurvlinder (Lycaena
phlaes) en het hooibeestje (Coenonympha pamphi-
lus). Effecten van wisentbegrazing op de insecten-
fauna lijken dus kwalitatief vergelijkbaar te zijn
met die van begrazing door rund en paard zoals
elders in Nederland gevonden.

Verwachtingen bevestigd?
•	 Wisent eet meer houtachtigen dan rund en

paard
	 De wisent bleek inderdaad geen strikte grazer,

maar hooglanders in de Kennemerduinen
waren dat evenmin. Beide hadden een sub-
stantieel en vergelijkbaar (20 procent) aandeel
houtachtigen in hun dieet, duidelijk meer dan
de koniks. Wisenten schilden van late herfst
tot vroege lente veel meer bast dan runderen.
Runderen aten meer dunne takken in zijn
geheel op.

•	 Wisenten gaan de uitbreiding van houtachtigen
en de verruiging van de graslanden tegen

	 Begrazing met wisent en konik heeft verdere
uitbreiding van houtachtigen en verruiging
van graslanden in het Kraansvlak afgeremd
maar niet stopgezet. Hetzelfde gebeurt in het
begrazingsgebied met hooglander en konik en

Wisent doet zich
tegoed aan een
meidoorn.

foto Ruud M
aaskant

12 oktober 2017

ten van de wisentbegrazing in het Kraansvlak
uiteengezet. Echter, zoals toegelicht, is er
een aantal tekortkomingen die het moeilijk
maken om resultaten van de Kraansvlakpilot
te generaliseren, en ook om effecten duidelijk
toe te wijzen aan de wisent. Om tot sterkere
en meer algemene conclusies te komen is het
van groot belang vergelijkbare onderzoeken te
doen in andere wisentgebieden. Inmiddels zijn
ook wisenten geïntroduceerd op de Maashorst
en de Veluwe. Dit biedt een unieke kans voor
vergelijkend onderzoek, dat duidelijk moet
maken hoe algemeen toepasbaar de resultaten
van de Kraansvlakpilot zijn. Dit zal ook meer
onderbouwing kunnen geven voor de conclu-
sie uit de Kraansvlakpilot dat de wisent prima
gedijt in half-open landschappen.<

	 joris.cromsigt@slu.se

Figuur 3. Gemiddeld aantal
dagvlinders per transecttelling in
relatie tot de wisentgraasdruk.
Foutbalken geven standaardfout
aan.

0

1

2

3

4

5

6

7

laag hoog
ge

m
id

de
ld

 a
an

ta
l v

lin
de

rs
wisentgraasdruk

De wisenten houden
het duingebied open.

in de controlegebieden met alleen damhert,
ree en konijn. Het blijft dan ook onduidelijk
of begrazing met wisent tot wezenlijk andere
vegetatie-effecten leidt dan begrazing met
hooglanders. Bovendien bemoeilijken de ver-
schillen in begrazingsdichtheden een zuivere
vergelijking.

•	 Wisenten zorgen voor het verhogen van variatie
in de structuur van de vegetatie

	 Er zijn duidelijke aanwijzingen dat wisen-
ten het dichtgroeien van het terrein hebben
afgeremd en in intensief gebruikte delen deze
openheid zelfs hebben vergroot. In het Kraans-
vlak vond een toename plaats van kortgrasve-
getatie en meer variatie in graslandstructuur,
wat ook lijkt te hebben geleid tot veranderin-
gen in de insectengemeenschap.

•	 Wisenten zorgen voor verstuiving van zand

	 Wisenten creëerden volop zandige plekken
in het Kraansvlak. Dit gebeurde niet alleen
door stieren maar ook door koeien. In door
wisenten intensief gebruikte gebieden werd
de afname van zandige plekken stopgezet.

•	 Kraansvlakproject draagt bij aan de bescher-
ming van de wisent

	 Gedurende de afgelopen tien jaar heeft de
pilot een wezenlijke bijdrage geleverd aan
wisentbescherming. Het welzijn van de kudde
blijkt wel uit de 29 kalfjes die gedurende
deze periode zijn geboren. Deze aanwas is
ondertussen ingezet voor de introductie van
wisenten elders, waaronder de Maashorst in
Noord-Brabant, en twee gebieden in Spanje
(León en Burgos).

•	 Wisent gedijt goed in open landschappen
	 We hebben in dit artikel verschillende effec-

fo
to

 F
ab

ric
e

O
tt

bu
rg

13oktober 2017

John Berends,
burgemeester Apeldoorn

“Wanneer we op een
verstandige manier
onze natuur beheren,
dan krijgen we daar
ook iets voor terug!”

“Ik vind het geweldig, deze kleine
kudde in het Midden Veluws leef-
gebied van meer dan 400 hectare.
Een fantastisch natuurgebied dat
overigens voor bezoekers alleen
toegankelijk is tijdens door gidsen
begeleide excursies. Wisenten zijn
imposante beesten, echter men-
senschuw. Denk daarom niet dat je
eenvoudig bij ze in de buurt komt
en je moet lang turen om ze te spot-
ten. Graag lopen ze aan de bosran-
den, want ze kunnen moeiteloos
tussen de struiken en de bomen
wandelen.
Staatsbosbeheer is met dit initiatief
een paar jaar geleden niet over een
nacht ijs gegaan. En er is ook goed
gekeken naar het Noord-Hollandse
Kraansvlak waar de wisenten al lie-
pen. En waar bijvoorbeeld ervaring
is opgedaan met het dierenwelzijn
of de voeding. Daardoor wisten we:
we kunnen ze gerust naar de Velu-
we halen. Hier kunnen ze immers
in een natuurlijke omgeving grazen.
Naast de edelherten, de wilde zwij-
nen of de reeën. Mooier kan haast
niet. En zelfs de inwoners bij Radio
Kootwijk en die eerst getwijfeld
hebben, zijn om. Bizons en mensen
gaan goed samen, zo blijkt.
Natuurlijk hopen we ook dat het
meer toeristen trekt. Want de wi-
senten zijn een natuurlijke attractie.
Om die reden en omdat we hierin
samen met enkele buurgemeenten
optrekken, subsidiëren we het
project. Immers, wanneer we op
een verstandige manier onze natuur
beheren, dan krijgen we daar ook
iets voor terug!”

“Houd het
dan nooit op
met die grote
grazers?”
— Marjel Neefjes (journalist)

  stelling 

Frank van den Dungen,
Maashorstburgers

“De regio heeft juist behoefte
aan filterend groen. Aan
nieuwe bossen die zuurstof
produceren. Niet aan nog
meer vee.”

“Wat ons betreft verwordt de Maashorst
tot de Graashorst. Als Maashorstburgers
verwoorden wij de zorgen van de omwo-
nenden, en brengen we alternatieven naar
voren. Omwonenden zijn bezorgd over het
risico dat wisenten met zich mee brengen.
Kun je nog zomaar gaan wandelen? Ze zijn
ongelukkig met het beleid om de kern van
het gebied te reserveren voor de grazers en
de recreatie naar de rand te drukken. Daar
wordt het dringen. En ze vragen zich af of
die druk niet verder zal toenemen, nu de
Maashorst de wisent als oerattractie gaat
promoten om het toerisme te bevorderen.
Organisaties uit dit gebied vragen zich af
of we ons hier wel een dergelijke verwil-
derende invulling van een natuurgebied
kunnen permitteren. De Maashorst ligt in
een van de meest veedichte gebieden van
Nederland. De luchtkwaliteit is belabberd.
De concentratie fijnstof piekt. De regio
heeft juist behoefte aan filterend groen.
Aan nieuwe bossen die zuurstof produce-
ren. Niet aan nog meer vee. En zeker niet
aan wisenten, die ’s zomers het jong groen
wegvreten en ‘s winters de oudere bomen
schillen of kaalschuren.
De Maashorstburgers pleiten voor alterna-
tieven. Voor procesnatuur die een remedie
vormt tegen de klimaatverandering. Voor
het vastleggen van CO2 in hout als streek-
product. Voor begrazing zonder geïmpor-
teerde exoten, die meer nadelen dan voor-
delen hebben. Of voor begrazing op maat.
Liefst door de kleine Brabantse heidekoe,
die hier eeuwenlang gegraasd heeft. Sociaal,
streekeigen en sober. Maar zijn moderne
afstammeling, het Brandrode rund, waar de
Maashorstboeren voor pleiten, is evengoed
welkom als alternatieve grazer.”
Zie voor alle argumenten van de Maas-
horstburgers: http://bit.ly/2xp6DDR

fo
to

 R
uu

d
M

aa
sk

an
t

14 oktober 2017

Han Olff, hoogleraar
conservation ecology aan de
RU Groningen

“Als grazer hebben
wisenten weer een eigen
ecologische rol in de
natuur vergeleken met
andere grazers zoals
runderen of paarden”

“Ooit stond Nederland vol met grote
grazers, het zijn er nu veel minder dan
100, 200 of 500 jaar geleden. We heb-
ben ze teruggebracht op heideterrei-
nen, zandige gebieden en uiterwaarden
met het idee dat het gunstig is voor de
biodiversiteit. Grote grazers zijn geen
doel op zich, er is altijd goed over nage-
dacht, ze dragen bij aan de natuurdoe-
len in het betreffende gebied.
Als grazer hebben ze weer een eigen
ecologische rol in de natuur vergeleken
met andere grazers zoals runderen of
paarden. Zo houden ze erg van zandba-
den, en creëren zo open zandplekken.
Ook hebben ze een breed dieet van
niet alleen gras, maar ook takjes en
houtige soorten.
Wisenten zijn bovendien extra interes-
sant. Niet alleen bevorderen ze de
biodiversiteit in een gebied, maar ze
vormen zelf ook biodiversiteit. Het is
namelijk een zwaar bedreigde diersoort
waar er nog maar weinig van over zijn.
Dus alles wat we kunnen doen om de
soort in stand te houden is waardevol.
Verder is het natuurlijk een aantrek-
kelijke soort, mensen zijn blij om ze te
zien. We gaan naar Afrika om buffels
en zebra’s te kijken, maar dat kan nu
hier ook. Dat mensen er bang van
zijn snap ik wel, maar dat lijkt me een
kwestie van gewenning. In de jaren
negentig vonden mensen de paarden en
hooglanders ook eng, maar daar hoor
je nu niemand meer over. De wisenten
zijn een toeristische attractie, maar
je moet ze natuurlijk wel met respect
behandelen.”

William Rückert, Manege
Rückert, Zandvoort

“We zeggen altijd dat
we op zoek gaan naar
de Big Five: wisenten,
konikpaarden, herten,
hooglanders en
shetlandpony’s”

“Ik vind die wisenten in het
Kraansvlak erg mooi, maar voor mij
als manegehouder vormen ze een
bedreiging. Elke uitbreiding van
het wisentengebied betekent dat
ik minder gebied heb voor onze na-
tuurritten. Want waar de wisenten
lopen, mag ik niet komen.
Op zich gaan wisenten en paarden
best samen, maar dan hebben we
bredere ruiterpaden nodig. Dan
moeten we de mogelijkheid hebben
om uit te wijken als er wisenten op
het ruiterpad staan. Maar momen-
teel zijn sommige ruiterpaden zo
smal, met dichte bosschages aan
weerskanten, dat ik met een groep
van acht ruiters niet kan draaien.
Ik heb dat wel voorgelegd aan de
boswachters, of de paden niet bre-
der kunnen, maar ze zeggen dat dat
niet mag vanwege de natuur. Nou,
dan zeg ik: genoeg is genoeg met
die wisenten.
Terwijl voor die natuurritten grote
grazers fantastisch zijn. We zeggen
altijd dat we op zoek gaan naar de
Big Five: wisenten, konikpaarden,
herten, hooglanders en shetlandpo-
ny’s. Wat dat betreft zijn de Kenne-
merduinen net een safaripark. Met
hooglanders en paarden hebben we
overigens geen enkel probleem, die
reageren nauwelijks op een groepje
ruiters. Maar echt natuurlijk vind ik
dat alleen niet, ze zijn allemaal door
de mens gebracht. En jammer ook
dat ze allemaal binnen hun eigen
hekken staan.”

Jan-Willem Hermans,
voorzitter Vogelwacht
Uden

“We hopen dat ook de
tapuiten er van gaan
profiteren, die kans
lijkt me groot”

“In ecologische zin is het goed
dat de wisenten er zijn in de
Maashorst. Dit jaar hebben
we volop grauwe klauwieren
gezien. Dat is een typische soort
die bij het graasgedrag van
wisenten past. De dieren maken
zandkuilen, en daar komen
allerlei insecten op af, vooral
de grotere. En dat is weer de
prooi bij uitstek voor de grauwe
klauwier. Dus wij zijn blij met de
wisent!
We hopen dat ook de tapui-
ten er van gaan profiteren, die
kans lijkt me groot. En met een
beetje geluk broedt de duin-
pieper hier in de toekomst. Die
komen hier nu al langs op de
voorjaars- en najaarstrek, maar
het zou natuurlijk mooi zijn
als ze hier kunnen broeden.
Kortom, de wisenten zorgen dat
het landschap in orde is.”

15oktober 2017

	
Heimans en Thijsse Prijs voor Ben Koks
Op 23 september ontving Ben Koks de Heimans
en Thijsse Prijs voor zijn “ongelooflijk grote inzet
voor natuur in akkerbouwgebieden van Gronin-
gen”. Terwijl in grote delen van Nederland het
agrarisch natuurbeheer op een fiasco is uitge-
lopen, wist Ben Koks volgens de jury door zijn
overtuigende persoonlijkheid en grote veldkennis
veel vogelsoorten op het Groningse boerenland
te redden.
De Heimans en Thijsse Stichting reikt de Bronzen
Spreeuw eens in de twee jaar uit aan een persoon
of een organisatie die zich bijzonder verdienste-
lijk heeft gemaakt voor het natuurbehoud of de
natuureducatie in Nederland. Ben Koks heeft
gedurende de laatste twintig jaar, samen met de

	
Protest tegen bouwen in Nationaal
Landschap Veluwe

	
Groen tegen luchtvervuiling

regels ter bescherming van de Nationale Land-
schappen, in de praktijk overheden nog steeds
allerlei onwenselijke ontwikkelingen te gemak-
kelijk toelaten in de Nationale Landschappen. De
organisaties vrezen hierdoor een onwenselijke
precedentwerking.

	
Staatsbosbeheer maakt kans op titel ‘Beste
Overheidsorganisatie 2017’
Staatsbosbeheer is samen met Waterschap
Brabantse Delta en Stadsregio Parkstad Limburg
een van de genomineerden voor de titel Beste
Overheidsorganisatie 2017. Alle drie de organisa-
ties staan volgens de jury dicht bij de burger en
bouwen aan samenwerkingsverbanden met de
externe omgeving. Daarnaast spelen de organi-
saties goed in op een veranderende samenleving
en scoren zij hoog in het centraal stellen van hun
opgaven.
Over Staatsbosbeheer zegt de jury verder:
Staatsbosbeheer heeft zojuist een zeer succes-
volle transitie achter de rug. De organisatie is van
een behoudende uitvoeringsorganisatie naar een
kostendekkende maatschappelijke onderneming
getransformeerd. Deze organisatie heeft zichzelf
opnieuw uitgevonden. Staatsbosbeheer staat
dicht bij de burger en heeft enorme aanpassingen
doorgevoerd om natuurbeleving voor iedereen
centraal te stellen. Staatsbosbeheer heeft een
duidelijke strategie om ook in stedelijk gebied
te herontwikkelen. Ondanks een forse daling in
de rijksbijdrage in 2013 heeft de organisatie haar
doelstellingen weten te bereiken.
Het Waterschap Brabantse Delta is volgens
de jury een moderne overheidsorganisatie die
midden in de samenleving staat. Het waterschap
vindt de juiste balans tussen belangen van samen-
leving, milieu, economie, efficiency en effectivi-
teit. Hierbij staat duurzaamheid voorop. Het wa-
terschap besteedt bij uitstek tijd aan een actieve
betrokkenheid van de omgeving. De werkfilosofie
kenmerkt zich door de verantwoordelijkheid
laag in de organisatie te leggen. Hierdoor krijgen
medewerkers de ruimte, in ruil hiervoor wordt
persoonlijk leiderschap en verantwoordelijkheid
van hen gevraagd.
Op 20 november wordt de uitslag bekend.

	
Natuurmonumenten en Facebook:
marathonuitzending HerfstLive
Op de eerste dag van de herfst organiseerden
Natuurmonumenten en Facebook Nederland
een livestream-marathon vanuit natuurgebieden
in Nederland. Ze lieten de mooiste Nederlandse
herfstfenomenen zien tijdens een unieke twaalf
uur durende Facebook Live marathon: HerfstLive.
Boswachters van Natuurmonumenten namen kij-
kers van zonsopkomst tot zonsondergang mee op
een tocht van de Veluwse heide tot de Limburgse
Sint Pietersberg. De organisaties willen hiermee
mensen inspireren en aanmoedigen om zelf in de
herfst de Nederlandse natuur te gaan ontdekken.
Alle live-video’s waren te volgen op de Face-
bookpagina van Natuurmonumenten. Met ruim
300.000 volgers op Facebook is Natuurmonumen-
ten een van de grootste natuur-communities van
Nederland.

https://www.facebook.com/search/top/?q=herfstlive

Natuurmonumenten, Het Gelders Landschap en
Gelderse Natuur en Milieufederatie hebben grote
bezwaren tegen de plannen voor de uitbreiding
van het bedrijf Vitalis bij Voorst. Het bedrijf wil
onder meer 10.000 vierkante meter aan kassen
bijbouwen plus een nieuw logistiek centrum
voor de zaadproductie- en handel. De locatie ligt
in het Nationaal Landschap Veluwe. Volgens de
provinciale verordening staat bescherming van
de kernkwaliteiten in het Nationaal Landschap
voorop. Ook staat het provinciale beleid niet toe
dat buiten speciaal daarvoor aangewezen gebie-
den nieuwe kassen worden opgericht.
Vitalis doet echter een beroep op een uitzon-
deringsregel in de verordening maar volgens de
natuurorganisaties, omwonenden en diverse
deskundigen is dat onterecht. Zij vinden dat de
beoogde uitbreiding ook heel goed mogelijk is op
locaties buiten het Nationaal Landschap.
Inmiddels hebben de organisaties en ook om-
wonenden beroep aangetekend bij de Raad van
State tegen het bestemmingsplan dat de gemeen-
teraad van Voorst onlangs heeft vastgesteld. De
natuurorganisaties constateren dat, ondanks de

  kort 

‘De Staat doet te weinig tegen luchtvervuiling’, zo
oordeelde de rechter in een zaak die was aange-
spannen door Milieudefensie. In het streven naar
een betere luchtkwaliteit zou de natuurlijke hulp-
bron ‘groene vegetatie’ kunnen worden ingezet.
Vegetatie kan namelijk leiden tot extra invang van
verontreinigende stoffen, zoals te zien is in de
Atlas Natuurlijk Kapitaal.
Fijnstof en stoffen zoals stikstofdioxide en ozon,
kunnen deels worden ingevangen door naalden
en bladeren van bomen. De precieze mate waarin
groen vervuiling afvangt en mogelijk demping van
straatgeluid teweegbrengt, is nog onduidelijk.
Wel zal de inzet van groen, of het nu bomen,
groene gevels of groene daken zijn, op diverse
andere vlakken ook vruchten afwerpen. Zo heeft
groen een aangetoond effect op verkoeling in
de stad tijdens hete perioden, zorgt groen voor
waterberging bij zware buien en kan contact
met groen stress bij de inwoners verlagen. Een
groene woonomgeving nodigt bovendien uit tot
bewegen, wat een goed middel is tegen obesitas
en depressie. In z’n algemeenheid heeft groen in
de stad dus een positief effect op de leefbaarheid
van een wijk. Goed ingericht groen is belangrijk
voor de biodiversiteit in stedelijk gebied. En voor
wie een economisch motief wil: de aanwezigheid
van groen in de directe omgeving van een woning
verhoogt de waarde van dit vastgoed.

https://tinyurl.com/groen-tegen-luchtvervuiling

16 oktober 2017

	
FSC en PEFC uiten hun zorgen over
overheidsaanpak duurzaam hout
FSC Nederland en PEFC Nederland maken zich
ernstig zorgen over de aanpak en ambities van
de Nederlandse overheid betreffende duurzaam
hout. Er worden grote kansen gemist als het gaat
om de positie van gecertificeerd hout binnen
Maatschappelijk Verantwoord Inkopen. Ook is
er kritiek op de wijze waarop de overheid haar
voorbeeldfunctie invult bij het voorschrijven en
de controle op toepassing van duurzaam hout.
De organisaties schrijven dit in een gezamenlijke
brief aan staatssecretaris Dijksma van Infrastruc-
tuur en Milieu.
De eerste zorg die in de brief wordt geuit heeft
betrekking op de borging van de toepassing van
duurzaam hout. Recent werd een gerechtelijke
procedure aangespannen over de aanbesteding
van kantoormeubilair door Rijkswaterstaat omdat
deze vooralsnog koos voor een niet-gecertificeer-
de leverancier. “Kiezen voor een niet-gecertifi-
ceerde leverancier past niet bij een opdrachtgever
die duurzaam wil inkopen en een voorbeeldfunc-
tie heeft”, stellen Kees Boon, voorzitter van PEFC
Nederland en Liesbeth Gort, directeur van FSC
Nederland.

http://www.fsc.nl/nl-nl/nieuws/id/1820

	
Wolf doodt twee schapen in provincie
Groningen
De twee schapen die eind augustus dood zijn
gevonden in de provincie Groningen zijn het
slachtoffer geworden van een wolf. Dat blijkt
uit DNA-onderzoek van onderzoeksinstituut
Wageningen Environmental Research. De schapen
werden gevonden in de omgeving van de Dollard-
dijk bij Nieuw Statenzijl. Doordat de schapen na
enkele dagen werden gevonden, kon niet worden
vastgesteld uit welke roedel de wolf afkomstig
was. Daarnaast waren de schapen al deels aange-
vreten door een of meerdere vossen. Het vermoe-
den is dat de wolf na het doden van de schapen
onze provincie heeft verlaten en is teruggekeerd
naar Duitsland. De agrariër krijgt voor de gedode
schapen een volledige schadevergoeding.
Waarnemingen van wolven kunnen worden
gemeld bij Wolven in Nederland. Informatie om
schade aan vee door wolven te voorkomen is te
vinden op de website van Bij12. Schade aan vee
kunnen veehouders melden bij het Bij12-Fauna-
fonds. Als er wolven zijn gesignaleerd, start het
wolvendraaiboek zoals dat is vastgesteld door de
provincies.
http://tinyurl.com/wolfdoodt2schapen

	
Teleurstelling na ‘extra geld’ voor Groen
Onderwijs
In de begroting van Economische Zaken voor
2018 is 6,2 miljoen euro vrij gemaakt om de
kosten voor het groeiend aantal studenten in het
hoger agrarisch onderwijs en de universiteit te
compenseren, zo bleek op Prinsjesdag. Tegelij-
kertijd daalt de bijdrage van het ministerie aan de
agrarische onderwijscentra en het groen VMBO,
omdat het aantal leerlingen daar juist daalt. In
totaal daalt de bekostiging van groen onderwijs
van 793 miljoen euro in 2017 naar 784 miljoen in
2018.
De aoc’s vinden de korting op hun onderwijs-
vorm onterecht. Sinds 2013 vechten ze al de
bekostiging aan die in hun ogen onterecht laag is
ten opzichte van het niet-groene onderwijs. De
groene aoc’s worden betaald door het ministerie
van Economische zaken terwijl het ministerie van
Onderwijs het onderwijs op de roc’s betaalt. De
groene scholen hoopten lange tijd dat de rijksbij-
drage aan het agrarisch onderwijs in het nieuwe
kabinetsakkoord zou worden gerepareerd, maar
omdat de formatie lang duurt, moeten de aoc’s
het ook in 2018 met minder geld doen.

	
Aantal otters voor het eerst sinds jaren
nauwelijks gegroeid
Het aantal otters in Nederland is het afgelopen
jaar nauwelijks toegenomen en stabiliseert zich
rond naar schatting 200 dieren. De genetische
variatie binnen de populatie is nog steeds gebaat
bij de introductie van genetisch niet-verwante
dieren. De gemiddelde genetische variatie binnen
een individu was opnieuw iets lager dan het voor-
afgaande jaar en wijst op een langzaam voort-
schrijdende inteelt. Dat blijkt uit onderzoek van
Loek Kuiters en Arjen de Groot van Alterra.
Al sinds het begin van de monitoring in 2002,
toen de eerste groep otters werd uitgezet in Nati-
onaal Park Wieden-Weerribben, worden uitwerp-
selen en dood gevonden otters verzameld voor
DNA-onderzoek. Ook van alle bijgeplaatste indi-
viduen is het DNA-profiel bekend. Op basis van
DNA-profielen wordt een beeld verkregen van de
genetische variatie die in de populatie aanwezig
is. Tegelijkertijd geeft deze wijze van monitoring
informatie over het totale aantal dieren in de
populatie. De afgelopen winterperiode 2016/2017
zijn ruim 1100 uitwerpselen verzameld in het

Werkgroep Grauwe Kiekendief, het agrarische
natuurbeheer in Noordoost-Groningen vorm en
inhoud gegeven, met een geweldige inzet en een
inspirerend enthousiasme. Zo was het mogelijk
om de populatie van de grauwe kiekendief op het
Groningse boerenland in stand te houden. Recent
vestigde zich hier zelfs de steppekiekendief, voor
de eerste maal in Nederland.
Naast specifieke nestbeschermingsmaatregelen
die steeds weer tot stand kwamen door overleg
met de individuele boeren, was het door Ben
Koks uitgezette programma vooral gericht op de
aanleg van akkerranden, waarvan niet alleen de
kiekendieven profiteerden, maar ook grote aantal-
len veldleeuweriken, gele kwikstaarten, kwartels
en patrijzen. Later werden er gehele percelen
braak gelegd waarna de grauwe gors terugkeerde
na lange afwezigheid.
Zijn maatregelen waren volgens de jury gebaseerd
op een grote ecologische kennis en waren dan
ook in veel gevallen effectief. Minstens zo belang-
rijk is dat hij steeds weer in staat was boeren
te overtuigen mee te doen. Zo is hij een van de
boegbeelden van het agrarisch natuurbeheer in
Nederland geworden.
http://www.heimansenthijssestichting.nl/category/nieuws/

	
Data 2015 en 2106 Meetnet Ammoniak in
Natuurgebieden gepubliceerd
De meetdata van het Meetnet Ammoniak in Na-
tuurgebieden (MAN) over 2015 en 2016 worden
september op de website van het MAN geplaatst.
Dat schrijft minister Kamp van Economische
zaken in antwoord op vragen vanuit de Tweede
Kamer. Het MAN is een doorlopend meetnet van
de ammoniakconcentraties boven natuurgebie-
den. Het MAN bestaat momenteel uit 70 Natura
2000-gebieden die onder het PAS vallen. Daar-
naast worden metingen gedaan in 13 niet-Natura
2000-gebieden. Het volledige MAN omvat 279
meetpunten. Op deze meetpunten wordt maan-
delijks de ammoniakconcentratie gemeten.
Vanwege technisch-inhoudelijke redenen zijn de
metingen van het MAN vanaf 2014 niet geactuali-
seerd. Eind 2015 is van meetprocedure gewisseld,
waarbij is gebleken dat er een kleine systemati-
sche fout gecorrigeerd moest worden. De cor-
rectie op deze systematische fout is inmiddels af-
gerond. Uit efficiëntie-overwegingen is besloten
om de actualisatie van de website in één keer te
realiseren. Het RIVM geeft aan dat de meetdata
van 2015 en 2016 in september op de website van
het MAN worden geplaatst. De meetgegevens
zijn dan weer voor iedereen toegankelijk.
http://man.rivm.nl/

verspreidingsgebied, dat inmiddels leefgebieden
omvat in Friesland, Overijssel, Drenthe, Gronin-
gen, Flevoland, Gelderland en Zuid-Holland.

https://tinyurl.com/otterpopulatie

17oktober 2017

Ook experimenteel onderzoek laat zien dat
50 meter de minimale gewenste afstand is
tussen mens en wisent

Als de komende jaren het aantal kuddes wisenten wordt uitgebreid
in Europa, zal er ook steeds vaker contact zijn tussen wisenten en
mensen. Maar hoe reageren de dieren op mensen? Hoe ver kun je
ze benaderen en wat vinden de dieren nog acceptabel gedrag? Uit
onderzoek in het Kraansvlak en de Maashorst wordt steeds meer
duidelijk. Vooral dat de afstand tussen mens en dier minimaal 50
meter moet zijn.

Houd
afstand!

18 oktober 2017

—	Chris Smit (Rijksuniversiteit Groningen) en
Martin Wassen (Universiteit Utrecht)

> Tot voor kort was er weinig bekend over hoe
wisenten reageren op mensen. In Polen waar al
langer wisenten leven, is nauwelijks sprake van
wisent-mens-contacten. De dieren leven er vooral
in een afgesloten gebied waar bezoekers alleen
komen onder begeleiding van boswachters. De
dieren worden er in de winter bijgevoerd zodat
ze ook niet de drang hebben om buiten het park
naar voedsel te gaan zoeken. Maar hoe gaat dat
als wisenten straks in steeds meer natuurgebie-
den leven en ook spontaan mensen tegen kunnen
komen? Als ze op zoek gaan naar voedsel buiten
de natuurgebieden? Hoe zullen de interacties dan

zijn? Historische gegevens zijn er niet want er is
geen gedragsonderzoek gedaan aan de laatste wi-
senten die voor hun uitsterven in het wild in Po-
len leefden. Bovendien leefden die laatste al lange
tijd opgejaagd en langzamerhand teruggedrongen
in de bossen, waarschijnlijk niet hun natuurlijke
habitat (zie ook De wisent, het legendarische
beest in een moderne wereld, pagina 4).

Waarnemingen Kraansvlak
Kraansvlak is een uitstekend gebied om een
eerste antwoord te krijgen op deze vragen. De
dieren worden er niet bijgevoerd, ze hebben de
keuze uit verschillende habitats en sinds 2012
kunnen bezoekers zonder begeleiding zelf door
het gebied wandelen door gebruik te maken van
een wandelpad. Hoe reageren de wisenten onder
verschillende omstandigheden hier op mensen
en hoe veilig is het om de dieren vrij in de natuur
te laten rondlopen in een dicht bevolkt land als
Nederland?
Met deze vraag centraal is er direct na de in-
troductie van de wisenten in Kraansvlak een
vragenlijst opgesteld. Deze bevatte verschillende
vragen over het weer, de omgeving, het jaar, het
seizoen, het aantal bezoekers, de manier waarop
zij zich voortbewogen (te voet of per auto), het
gedrag van de bezoekers, het aantal wisenten, de
aan- of afwezigheid van een hek tussen wisenten
en mensen, en het gedrag van de wisenten zelf.
Wisentgedrag is voor de analyse opgedeeld in
twee categorieën: actief gedrag (opstaan, weglo-
pen, wegrennen, met kop omlaag naar mensen
toe lopen, met poten stampen, naar mensen toe
lopen met kop in normale stand, schudden met
kop) en passief gedrag (alleen naar mens kijken,
gras eten, liggen, zandbad nemen en interactie
tussen wisenten onderling).
Elke keer dat een boswachter, beheerder, student
of excursiegroep het veld in ging en wisenten
ontmoette, vulden zij dit formulier in. Recreanten
hadden de eerste jaren geen onbegeleide toegang
tot het gebied en ontbreken daarom in dit on-
derzoek. Het aantal excursies was de eerste twee
jaren beperkt vanwege de gewenning. Monitoring
en met name als studenten veldwerk uitvoerden
vond meerdere dagen per week plaats, en altijd
onder begeleiding van een ervaren persoon. In
totaal leverde dit zo’n 400 enquêtes op over een
periode van vijf jaar (2007-2011). Deze gegevens
zijn vervolgens statistisch geanalyseerd om te
bepalen in hoeverre het gedrag van de wisenten
bij een ontmoeting met mensen beïnvloed wordt
door de gemeten factoren.
Een aantal factoren had geen effect op het gedrag
van de wisenten bij een ontmoeting met mensen,
zoals het aantal mensen, het aantal wisenten,
ontmoetingen met of zonder auto, en met of
zonder hek tussen mens en dier. Wel effect op het
gedrag van de wisenten bij een ontmoeting had-
den de weersomstandigheden (wind, wel of geen
neerslag), het habitat (open of gesloten begroei-
ing), de afstand tot de mens, het gedrag van de
mens en het seizoen. Het gedrag bij een ontmoe-
ting met mensen veranderde dus onder bepaalde
omstandigheden. Maar hoe dan precies? En wat is
daarvoor de mogelijke verklaring?

Weer en afstand
Allereerst de weersomstandigheden. De kans dat
wisenten actief reageren op mensen tijdens een
regenbui blijkt kleiner dan wanneer het droog is.
Mogelijk komt dit doordat de regen het moeilij-
ker maakt voor de dieren om mensen te ruiken,
of vluchten dan te veel energie kost.
De kans dat wisenten actief reageren op men-
sen is ook kleiner als de dieren in het open veld
worden benaderd, dan wanneer ze worden be-
naderd in het bos of dicht struikgewas. Dit komt
waarschijnlijk doordat wisenten in het open veld
beter zicht hebben op de verstoringsbron en daar-
door beter in staat zijn om te beoordelen of er
daadwerkelijk gevaar dreigt. Dit betekent niet dat
het veiliger is om de dieren te benaderen als ze de
mensen niet zien. Misschien reageren ze heftiger
als ze laat (op)schrikken en wordt hun reactie
onvoorspelbaarder.
De afstand tussen mens en dier heeft eveneens
duidelijk effect op het wisentgedrag. Wordt de
afstand kleiner dan vijftig meter, dan neemt de
kans flink toe dat de dieren actief reageren op
mensen. Dit houdt in dat de dieren vaker opstaan,
weglopen of wegrennen.
Wanneer een bezoeker naar de wisent toe loopt,
zal het dier eerder actief reageren dan wanneer
deze blijft staan. Als laatste speelt ook het seizoen
een rol. Tijdens de zomer lopen de wisenten
veel vaker weg bij een ontmoeting dan in andere
seizoenen, vermoedelijk als gevolg van de jonge
kalfjes die dan in de groep aanwezig zijn.

Recreanten
Sinds de opening in 2012 van het wandelpad door
het gebied krijgen ook bezoekers een enquête,
uitgereikt door vrijwilligers. Deze uitbreiding
van het onderzoek moet meer zicht geven op het
gedrag van de dieren als zij mensen tegenkomen
die onbegeleid zijn en minder ervaringen hebben
met het ontmoeten van de wisenten. Na vijf jaar
een halfjaarlijkse openstelling van het wandelpad
met meer dan 15.000 bezoeken, lijkt het er op dat
er geen aanleiding is tot andere conclusies dan
die uit de eerste jaren zijn getrokken. Er zijn geen
incidenten geweest. Onderzoek wijst uit dat het
gedrag van wisenten ten opzichte van mensen in
wezen niet veel anders is dan dat van runderen in
natuurgebieden. Ze zijn normaliter niet agressief
naar mensen toe en hebben een zekere comfort
zone van vijftig meter nodig die je als bezoeker
dient te respecteren. Als mensen zich hier niet
aan houden, kunnen de dieren alsnog gaan
dreigen, zeker wanneer het een koe met een kalf
betreft. Er zijn echter nog geen wetenschappelijke
gegevens hoe wisent en mens op elkaar reageren
als het dier bijvoorbeeld op een wandelpad ligt:
blijft het daar liggen, gaat de recreant eromheen,
probeert een recreant het dier te verjagen?

Experimenteel
De afgelopen jaren is naast de enquêtes ook
experimenteel onderzoek gedaan dat antwoord
moet geven op de vraag of er een verschil is in het
gedrag van de wisent in reactie op een wandelaar,
hardloper en fietser. En zo ja, welke factoren
dan de reactie van de wisent op de verschillende

foto Leo Linnartz

19oktober 2017

recreant-typen beïnvloeden.
De reactie van de wisenten op recreanten is
onderzocht door middel van gestandaardiseerde
recreant-wisent interacties. Deze interacties zijn
herhaaldelijk uitgevoerd op basis van een vast
protocol en op film vastgelegd. Het onderzoek is
uitgevoerd in de Maashorst en het Kraansvlak.
Voor aanvang van elke interactie is de kudde
op een afstand waarbij de dieren niet worden
gestoord in hun natuurlijke gedrag. Als de dieren
normaal, natuurlijk gedrag vertonen, begint de
daadwerkelijke test. Wanneer de dieren ernstig
verstoord lijken of afwijkend gedrag vertonen
wordt er niet getest. Kleine afwijkingen in gedrag
veroorzaakt door bijvoorbeeld beheersmaatrege-
len in de buurt van de kudde zijn geen aanleiding
geweest om de test niet uit te voeren. Bij grote
verstoringen zoals het verwijderen van een dier
uit de kudde is er tijdelijk niet met de kudde
getest.
Er is getest met drie typen recreant: een wande-
laar, een hardloper en een fietser. Om de reactie
van de dieren te kunnen testen zijn alle simula-
ties volgens hetzelfde protocol uitgevoerd. Facto-
ren als de vegetatiestructuur en hoogteverschillen
in het landschap waren wel van invloed op de
keuze van recreant, aangezien bepaalde vormen
van recreatie (zoals fietsen en hardlopen) niet
overal mogelijk waren. De interactie wordt, waar
mogelijk, begonnen op een afstand van meer dan
honderd meter. De recreant begint uit het zicht
en beweegt zich in een rechte lijn langs de kudde.
Hierbij nadert de proefpersoon de kudde nooit
rechtstreeks en houdt hij een minimale afstand

van vijftig meter aan tot het dichtstbijzijnde dier
van de kudde. De wandelaar houdt daarbij een
stevig wandeltempo aan zonder zich te haasten
en maakt oogcontact met de dieren wanneer zij
opkijken. De hardloper rent in een rustig tempo
en de fietser houdt waar mogelijk een gemiddelde
snelheid aan van 10-15 km per uur. De recreant
gaat door tot hij/zij voor de dieren uit beeld
verdwijnt.
Bij elke interactie zijn diverse variabelen opgeno-
men over bijvoorbeeld het weer, tijdstip, locatie,
grootte leefgebied en de samenstelling van de
kudde. Aanvullend zijn belangrijke gegevens zoals
het moment van in zicht komen van de proefper-
soon en de afstand tot de kudde genoteerd. De
vegetatiestructuur wordt ter plekke bepaald en
ingedeeld in een van de drie groepen: open, half-
open of gesloten leefgebied. Hierbij omvat open
leefgebied voornamelijk grasland en is het zicht
van de dieren tot de recreant ongehinderd. Ter-
rein waarbij enkele losse struwelen of bomen het
zicht enigszins beperken wordt geclassificeerd als
halfopen. Terrein waar overheersend bos en stru-
weel het zicht sterk beperken, wordt omschreven
als gesloten leefgebied. Hierin is ook de structuur
van de duinen in Kraansvlak meegenomen als
mogelijk beperkende factor van het zicht.

Reacties wisenten
De meest voorkomende reactie van de wisent-
kuddes bij de interactie met verschillende typen
recreanten is opkijken. Daarbij staan of liggen de
wisenten doorgaans stil en is er weinig bewe-
ging in de kudde. Tussen de verschillende typen

recreanten zijn geen verschillen gevonden in
type reactie, noch in intensiteit van de reactie. De
vrouwelijke dieren reageren meestal als eerste,
wat kan worden verklaard door het grotere aan-
deel koeien dan stieren in de kuddes. Dit blijkt
ook uit de statistische test waarin de verhouding
koe/stier is meegenomen: deze laat geen verschil
in respons zien tussen stieren en koeien.
Uit de opnamen blijkt dat wisenten soms geïr-
riteerd op recreanten reageren en ze dit veel vaker
deden in de Maashorst. Irritatie uit zich vooral in
gedragingen als het schudden van de kop of een
duidelijke stamp beweging. Dat de Maashorst-
kudde anders reageerde dan de Kraansvlak-kudde
heeft waarschijnlijk te maken met het feit dat de
Kraansvlak-kudde al jaren in haar gebied verblijft
en geleidelijk aan de aanwezigheid van mensen
heeft kunnen wennen, terwijl de Maashorst-kud-
de een half jaar voor aanvang van dit onderzoek
is geïntroduceerd. Laatstgenoemde kudde moet
nog wennen aan elkaar (dieren afkomstig uit
Kraansvlak en twee Duitse gebieden) en aan het
nieuwe leefgebied. Mogelijk ook dat de wisenten

Incident
Op 14 september 2016 vond in de Maas-
horst tijdens het uitvoeren van proeven een
incident plaats tussen een proefpersoon
die te dichtbij kwam en de volwassen stier
waarbij de proefpersoon gewond raakte.
Later vertoonde de stier nog een keer drei-
gend gedrag gericht op een recreant aan de
andere zijde van het raster. Het kwam hier-
bij niet tot een incident, maar het gedrag
(een schijnaanval) werd als zeer bedreigend
ervaren. De stier is hierna uit de kudde
verwijderd. De belangrijkste les die er te
leren valt uit dit incident is dat een afstand
van 50 meter tot de wisenten moet worden
aangehouden en dat er altijd dieren bij kun-
nen zitten die afwijkend gedrag vertonen.

fo
to

 L
eo

 L
in

na
rt

z

20 oktober 2017

Figuur 1 Percentage type respons van de
totale kudde reactie per type interactie
(wandelaar (n=60), hardloper (n=61),
mtb (n=53), hond (n=19)).

uit Duitsland dit gedrag meer vertonen dan de
dieren uit het Kraansvlak omdat ze uit een situ-
atie komen waar ze vrijwel geen contact hadden
met bezoekers in hun gebied. Mogelijk is er dus
in het Kraansvlak sprake van gewenning aan de
aanwezigheid van mensen.

Op basis van deze experimenten in Kraansvlak
en Maashorst kunnen we concluderen dat de
belangrijkste aanbeveling het aanhouden van een
afstand van minstens vijftig meter is. In dat geval
lijken de wisenten geen probleem te hebben met
de aanwezigheid van mensen.
Lijken, want vooralsnog is het een studie in een
beperkt aantal gebieden in een beperkte tijd. Het
is belangrijk nogmaals te benoemen dat niet alle
denkbare omstandigheden zijn getest. Zo waren
er tijdens de onderzoeksperiode geen kalveren in
de kuddes. Ook is de samenstelling van de kudde
niet zodanig dat er zich vanzelf een stierengroep
vormt. Daarnaast blijkt uit de resultaten dat de
weersomstandigheid een belangrijke factor is
voor het gedrag van de dieren. Er is nu echter
slechts van augustus tot november getest en de
diversiteit in seizoenen en weersomstandighe-
den was daardoor klein. De resultaten van het
onderzoek zeggen dan ook alleen iets over de
typen recreant waarmee getest is, onder dezelfde
omstandigheden en druk, en zijn daarmee dus
vooral een eerste, maar nuttige indicatie.

c.smit@rug.nl

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

w
an

de
le

n

jo
gg

en

m
tb

ho
nd

w
an

de
le

n

jo
gg

en

m
tb

ho
nd

w
an

de
le

n

jo
gg

en

m
tb

ho
nd

w
an

de
le

n

jo
gg

en

m
tb

ho
nd

w
an

de
le

n

jo
gg

en

m
tb

ho
nd

	 kijken	 groeperen	 benaderen 	 opstaan	 verwijderen

n	ander gedrag

n	reactie

Publiek in de Maashorst
bekijkt de wisenten.

21oktober 2017

grassen	 kruiden	 houtigen:
		 	 •bast	   •blad	   •twijgen	   •vruchten

Wisent
Europese bizon, Bison bonasus

Nauw verwant aan
Amerikaanse bizon

Rund Herkauwer, vier magen om
voedsel te verteren

Voedsel: Habitat: halfopen landschap, met bossen en graslanden

Leeft in familiegroepsverband in kuddes, met matriarchale
structuur (oude koe aan de leiding), volwassen stieren niet
altijd bij de kudde

Bronst: aug-okt

in
fo

gr
ap

hi
c

 A
uk

je
 G

or
te

r |
 b

ro
n

AR
K

N
at

uu
ro

nt
w

ik
ke

lin
g

feiten & cijfers

22 oktober 2017

Europa’s grootste landzoogdier	
	 Wisent	 Heckrund	 Konik	 Edelhert	 Damhert

Best ontwikkelde zintuig: reuk

Wild dier, afstand houden is belangrijk om niet te verstoren. Richtlijn: minstens 50 meter

Afkalfseizoen: mei-juli
Draagtijd: bijna 9 maanden, 1 kalf (geboorte van tweelingen zijn zeldzaam)
Sterke band koe met kalf, eerste weken na geboorte is de moeder erg alert,
zorgzaam en beschermend, kalfjes blijven dan dicht bij moeder. Kalfjes worden
snel zelfstandiger maar drinken nog maanden bij de moeder. Als er meerdere
kalfjes in de kudde zijn, trekken de kalfjes veel met elkaar op, ze laten dan veel
speels gedrag zien; crechevorming, met koeien dicht in de buurt en beginnen van
vegetatie te eten.

8

14

11

16 16 17 17

16
13

1364

1746

17171762
1790

1927

1755
1919

In Nederland	
Per 1 september 2017:
Gebied	 aantal wisenten	 hectares	 wisenten sinds
Lelystad Natuurpark		 22	 46,5	 1976
Kraansvlak, natuurgebied (semi-vrij status)		 22	 330	 2007
Maashorst, natuurgebied		 15	 170	 2016
Veluwe, natuurgebied		 5	 400	 2016
Totaal: 		 64
In alle 4 gebieden is er voor bezoekers kans om wisenten te zien via excursies.

1923	 Start internationale samenwerking bescherming van de
wisent

1924	 54 wisenten (waarvan afstamming bekend was)
1927	 Uitgestorven in wild
	 Enkele wisenten in dierentuinen en natuurparken
1932	 Eerste publicatie European Bison Pedigree Book (wisent

stamboek). Ieder jaar geupdate
1952	 Uitgezet in het wild (Białowieza, Polen)

Hedendaagse totale wisentpopulatie stamt af van 12 wisenten

Opgenomen in: Appendix III van Bern Conventie, en Annexes II en
IV van de EU Habitats and Species Directive

Status IUCN Rode lijst: ‘kwetsbaar’ (in 2000: ‘bedreigd’; in totaal
2.798 wisenten)

Per 31 dec. 2015: totaal aantal wisenten 6.083, waarvan 4009
free ranging en 400 in semi vrije omstandigheden (zoals Kraans-
vlak). Ter vergelijking: ernstig bedreigde zwarte neushoorn: 4880 (wild/
natuur, eind 2010) Bron: European Bison Pedigree Book en IUCN Red List

In 15 jaar tijd (2000-2015) meer dan verdubbeling van het totaal
aantal wisenten

Historisch voorkomen wisent
Getallen geven eeuw/jaartal van uitsterven in specifieke gebied

Voornamelijk wisenten in Oost-Europa: Polen, Litouwen, Wit-Rusland, Oekrai-
ne en Rusland. Dit zijn de landen waar de laatste decennia de meeste wisenten,
wild levend, voorkomen.

Tegenwoordig natuur/wisentbeschermingsprojecten in: Roemenie, Slowakije,
Tsjechie, Duitsland, Frankrijk, Spanje, Zweden, Denemarken, en Nederland

8 / 1746

23oktober 2017

24 oktober 2017

25oktober 2017

Effecten van
wisenten

op houtige
gewassen

Schuren, schillen en snoeien

—	Leo Linnartz (ARK Natuurontwikkeling),
Roeland Vermeulen (FREE Nature) en Maurice
van Doorn (Gemeente Uden)

> Wisenten besteden twee tot drie procent van
hun tijd aan het nemen van zandbaden, schuren,
vechten en andere bodemberoerende activitei-
ten. Dat blijkt uit studentenonderzoek in de
Maashorst. Het effect is duidelijk aanwezig in het
terrein en komt ook meer voor dan toen er alleen
nog paarden en runderen rondliepen. Waar paar-
den elkaars vacht verzorgen, schuren runderen en
wisenten hun vacht aan bomen. Wisenten doen
dit echter intensiever dan runderen.

Schuren
In gebieden met wisenten zijn al gauw tiental-
len schuurbomen en –struiken te vinden die
daarmee een aanvulling vormen op de tientallen
zandbaden in het gebied. Rondom dergelijke
schuurbomen en -struiken maakt veelvuldige be-
treding plantengroei onmogelijk. Veel gebruikte
schuurbomen verliezen op termijn al hun schors
en sterven af. Dode bomen en struiken blijven
als schuurplek in gebruik totdat ze omvallen.
Als ze afbreken ter hoogte van de schuurplek,
wordt de stomp nog lange tijd gebruikt om de

borst, buik en oksels te schuren. Pas nadat een
boom of struik voor de grote grazer nutteloos
is geworden, wordt de plek niet meer gebruikt
en raakt deze opnieuw begroeid. De successie
gaat zo van een grazige ondergroei naar een kaal
getrapte, zon-beschenen bodem. Deze is wat rijker
doordat mest van de dieren, minerale grond en
humus vermengd zijn geraakt. De bodem zit vol
met zaden die in de vacht van de wisenten zaten.
Raakt de plek in onbruik, dan groeien er al snel

Grote grazers gaan vergrassing en
verbossing in natuurgebieden tegen
en houden de aanwezige graslanden
en heiden open en gevarieerd.
Daarnaast maken de herbivoren
wissels en zijn hun hoefafdrukken
kleine kale plekjes waar gemakkelijk
nieuwe planten kiemen. Een minder
bekend fenomeen is dat de dieren
ook bomen en struiken schillen en
snoeien, takken afbreken en hun
vacht schuren aan schors. In de
Maashorst op de Veluwe en het
Kraansvlak zijn deze activiteiten van
grote herbivoren en de gevolgen
daarvan voor het landschap en de
biodiversiteit bestudeerd.

Afgebroken stammen zijn
zeer handig om de buik,
borst en oksels te schuren.

fo
to

 M
au

ric
e

va
n

Do
or

n

26 oktober 2017

Schuren, schillen en snoeien

pionierplanten en planten van wat rijkere grond,
zoals veldhondstong en hondsdraf (Kraansvlak).
Lichtminnende soorten blijven overheersen, tot-
dat buurbomen voor nieuwe schaduw zorgen.

Schillen
Herbivoren trekken repen en stukken bast van
bomen en struiken: schillen. Afhankelijk van de
antivraatstoffen die bomen en struiken maken,
vermijden sommige dieren bepaalde bomen. Wil-

gen zijn bij de herbivoren favoriet. Wisenten zijn
minder gevoelig voor antivraatstoffen en schillen
een breed palet aan boom- en struiksoorten, zoals
esdoorns, tamme kastanje, gewone es, vlier en
Amerikaanse vogelkers. Wisenten schillen vooral
bast van stammen en dikke takken terwijl runde-
ren vaker dunne twijgen eten (zie het artikel op
pagina 7). Paarden zijn erg gevoelig voor antivraat-
stoffen en vermijden veel boom- en struiksoorten
en beperken hun schilgedrag tot populieren,

wilgen, beuken en fijnsparren. Opvallend is dat
paarden geen moeite hebben met de dikke schors
van populieren, maar andere herbivoren juist de
oudere populieren met rust laten. Mogelijk komt
dit omdat paarden behalve ondertanden, zoals de
herkauwers, ook boventanden hebben.
Bomen en struiken beschermen hun bast pas
met antivraatstoffen en een dikke schors als ze al
beschadigd zijn. Zo worden al aanwezige volwas-
sen essen in begraasde natuurgebieden, zoals het
Ruigeplaatbos in Rotterdam, veelvuldig geschild
door runderen maar worden jonge essen na
jaren gesnoeid en geschild te zijn in het beneden
Geuldal vervolgens met rust gelaten door de aan-
wezige Galloways.
Grote herbivoren moeten ook leren hoe en wan-
neer een soort eetbaar is. In het Kraansvlak leer-
den de wisenten dat in het voorjaar de bast van
gewone esdoorns goed te eten is en de sapstroom
vol voedingsstoffen zit. Enkele stammen en tak-
ken zijn afgestorven en deze bosjes zijn opener
geworden. De bosbodem is nu niet meer kaal,
maar raakt langzaam begroeid. In eerste instantie

Wisenten snoeien zomer
en winter. Als herkauwer
zijn ze weinig gevoelig
voor antivraatstoffen.
Hier wordt een vuil-
boom gestript.

Wisenten schillen.

foto Ruud M
aaskant

foto M
aurice van Doorn

27oktober 2017

met duizenden jonge kiemplantjes van esdoorn,
maar inmiddels ook met diverse soorten kruiden.

Bomen beschermen zichzelf
Diverse boomsoorten beschermen zich tegen
schillen en snoeien met behulp van stekels (hulst),
doorns (robinia, wilde appel, wilde peer, mei-
doorn, pruim, sleedoorn) of door een dichte tak-
kenkooi rondom de stamvoet (linde, beuk, wilde
appel en kornoelje). De vele worteluitlopers van
duindoorn en sleedoorn hebben hetzelfde effect.
Juist door het snoeien van deze uitlopers ontstaat
een zeer dichte muur van takken die de stam
beschermt. Bij wilde appel verhardt het afgebeten
uiteinde tot een scherpe stekel, waardoor de be-
scherming extra effectief is. Soorten beschermen
ook elkaar: onder de bescherming van doornstru-
weel groeien, bij afwezigheid van konijnen, goed
eetbare loofbomen op. Duindoorn, sleedoorn,
braam, roos en meidoorn vormen vaak de basis
van een dergelijk doornstruweel. Doordat vogels
graag rusten in struiken, landen de zaden van bes-
dragende struiken gemakkelijk onder een bestaan-
de struik. Zo groeien meerdere soorten struiken
door elkaar, wat in oude begraasde gebieden vaak
het geval is. Dergelijke struwelen zijn erg soor-
tenrijk, waarbij de verschillende soorten elkaar
versterken. Zo is een meidoorn onderin kwetsbaar
voor herbivoren, maar kan een aanwezige roos of
braam de stamvoet effectief beschermen.

Snoeien en strippen
In het voorjaar vreten wisenten jonge uitlopers
van meidoorn en kardinaalsmuts in hun geheel
op: snoeien. Twijgen van Amerikaanse vogelkers
en ruwe berk worden door wisenten gestript: ze
zetten hun bek aan het begin van een twijg en
ritsen de hele twijg tussen hun ondertanden en
gehemelte door. De blaadjes en schors van de bui-
tenste takken blijven in de bek achter en worden
zorgvuldig met de lippen vastgehouden en naar
binnen gewerkt. Wat achterblijft is een kale twijg
zonder schors. Dit is zowel op de Veluwe als de
Maashorst waargenomen.
Runderen vertonen ook snoeigedrag, zelfs meer
dan wisenten. Paarden doen dat veel minder en
selectiever vanwege de antivraatstoffen in de
planten.

Breken
Alle soorten grote herbivoren buigen en breken tot
polsdikke takken om zo bij de malse blaadjes bo-
venin te komen. Wisenten en runderen gebruiken
hun horens om takken naar beneden te buigen
en zijn er erg handig in om blaadjes en twijgen
in de buurt van hun tong te brengen. De dieren
lopen ook over jonge boompjes heen om ze naar
beneden te buigen, waarna vaak meerdere dieren
tegelijk van de kruin vreten. Geregeld is te zien dat
zwaardere stieren deze klus op zich nemen of dat
koeien dit voor hun kalf doen. In het Kraansvlak
sprong een wisentkoe zelfs regelmatig in de vork
van een kardinaalsmuts om takken af te breken.
Op het krakende geluid kwamen telkens diverse
andere kuddeleden aangestormd.
In de Maashorst breken wisenten veel jonge
berken en Amerikaanse vogelkers zonder alle

Figuur 1: Door wisenten gegeten
vegetatie op de Maashorst van
februari tot juni 2017.

Een wisentstier schuurt
zijn vacht tegen een
dode grove den.

fo
to

 L
eo

 L
in

na
rt

z

Gegeten vegetatie door wisenten in aantal observaties

28 oktober 2017

takken te bevreten. Wisenten leken aan het eind
van de winter wel haast bewust de grotere berken
uit te kiezen in veldjes met berkenopslag. Door
met de horens de takken of jonge stammen rond
te draaien werden deze afgebroken, uit de grond
getrokken of tot een vlechtwerk gereduceerd. De
dode takken lagen er vaak zonder vraatsporen
naast. De behandelde berken moeten zo weer van
onderaf uitlopen en zijn de rest van het jaar goed
begraasbaar. Wisenten gaan anders met het begra-
zen van twijgen om dan paarden en runderen, die
alleen dunne twijgen van berken afbijten en geheel
opeten. Wisenten breken takken af, vreten selectief
wat bladeren of scheuten op, om vervolgens door
te gaan naar een nieuwe twijg. In de herfst van 2017
start onderzoek naar de effecten van dit gedrag.

Insectenwerend?
Bijzonder zijn de waarnemingen van wisenten die
in 2016 tijdens de zomer in de Maashorst complete
struiken van Amerikaanse vogelkers vernielden met
hun kop, zonder er ook maar een hap van te vreten.
Eén keer is gezien dat een wisentkoe een hele Ame-
rikaanse vogelkers met de grond gelijk maakte, er
vervolgens overheen plaste en haar flanken met dit
mengsel inwreef op dezelfde manier als wisenten
een zandbad nemen. Van vlier is bekend dat de
geur van gekneusde bladeren insectenwerend is en
het vermoeden is dat de sterk ruikende vogelkers
voor hetzelfde doel wordt gebruikt tegen dazen.

Effecten op vegetatie en bos
Door schillen, snoeien en breken zijn in het
Kraansvlak alle kardinaalsmutsstruwelen, ooit
dominant aanwezig, verdwenen. De soort is bij
alle herbivoren favoriet, maar de wisenten wisten
hem wel erg snel onder de duim te krijgen. Inmid-
dels staan her en der wel weer jonge struikjes van
deze soort. Het is interessant om te volgen of dit
tijdelijk is, of dat de kardinaalsmuts net als gewone
es zijn antivraatstoffen moet aanzetten, als hij
dat al kan. In dat laatste geval zal kardinaalsmuts
terugkeren, maar wel een kleinere rol gaan spelen.
Het aanmaken van antivraatstoffen gaat immers
ten koste van groei en concurrentiekracht. De
voormalige donkere struwelen zijn nu door de
gecombineerde begrazing van wisenten, paarden
en konijnen omgevormd tot bloem- en soortenrijke
duingraslanden met her en der wat jonge struikjes.
Wat er in het Kraansvlak gebeurde met esdoorn,
gebeurt op de Maashorst en de Veluwe met Ame-
rikaanse vogelkers en deels met zomereik. In het
verleden aangeplante monoculturen van zomereik
op korte plantafstanden worden in het voorjaar bij
het op gang komen van de sapstroom geschild door
wisenten. Ook zijn deze eiken gebruikt om de win-
tervacht af te schuren. De meeste bomen sterven
door onderlinge concurrentie, dit gedrag van de
wisenten versnelt dit proces. Binnenkort start een
onderzoek hiernaar.
Van alle soorten bomen en struiken worden den-
nen en sparren het minst gegeten door wisenten
(figuur 1), zo laten de stageonderzoeken zien. Ook
wildlevende paarden en runderen laten dennen
veelal links liggen. In het Kraansvlak is lokaal een
uitbreiding van zwarte den te zien ten koste van
duingrasland.

Een door wisenten bijna
opgebruikte schuurboom.

Een wisent neemt
een zandbad.

foto Leo Linnartz
foto Leo Linnartz

29oktober 2017

In de Maashorst wordt ingezet op omvorming van
pionierbossen met den, berk en eik naar een soor-
tenrijk gemengd bos. Daarvoor worden de ont-
brekende boom- en struiksoorten zoals gewone
esdoorn, hazelaar, gewone es en Europese vogel-
kers aangeplant als zaadbron. Om te voorkomen
dat herbivoren deze aangeplante soorten opeten,
worden de aantallen relatief laag gehouden met
circa 1 grote grazer op 10 ha, vergelijkbaar met het
Kraansvlak. Hierdoor krijgen spontane verjon-
ging en nieuw ingebrachte soorten meer kans.
Volgens plan leven er uiteindelijk in de Maashorst
op 1500 ha zo’n 150 grote herbivoren, maar de
exacte aantallen en hun onderlinge verhouding
wordt bijgesteld aan de hand van de gemeten
ontwikkelingen. De invloed van begrazing op het
landschap is hierbij leidend. Doel daarbij is een
verdere ontwikkeling naar een mix van gemengd
bos, bloemrijk grasland en struweel. Monitoring
is inmiddels opgestart.

Aanvullend
De onderzoeken laten zien dat alle soorten grote
herbivoren schillen en snoeien, maar dat de die-
ren elkaar aanvullen in hun gedrag en zodoende
de aanwezige begroeiing beïnvloeden. Wisenten
doen een aantal dingen die we niet zien bij rund
of paard. Dit betreft veelvuldig schuren, het
breken zonder vraat en het vermoedelijke gebruik
van Amerikaanse vogelkers als insectenafweer.
De gevolgen op landschapsschaal en op langere
termijn zijn onderdeel van de onderzoeken op
de Maashorst en in het Kraansvlak. Er wordt nog
gezocht naar referentiegebieden en ook is altijd
een gedegen inventarisatie van onbegroeide plek-
ken nodig voordat ergens wisenten losgelaten
worden, zodat duidelijk is wat de invloed is van
alle bodemberoerende activiteiten van wisenten.<

Leo.linnartz@ark.eu

Een door wisenten
gevlochten berk.

fo
to

 R
uu

d
M

aa
sk

an
t

fo
to

 M
au

ric
e

va
n

Do
or

n

30 oktober 2017

Doodhout-tragedie

Afgelopen zomer was
ik in Roemenië voor het
eerst in een ‘oerbos’. Of
het daadwerkelijk oerbos
was weet ik niet (en is misschien wel niet
zo belangrijk), het was in ieder geval
bos waar over meerdere boomgeneraties
geen noemenswaardig beheer is gevoerd.
Wat mij het meeste is bijgebleven is de
ontzagwekkende hoeveelheid dood hout
in het bos. Uit de literatuur wist ik dat in
‘ongestoorde’ bossen gemakkelijk rond de 200
m3/ha aan dood hout aanwezig kan zijn. Hoe
dit er in de praktijk uit zou moeten zien, ging
altijd mijn voorstellingsvermogen te boven.
	 Bij ons komt gemiddeld iets meer dan 10
m3 dood hout per hectare voor. Wanneer
we dit beoordelen in het licht van de
hoeveelheden dood hout in ongestoord bos
komt dat afgerond uit op géén dood hout.
Aangezien het merendeel van de bos-
gerelateerde biodiversiteit op enig moment
in zijn levenscyclus afhankelijk is van de
aanwezigheid van dood hout mag best
gesproken worden van een doodhout-tragedie.
	 Hoewel in het Nederlandse bos de
afgelopen decennia de hoeveelheid dood
hout steeds is toegenomen, wordt er
vanuit de beheersubsidie niet meer direct
gestuurd op het actief verhogen van het
aandeel dood hout. Daarnaast zal, door
toenemende functiescheiding bij grote
terreinbeherende organisaties, in bossen
met een productiefunctie het aandeel dood
hout wellicht zelfs over grotere oppervlaktes
gaan afnemen. Voor veel soorten is echter
een grootschalig netwerk van dood hout
onontbeerlijk om zich door het bos te kunnen
verplaatsen. In onze dagelijkse praktijk
van vlindercorridors, ecoducten en andere
ontsnipperingsmaatregelen hebben wij een
opmerkelijke blinde vlek voor deze vorm van
habitatversnippering.
	 Werken aan dood hout is eenvoudig.
Bijvoorbeeld door een deel van de bomen
in het bos nooit om te zagen en bij dunning
bijvoorbeeld 1 op de 100 bomen niet te
vellen, maar te ringen. Dat komt neer op een
inkomstendelving van 1%.
Wie zijn bos lief heeft, kastijdt het.

Wouter Delforterie

Middagprogramma ALV – Innovaties in
hout
Aansluitend aan de ALV op vrijdag 3 november
2017 organiseert de activiteitencommissie een
bijeenkomst waarin innovaties in hout centraal
staan.

De houtverwerkende sector zit niet stil. Zo wordt
er hard gewerkt aan nieuwe constructie- en
verduurzamingstechnieken, productiewijzes en
toepassingsmogelijkheden. Hout wordt steeds
breder ingezet en efficiënter gebruikt. Hoog tijd
om meer te weten te komen over deze innovaties.
Diverse bedrijven presenteren de laatste stand
van de techniek. Ook wordt er ingegaan op de
effecten van deze innovaties op de ontwikkeling
van de rondhoutmarkt. En natuurlijk stellen we
de vraag: wat betekent dit voor het werk van de
bosbeheerder? De excursie gaat dit keer niet naar
het bos, maar wordt passend binnen het thema
vormgegeven. Wij hopen u 3 november te zien!

Locatie:
Het Groene Huis
(Landgoed Schothorst)
Schothorsterlaan 21
3822 NA Amersfoort

Meer informatie; www.knbv.nl

Aankondiging Algemene Ledenvergadering
Op vrijdag 3 november zal de 184ste Algemene
Ledenvergadering van de KNBV plaatsvinden.
Via deze weg worden de KNBV-leden hartelijk
uitgenodigd om deze datum alvast in de agenda
te reserveren.

Tijdens de ALV zullen we vooruitblikken naar
het komende jaar via de begroting, het jaarpro-
gramma en de nieuwe strategienota. Daarnaast
zal er, zoals inmiddels gebruikelijk, een actueel
inhoudelijk thema aanbod komen.
De eerste termijn van zowel Meindert Brugge-

KNBV vacatures
Het KNBV bestuur is voor een nieuw op te
richten commissie op zoek naar communicatieve
talenten.

Hiervoor zoeken we:
•	 KNBV-leden die samen met het bestuur willen

meewerken aan een communicatie strategie;
•	 KNBV-leden met uitstekende communicatieve

vaardigheden;
•	 KNBV-leden die het leuk vinden mee te werken

aan het vullen en onderhouden van de nieuwe
website;
•	 KNBV-leden die via sociale media de KNBV en

alle activiteiten extra onder de aandacht willen
brengen;
•	 KNBV-leden die het leuk vinden af en toe arti-

kelen of teksten te schrijven voor de website,
facebook en/ of KNBV pagina’s in vakblad Na-
tuur, Bos Landschap;
•	 KNBV-leden die actief willen bijdragen aan het

vergroten van de naamsbekendheid van onze
vereniging en ons imago.

Ben je dus lid van de KNBV en zou je het leuk
vinden om je actiever in te gaan zetten voor onze
prachtige vakvereniging neem dan nu contact op
met de secretaris Annemieke Visser via
secretaris@knbv.nl

mans als Sander Wijdeven binnen het bestuur
loopt af, zij stellen zich graag beschikbaar voor
een tweede termijn.
De leden van de KNBV ontvangen de definitieve
agenda en uitnodiging voor de ALV midden okto-
ber per e-mail of post.
Locatie voor de ALV is Het Groene Huis te
Amersfoort.
Meer informatie op www.knbv.nl

fo
to

 A
nn

em
ie

ke
 V

iss
er

31oktober 2017

—	Wouter Helmer (Rewilding Europe) en
Joep van de Vlasakker (Flaxfield Nature
Consultancy)

> Rewilding Europe is in 2011 opgericht als
antwoord op de grote demografische verande-
ringen in Europa en de daarmee gepaard gaande
uitdagingen voor natuur en landschap. Steeds
meer jongeren ruilen het leven op het platteland
in voor een toekomst in de stad en dat betekent
dat in Europa per jaar bijna een miljoen hectare
marginale landbouwgrond wordt verlaten.
Deze landvlucht en het verlies aan banen in de
landbouwsector zien velen als een sociaalecono-
mische ramp, maar het is ook een unieke kans

Wisenten in een
wilder Europa

Sinds 2014 ondersteunt de organi-
satie Rewilding Europe de terugkeer
van de wisent in Europa. Herintro-
ducties in verlaten landschappen en
nieuwe fokcentra dichtbij die gebie-
den vormen een nieuwe fase in het
reddingsplan van Europa’s grootste
wilde landzoogdier. Door educatie-
programma’s en het ontwikkelen
van een ‘wildlife economy’ rond de
wisent, werken we tegelijkertijd aan
de sociale inbedding van de herin-
troducties.

om de steeds stedelijker wordende samenleving
(in 2030 woont 85 procent van de Europeanen in
stedelijk gebied) ook economisch te verbinden
met wildere natuur. Rewilding Europe heeft Eu-
ropese regio’s, die zich aangetrokken voelden tot
dit toekomstbeeld, gevraagd zich te melden en uit
de meer dan dertig nominaties zijn acht gebieden
geselecteerd op grond van onder andere lokaal
draagvlak, rewilding potenties en voldoende
schaal (>100.000 ha). In deze gebieden werken
we samen met regionale partners aan wildere na-
tuur, de terugkeer van soorten, het opzetten van
natuurondernemingen, communicatie over de
resultaten en opschaling naar andere gebieden in
Europa. Binnen deze strategie spelen sleutelsoor-
ten als de wisent, die van grote invloed zijn op
het functioneren van ecosystemen en de daarbij
behorende biodiversiteit, een belangrijke rol.

foto Staffan Widstrand, Rewilding Europe

32 oktober 2017

Bison Rewilding Plan 2014-2024
Het had niet veel gescheeld of er waren helemaal
geen wisenten meer. Met name door Poolse en
Duitse inspanningen bleef de soort behouden
en kon door een gericht fokprogramma wor-
den begonnen met het opbouwen van groepen
wisenten in wildparken en uiteindelijk ook met
het loslaten van kuddes in de vrije natuur. Alle
nakomelingen stammen echter af van slechts 12
verschillende individuen en pas sinds kort zijn er
aanwijzingen uit het DNA-onderzoek dat de soort
zich genetisch weer wat aan het verbreden is.
Inmiddels leven er weer zo’n 4.000 wisenten in
het wild, maar nog steeds zijn er maar enkele ge-
bieden met een populatie van meer dan honderd
dieren. Deze gebieden liggen vrijwel allemaal in
Rusland, Wit-Rusland en Polen. In grote delen van
het oorspronkelijke leefgebied dat zich uitstrekt
van Noord-Griekenland tot Finland en van Noord
Spanje tot ver in Rusland, ontbreekt de soort of
is sprake van kleine en geïsoleerde kuddes. De
bescherming van deze dieren is niet altijd goed
geregeld, ziektes als runder-tbc eisen hun tol en
anno 2017 moeten we constateren dat de soort
nog niet uit de gevarenzone is.
In overleg met het European Bison Conservation
Centre (EBCC), de organisatie die het wisenten-
werk in Europa coördineert, hebben we gekeken
waar Rewilding Europe van toegevoegde waarde
zou kunnen zijn. Dat bleek met name het geval
bij het opbouwen van nieuwe, vrij levende
populaties van meer dan honderd dieren, de

onderlinge verbinding van subpopulaties, het
opzetten van fokcentra ter ondersteuning van
de herintroducties, het genereren van een lokale
economie rond de wilde wisentpopulaties en
communicatie over het belang van wisenten in
de Europese natuur. Rond deze doelen hebben we
in 2014 een tienjarig programma geschreven, het
Bison Rewilding Plan 2014-2024, ook met als doel
om fondsen te werven voor het uitvoeren van de
beschreven acties.

Herintroducties
We hebben de lat hoog gelegd: in 2025 moeten
zich vijf nieuwe, vrij levende populaties van ieder
minimaal 100 wisenten hebben gevestigd. In de
Karpaten, een van de vijf gebieden, streven we
zelfs naar een kernpopulatie van 500 dieren. Om
deze doelen te bereiken werken we samen met
dierentuinen en wildparken en draait de fond-
senwerving op volle toeren. De postcodeloterijen
in Nederland en Zweden, het Europese LIFE-pro-
gramma en diverse particuliere sponsors onder-
steunen dit wisentenprogramma. Maar we zijn er
nog lang niet en de praktijk is soms weerbarstig.
We richtten ons allereerst op de eerder genoemde
acht rewildinggebieden, die binnen het oorspron-
kelijke wisentenareaal liggen, waarbij we de
IUCN-richtlijnen voor herintroducties uiteraard
in acht nemen. In de Oostelijke Karpaten (ZO-
Polen) hebben we in 2015 een eerste groep van
drie wisenten uit Zweden kunnen loslaten om
daarmee de hier reeds aanwezige wisentenkuddes
genetisch te versterken. Met de huidige Poolse
regering waait er echter een andere wind door
het land die internationale samenwerking ernstig
bemoeilijkt en de natuurbescherming in het land
zwaar onder druk zet.
Beter lopen de herintroducties in Roemenië.

Samen met WWF Roemenië hebben we de wisent
geherintroduceerd in de Zuidelijke Karpaten en al
vier maal een groep wisenten losgelaten. Het gaat
inmiddels om 32 dieren in een leefgebied van
ruim 3500 hectare, waarin dit jaar voor het eerst
drie kalveren zijn geboren. Een tweede uitzetlo-
catie is in voorbereiding en binnenkort willen we
ook wisenten gaan transporteren naar een ander
herintroductie-project in Roemenië, bij Vanatori
Neamt, meer oostelijk in de Karpaten.

Wat betreft het Velebit-gebergte in Kroatië zijn we
er nog niet in geslaagd om de nationale autoritei-
ten te overtuigen van het feit dat de wisent een
inheemse diersoort is, zoals ook wordt aangeno-
men door het EBCC. Onze inspanningen zijn in
dit gebied daarom even op een lager pitje gezet.
Aan de rand van de Oder-Delta, het rewildingge-
bied op de Pools-Duitse grens, bevindt zich aan
de Poolse zijde een ander interessant wisen-
tenproject. Onder verantwoordelijkheid van de
stichting Wisenten in West Pommeren, leven hier
inmiddels al meer dan 200 wisenten in de vrije
wildbaan die, behalve bossen, ook cultuurland
omvat. Samen met deze stichting en onze part-
ners in het aangrenzende Duitse gebied proberen
we de areaaluitbreiding voor deze wisenten en de
genetische uitwisseling met ander projecten te
bevorderen en het draagvlak voor een vrij levende
populatie in de regio te vergroten.
Tenslotte hebben we de eerste stappen gezet
naar de terugkeer van de wisent in het Bulgaarse
Rhodopen gebergte. Hier gaat het vooralsnog om
een kleine groep van vier dieren (inclusief een
kalf) in een omrasterd gebied, dat langzaamaan
wordt uitgebreid. Binnen enkele jaren hopen we
dat een semi-vrij levende populatie wisenten op
meer dan 10.000 ha rondloopt.

Het loslaten van
gezenderde wisenten
in de Oostelijke
Karpaten.

< Wisenten in de
Zuidelijke Karpaten,
terug na eeuwen te zijn
weggeweest.

foto Grzegorz Lesniew
ski, Rew

ilding Europe

33oktober 2017

Fokcentra
De dieren in bovengenoemde herintroductiepro-
jecten zijn veelal afkomstig van wildparken en
dierentuinen. Vooral in het laatste geval gaat het
vaak om individuele dieren, waarbij het steeds
maar de vraag is in hoeverre ze zich zullen aan-
passen aan de natuurlijke omstandigheden, of ze
normaal sociaal gedrag vertonen en of ze afstand
houden tot mensen. Bij de selectie van de dieren
wordt hier nauwkeurig op gelet en in de prak-
tijk gaat het vrijwel altijd goed, mede omdat we
hebben gekozen voor een soft-release methode.
De eerste periode worden de dieren opgevangen
in een gewenningsgebied (± 15 ha) waar extra
zorg mogelijk is, zoals het tijdelijk bijvoeren in
de overgangsperiode naar het nieuwe menu en
eventuele veterinaire nazorg van het transport.
Van hieruit krijgen ze na een gewenningsperiode
toegang tot een rewildinggebied (± 120 ha) waar
hun gedrag intensief geobserveerd wordt en de
dieren kunnen wennen aan een natuurlijk leven
met een minimum aan menselijk ingrijpen. Als de
dieren in goede conditie zijn en natuurlijk gedrag
vertonen, worden ze na enkele maanden tot een
jaar losgelaten in de vrije wildbaan. Gedragen de
dieren zich toch afwijkend – bijvoorbeeld omdat
ze steeds de nabijheid van mensen opzoeken
– dan kunnen ze alsnog uit de kudde worden
verwijderd.

Voor het slagen van het herintroductieprogramma
is het van belang dat er meer dieren beschikbaar
komen uit gebieden waarin ze onder zo natuurlijk
mogelijke condities opgroeien. Daarom investeert
Rewilding Europe ook in nieuwe fokcentra. Hier

leven de wisenten in natuurgebieden, die welis-
waar omrasterd zijn, maar waarin de dieren een
sociale kudde kunnen opbouwen en zich kunnen
aanpassen aan natuurlijker omstandigheden. De
Nederlandse gebieden het Kraansvlak, de Maas-
horst en de Veluwe vallen in deze categorie en
met elf geboortes in 2017 leveren deze gebieden
een substantiële bijdrage aan het vergroten van
de Europese wisentpopulatie. Ook in Roemenië
zijn we zo’n fokgroep gestart, specifiek met het
oog op het verplaatsen van dieren naar het na-
bijgelegen herintroductieproject in de Zuidelijke
Karpaten. De bovengenoemde wisenten in de
Oostelijke Rhodopen moeten voorlopig ook als
zo’n fokgroep worden beschouwd. Met het Avesta
Bison Park in Zweden hebben we ook een samen-
werkingsovereenkomst getekend, waardoor we
met enige regelmaat ook groepen wisenten van-
uit dit park kunnen betrekken. Op deze manier
hopen we in de toekomst (rond 2023) zo’n vijftig
wisenten per jaar in de herintroductieprojecten te
kunnen plaatsen.

Wisenteconomie
Van cruciaal belang voor het welslagen van de
wisent-herintroducties is het draagvlak onder de
lokale bevolking. Met andere woorden: slagen
we er in om mensen enthousiast te maken voor
de terugkeer van de wisenten en valt er door hen
ook nog wat te verdienen aan deze nieuwe bu-
ren? Zoals gezegd gaat het vaak om gebieden die
landbouwkundig op hun retour zijn. De mogelijk-
heden voor een alternatieve economie zijn veelal
beperkt, ook vanwege Natura 2000-wetgeving.
Dus het is niet voor niks dat de hoop van velen in

de regio gevestigd is op een natuur-gerelateerde
economie, bijvoorbeeld in combinatie met toe-
risme.
Met als voorbeeld de Zuidelijke Karpaten zullen
we kort beschrijven hoe we hier naar toewerken.
Allereerst zorgt ons lokale team voor een zo breed
mogelijke betrokkenheid van de mensen uit de
omgeving: een onderwijsproject met de jongste
kinderen, een jeugd-natuurclub, twee lokale
rangers die toezicht houden op de wisenten,
een klein bezoekerscentrum en een studenten-
onderkomen dat door mensen uit het dorp wordt
verzorgd. Festiviteiten rond het loslaten van de
dieren zorgen voor een positieve stemming en
iedere journalist die langskomt betekent meer
bezoekers in het jaar daarop. Meer bezoekers, on-
derzoekers en stagiaires betekent meer inkomen
voor de lokale middenstand in de vorm van eten,
drinken en onderdak. En ondertussen proberen
we eventuele schade tot een minimum te beper-
ken, door elektrische afrasteringen beschikbaar te
stellen in situaties waarbij wisenten te dicht bij
akkers of boomgaarden komen.

Tenslotte kunnen startende natuurondernemers
gebruik maken van Rewilding Europe Capital, een
speciale en aantrekkelijke leenfaciliteit, waarmee
we bedrijvigheid stimuleren die enerzijds inspeelt
op de rewilding van het gebied, maar omgekeerd
ook financieel bijdraagt aan de verdere ontwik-
keling van natuur in de omgeving. In de Zuide-
lijke Karpaten zijn we momenteel bezig met het
opzetten van een wisenten-lodge, van waaruit
bezoekers het wisentengebied verder kunnen
verkennen en gebruik kunnen maken van een

De dorpsbevolking (rechts)
van Armenis (Zuidelijke
Karpaten) in afwachting van
de wisenten.

European Wildlife Bank
Om de terugkeer van grote herbivoren in de
Europese natuur te bevorderen, en tegelijker-
tijd enige controle te houden op de kwaliteit
van het management, hebben we de European
Wildlife Bank (EWB) opgericht. Veel van de
wisenten uit de hier genoemde projecten
maken deel uit van de EWB. Nieuwe gebieden
die dieren uit de EWB willen ontvangen zijn
welkom, maar dienen zich daarvoor aan te slui-
ten bij het Europese Rewilding Network dat
kennis en ervaringen over rewilding in Europa
uitwisselt.
Vanuit de EWB worden groepen wisenten
gratis beschikbaar gesteld aan partners die een
fokgroep willen opzetten of een herintroductie
voorbereiden. Voorwaarde is wel dat na vijf
of tien jaar de helft van de dan levende dieren
(met als minimum het aantal van de startkud-
de) moet worden terug geleverd aan de EWB.
Met de terug ontvangen dieren kan de EWB
dan weer nieuwe partners van dieren voorzien.
Dat kan trouwens weer dezelfde partner zijn
als in het eerste contract, als deze zijn leefge-
bied voor wisenten inmiddels heeft weten uit
te breiden. Worden de dieren losgelaten in het
wild, dan vervalt het EWB-contract.
Investeerders in de EWB kunnen een rende-
ment van soms wel twintig procent (de gang-
bare reproductiecapaciteit van de wisenten)
tegemoet zien, dat zich weliswaar niet vertaalt
in cash, maar wel in meer wisenten.

Het uiteindelijke loslaten van de
wisenten is alleen mogelijk door
samenwerking van overheden,
wildparken, sponsors en natuur-
organisaties.

foto Staffan W
idstrand, Rew

ilding Europe

34 oktober 2017

netwerk aan wildobservatiehutten. Een organisa-
tie van lokale ondernemers, die speciaal rond het
wisentenproject is opgezet, gaat zorgen voor de
bevoorrading van de lodge met regionale produc-
ten, levert gidsen en andere diensten. De eerste
resultaten zijn bemoedigend, al is er nog een
lange weg te gaan. Met de ervaring in gebieden
die al langer volgens dit model worden ontwik-
keld (in Portugal, Rhodopen), maar ook door be-
trokkenheid bij Nederlandse voorbeelden als de
Gelderse Poort en Grensmaas, hebben we goede
hoop dat rewilding een substantiële bijdrage kan
gaan leveren aan de regionale economie van de
Zuidelijke Karpaten.

De wisent als baanbreker
De imposante wisent staat symbool voor het ge-
dachtegoed van Rewilding Europe, waarin wildere
natuur en de terugkeer van soorten verbonden
zijn met de sociale en economische ontwikke-
ling van gebieden. Gered van uitsterven, zal de
soort straks weer een onlosmakelijk deel van de
natuur in Europa zijn. Het kenmerkende gedrag
van wisenten - hun zandbaden, selectieve vraat,
het schillen van bomen - zal op landschapsschaal
tot meer complete ecosystemen leiden. Door sei-

zoensmigratie van grote groepen wisenten raken
bergen en dalen, bossen en open landschappen
met elkaar verbonden. In het kielzog van de rond-
trekkende wisenten zullen andere soorten hun
plek vinden, inclusief het hele spectrum aan aas-
eters dat specifiek van grote karkassen leeft. Grote
roofdieren profiteren niet alleen van een vergroot
voedselaanbod, maar vooral ook van een groeiend
draagvlak en enthousiasme voor megafauna.
De betekenis van de wisent voor de Europese
natuur gaat namelijk verder. De soort hoort on-
miskenbaar bij de ‘Big Five’ van ons continent en
door die uitstraling is het ook een pleitbezorger
voor een nieuwe verhouding tussen mens en na-
tuur. De verstedelijking van Europa leidt enerzijds
tot een zekere vervreemding van de natuur, ander-
zijds stelt het ons in staat om er meer ontspannen
mee om te gaan. Je zou kunnen zeggen dat het
geweer plaats maakt voor de camera. Hoewel een
ontmoeting met een wisent nooit geheel zonder
risico is -het is een wild dier, geen huisdier-, blij-
ken vroegere fabels over levensgevaarlijke dieren,
inmiddels door de praktijk te worden achter-
haald. Met de miljoenen bezoekers die ze jaarlijks
in Europa trekken, leveren de wisentgebieden een
belangrijke bijdrage aan het leren samenleven

met grote wilde dieren.
Wisentherintroducties vormen zo ook een goede
aanleiding om in gesprek te komen met bosbou-
wers en jagers, om hun activiteiten verder af te
stemmen op meer natuurlijke wild-dichtheden,
vooral in grotere natuurgebieden. Dit kan bij
jagers doorgaans op veel steun rekenen, maar
wordt in de bosbouw nog vaak geassocieerd met
onaanvaardbare wildschade aan bomen. Vrijwel
nergens in Europa komen wildpopulaties daar-
door ook maar in de buurt van de ecologische
draagkracht en hun zichtbaarheid is zeer beperkt.
Wanneer het economisch model echter verbreed
wordt naar wildlife watching en natuurfotografie,
kan de derving aan bosbouwinkomsten ruim-
schoots gecompenseerd worden, zoals uit steeds
meer voorbeelden in Europa blijkt. Daarbij spelen
tot de verbeelding sprekende soorten als beer en
wolf dikwijls een rol en de wisent past moeite-
loos in dat rijtje. Met hun spectaculaire terugkeer
op het Europese toneel vertellen ze een nieuw
verhaal, waarin wildere natuur haar plek verovert
in de moderne samenleving.<

wouter.helmer@rewildingeurope.com

foto Staffan W
idstrand, Rew

ilding Europe

35oktober 2017

Beheer van
Europa’s grootste
landzoogdier:
de wisent

36 oktober 2017

Hoe beheer je een wisentenkudde? Een
gedegen antwoord vinden op deze vraag
was een van de doelen bij de start van het
wisentproject in het Kraansvlak in 2007.
Nu, ruim tien jaar later, is er een hoop
geleerd. Vanuit het project worden de
ervaringen graag gedeeld -de goede en de
minder goede- zodat ook anderen hiervan
kunnen leren. Zo heeft het reguliere
beheer van deze wilde dieren specifieke
aandacht nodig, en blijkt het niet
eenvoudig om wisenten te verplaatsen.

—	Yvonne Kemp (ARK Natuurontwikkeling,
PWN), Mark Hoyer (Veterinair en
Immobilisatie Adviesbureau), Renée Meissner
(Herds & Homelands)

> Het Kraansvlak bij Zandvoort is het eerste
natuurgebied in Nederland waar wisenten zijn
uitgezet. Voor het plaatsen van wisenten in een
nieuw gebied, wordt informatie uit een interna-
tionaal stamboek gebruikt om dieren te selecte-
ren. Inmiddels zijn er ongeveer 6600 wisenten
waarvan er circa 4500 in het wild leven. Al deze
wisenten stammen af van slechts 12 dieren. Dit
maakt de genetische diversiteit van de dieren
minimaal, en daarom is het belangrijk zo goed
mogelijk rekening te houden met de afkomst van
elk individueel dier. In het stamboek, bijgehou-
den in Polen, staan ook alle Nederlandse wisen-
ten opgenomen. De meeste wisenten leven in de
vrije natuur in Oost-Europa. Hierdoor zijn ze vaak
lastig beschikbaar voor herplaatsing. De keuze is
daarmee beperkt tot ongeveer 2000 dieren, waar-
van tachtig procent in gehouden omstandigheden
zoals dierentuinen leeft. Een gedegen adaptatie-
proces is voor deze dieren van groot belang als zij
naar een natuurgebied overgebracht worden.
Bij het selecteren van dieren wordt gezocht naar
dieren die vergelijkbare omstandigheden van het
nieuwe gebied gewend zijn: Is het nieuwe gebied
enigszins vergelijkbaar qua beheer (niet bijvoeren,
opengesteld voor publiek), habitat en voedsel-
aanbod? Eerder overleden kort na de introductie
jonge stieren die vanuit Natuurpark Lelystad
zonder gewenningsfase naar het Kraansvlak wer-
den gebracht. Uit bloedonderzoek later bleek een
reeds voorafgaand aan transport aanwezig koper-
en kobalttekort een complicerende factor. Ook
de omschakeling van voedselrijk zeekleigebied
naar het schralere Kraansvlak lijkt een belangrijke
factor die heeft meegespeeld in de dood van deze
dieren.

Bij de selectie van dieren wordt ook rekening ge-
houden met de sociale kuddestructuur. Wisenten
leven in familiegroepen van oude koeien, hun
vrouwelijke nakomelingen, en verwante jonge
stieren. Oudere stieren sluiten zich bij een groep
aan in het bronstseizoen. Vanuit dit principe is
het beter om jongvolwassen stieren te verplaat-
sen omdat deze in de vrije natuur ook aansluiting
bij een andere kudde met niet-verwante dieren
zouden zoeken. Omdat het om kuddedieren gaat,
introduceren we in de regel geen (vrouwelijke)
dieren alleen. Verplaatsingen van een groep
waarbinnen directe familiebanden aanwezig
zijn, is een goede manier gebleken om stress bij
transport tot een minimum te beperken en snelle
adaptatie in het nieuwe leefgebied te realiseren.
Dit laatste is gebeurd met dieren die in 2016 uit
het Kraansvlak naar de Maashorst zijn verhuisd.

Veterinaire aspecten
Voor internationale diertransporten gelden bin-
nen de EU diverse eisen. Te vervoeren dieren
worden onder andere getest op tuberculose en
brucellose. Op Europese schaal wordt daarnaast
de status van Blauwtong bijgehouden. Afhanke-
lijk van de status kan een aanvullende eis zijn de
dieren te testen als transport gepland is vanuit of
door geïnfecteerd gebied. Aanvullende eisen ver-
schillen per land. Ook vindt per transport afstem-
ming met de veterinair verantwoordelijken van
de in- en uitgaande gebieden plaats over eventu-
eel aanvullende eisen, en kan er gekozen worden
om dieren preventief te behandelen. Dit gebeurt
bijvoorbeeld tegen bepaalde parasieten, zoals
longworm. Van wisenten is bekend dat zij, net als
runderen, vatbaar zijn voor een scala aan parasie-
ten zoals diverse wormen. Leverbot en longworm
zijn vaak aangetoond bij wisenten, en overdracht
van en naar vee is mogelijk. Maagdarmwormen
zoals de lebmaagworm kunnen aanzienlijke
schade toebrengen aan het verteringssysteem van
wisenten. Ook kunnen door teken overgebrachte
bloedparasieten schade veroorzaken. Een goede
voorbereiding van verplaatsingen van de dieren
is van cruciaal belang voor het voorkomen van
dergelijke infecties en het voorkomen van insleep
van ziekten in het nieuwe gebied. Hoge concen-
traties aan hoefdieren, bijvoorbeeld doordat er
bijgevoerd wordt, kunnen een hoge infectiedruk
aan parasieten veroorzaken. In veel natuurge-
bieden waar wisenten voorkomen worden de
dieren met name in de winter bijgevoerd. Dit
zorgt voor onnatuurlijke situaties waarbij grote
aantallen dieren voor langere tijd op een relatief
klein oppervlakte aanwezig zijn. Het is beter om
deze hoge dierconcentraties zo veel mogelijk te
vermijden.
Desondanks kan het mis gaan, zoals begin 2014
in het Kraansvlak. Ruim een half jaar na een
verplaatsing van drie stieren vanuit een Frans
natuurgebied overleden zij snel na elkaar. De
dieren verbleven de eerste periode na invoer in
een uitgerasterde zone binnen het wisentgebied.
Uit onderzoek bleken, ondanks gebruik van
ontwormmaatregelen bij het transport, ernstige
worminfecties aanwezig. Het ging hierbij om
wormsoorten waar de dieren waarschijnlijk

foto H
ugh Jansm

an

37oktober 2017

nooit eerder mee in contact waren geweest. De
late winter is de moeilijkste tijd voor de dieren
aangezien er relatief minder energie- en eiwitrijk
voedsel beschikbaar is. Voor dieren die nog niet
gewend zijn aan hun nieuwe gebied, kan een
overigens normale en gangbare situatie (wormbe-
smettingen komen regulier voor bij tal van die-
ren) een uitputtingsslag worden. Ook dieren die
minder goed in conditie zijn, door bijvoorbeeld
ziekte of ouderdom, kan dit overkomen. Het is
onderdeel van natuurlijke selectie.
Omdat wisenten wilde dieren zijn, is bij alle
ingrepen zoals het testen en behandelen in het
kader van transport anesthesie noodzakelijk.
Hierbij wordt gebruik gemaakt van verdovingspij-
len en zeer krachtige narcosemiddelen zoals
etorfine. In onoverzichtelijke gebieden zoals bos-
sen of duinen is het gebruik van pijlen voorzien
van een zender noodzakelijk om het verdoofde
dier terug te vinden. Verdovingsacties zijn net
als bij elke diersoort niet zonder risico voor het
dier. Daarnaast is het in geval van de wisent ook
voor de beheerder niet zonder risico’s. Naast een
ervaren dierenarts met expertise ten aanzien van

wisenten, wordt in het Kraansvlak dan ook met
een deskundig team gewerkt dat inmiddels jaren
ervaring heeft.

Kraal
Gezien de ervaringen met invoer van nieuwe die-
ren en om veterinaire acties en transport zo veilig
en efficiënt mogelijk uit te voeren, heeft PWN
speciaal voor de wisenten een kraal met meerdere
compartimenten gebouwd bij het Kraansvlak.
De kraal is ook heel geschikt voor quarantaine
van wisenten voordat dieren getransporteerd
worden. Het biedt de mogelijkheid om de dieren
extra te monitoren. Als dieren ingevoerd worden
in een nieuw gebied, biedt de kraal een eerste
opvangmogelijkheid zodat de dieren in alle rust
bij kunnen komen van het stressvolle transport.
Afhankelijk van hoe het gaat kunnen de dieren
een aantal dagen of weken in de kraal blijven
voordat ze toegang krijgen tot het totale gebied.
Op de Veluwe heeft bij invoer van dieren in 2016
en in 2017 hiervoor een wengebied binnen het
grotere leefgebied dienst gedaan.

Beheer
Wisenten beheren in zo natuurlijk mogelijke om-
standigheden is pionierswerk. Met de 330 hectare
is het Kraansvlak weliswaar niet bijzonder groot,
maar is hier de afgelopen tien jaar veel kennis
opgedaan over deze vorm van beheer. Wisenten
beheren is wezenlijk verschillend van het beheer
van runderen, ook als het om perfect aangepaste
en wildlevende kuddes runderen gaat. Als wilde
diersoort vallen wisenten onder andere regelge-
ving, en zijn ze kwetsbaarder voor verstoring. In
Nederland leven de wisenten in gebieden van
maximaal enkele honderden hectares, waardoor
zij onder het wettelijke regime voor ‘gehouden
wilde dieren’ vallen. De beheerder heeft daarmee
een verplichting toe te zien op het welzijn van de
kudde. Het beheer vraagt vooral in de eerste pe-
riode een behoorlijke investering in tijd en geld.
Bij het verantwoord begeleiden van de dieren en
van transporten, is de kennis van een gespeciali-
seerde wildlife dierenarts noodzakelijk. Het is ook
belangrijk in de beheerplannen mee te nemen
of, en zo ja wanneer, latere verplaatsingen nodig
zullen zijn voor een sociaal en genetisch gezonde

fo
to

 L
ou

ise
 P

re
vo

t

Veterinair Mark Hoyer
onderzoekt een wisent in
het Kraansvlak.

38 oktober 2017

kudde. Voor het Kraansvlak geldt in de huidige
gebiedsgrootte een kudde van circa 25 dieren als
maximum en volgt uitplaatsing van dieren als dit
aantal bereikt wordt. Dit volgt uit het bekijken
van de voedselsituatie en de conditie van de
kudde in de winter en het vroege voorjaar.
De wisent is een wilde diersoort die nooit gedo-
mesticeerd is. Bij de omgang met wisenten is het
van groot belang hier rekening mee te houden.
Hoewel het wellicht niet zo oogt met hun rustige
voorkomen, kunnen wisenten erg snel zijn. Ken-
nis van het gedrag van de diersoort is voor de
bezoeker en de beheerder dus van belang. Daarbij
zijn wisenten, geholpen door hun ranke bouw,
erg wendbaar en kunnen zij zich ook in bosrijk
gebied zeer snel verplaatsen. Vanuit jarenlang
onderzoek in Kraansvlak volgt het advies om min-
stens vijftig meter afstand te houden tot wisenten
(zie artikel Houd afstand! op pagina 18). Bij het

beheren van wisenten hoort dus ook voorlichting
in de vorm van duidelijke bebording met uitleg
over bezoekregels en bijvoorbeeld in de vorm van
excursies. Met name het laatste geeft de mogelijk-
heid om publiek uit te leggen hoe het gedrag van
wisenten te interpreteren is.

Monitoring
Voor het onderzoek naar gedrag en effecten op
het gebied en voor het monitoren van gezond-
heid en welzijn van de dieren worden veldobser-
vaties bijgehouden in een logboek. Ook worden
data verzameld die afkomstig zijn van GPS-hals-
bandzenders. Monitoring van de wisenten vindt
het hele jaar plaats, ook als er soms door uitval
van GPS-zenders enige tijd geen GPS-data binnen
komt. Met een speciaal voor wisenten ontwik-
kelde conditiescorekaart wordt de conditie van
de dieren maandelijks bijgehouden. Aanvullend

wordt periodiek mestonderzoek gedaan om de in-
fectiedruk van endoparasieten, zoals leverbot en
longworm, te beoordelen. In onderzoek en mo-
nitoring spelen studenten en speciaal daarvoor
opgeleide vrijwilligers een belangrijke rol.
Bij de start van de twee nieuwe wisentgebieden
in Nederland in 2016 is volop gebruik gemaakt
van de huidige kennis over het beheer van de wi-
sent. Het Kraansvlakproject heeft met de unieke
omstandigheden van niet bijvoeren, een halfopen
landschap, en deels voor publiek opengesteld
terrein voor nieuwe inzichten in het beheer van
wisenten op Europese schaal gezorgd. Door meer
natuurgebieden open te stellen voor wisenten,
kan de huidige populatie toenemen wat goed is
voor de toekomst van Europa’s grootste landzoog-
dier.<

Yvonne.Kemp@ark.eu

fo
to

 H
ug

h
Ja

ns
m

an

39oktober 2017

reportage

Op wisentenjacht

Boswachter Coen van Oosterom (rechts) legt uit.

40 oktober 2017

Het heeft wel iets heel spannends: op
zoek naar de wisenten in de duinen bij
Bloemendaal. Je mag in de zomer alleen
onder begeleiding van de boswachter
in het gebied komen, en eerlijk gezegd
hebben wij nog nooit een echte Europese
bizon in het echt gezien. Bizon. Alleen
die naam al maakt het nog specialer.
Op een mooie julidag gaan wij, Fabrice
Ottburg, Chantal van Dam en Geert van
Duinhoven daarom met boswachter Coen
van Oosterom van drinkwaterbedrijf
PWN op wisentenjacht.

— Geert van Duinhoven (redactie)

Op wisentenjacht
> Boswachter Coen van Oosterom is opgelucht.
Vlak voor onze excursie naar Kraansvlak is hij nog
even het veld ingegaan en de wisenten gezocht.
Ze staan momenteel toevallig bij het water, dus
als we er meteen naar toe rijden, hebben we grote
kans ze daar nog te zien vanaf het uitkijkpunt.
Want volgens de boswachter kunnen de dieren
zo maar weer verdwenen zijn en dan is de kans
groot dat je ze die dag niet meer kunt zien. Een
kwartier later staan we vanaf het uitkijkpunt
‘oog in oog’ met de 22 dieren, waaronder vijf
kalfjes die nog geen twee maanden oud zijn. Hoe
groot de afstand ook is, de dieren hebben ons
onmiddellijk in de gaten. Ze blijven aanvankelijk
rustig staan, maar na een paar minuten trekt het
gevolg toch rustig verder om langzamerhand te
verdwijnen in de bosschages. We hebben geluk
gehad, zegt Coen. Lang niet altijd laten de dieren
zich zien. En zoals nu ook zien we na een paar
minuten geen enkel dier meer. Opgegaan in het
landschap, zo lijkt het.
Coen van Oosterom van PWN is van het begin af
aan bij het wisentenproject betrokken geweest.

Toen er in 2003 voor de eerste keer over werd
gesproken, is hij samen met een aantal collega’s
naar Polen geweest om eens te kijken wat het
inhoudt om boswachter te zijn in een wisenten-
project. “De collega’s die aanvankelijk wat scep-
tisch waren, raakten daar al snel overtuigd en bij
terugkomst zijn we begonnen met de praktische
voorbereidingen. Die bestonden voornamelijk
uit het zorgen voor een deugdelijk raster om het
gebied heen. Verder hebben de dieren natuurlijk
niet zo veel nodig. En omdat het gebied van ouds-
her al afgesloten was voor publiek, hoefden we
geen uitgebreide campagnes op te zetten om het
publiek voor te bereiden. Later hebben we de gele
wandelroute, die inmiddels deels in wisentgebied
ligt vanwege een terreinuitbreiding, de naam
Wisentenpad gegeven. Vanaf dit pad kunnen de
mensen de wisenten beter bekijken.”

Draagkracht
We zouden graag zien of we de kudde nog kun-
nen terugvinden. Coen van Oosterom neemt ons
vanuit het uitkijkpunt verder het gebied in. Dat

foto’s Fabrice O
ttburg

41oktober 2017

42 oktober 2017

doet hij ook regelmatig met groepen mensen. Er
zijn wandelingen, groepsexcursies, fotosafari’s
en sinds kort ook ruitersafari’s waar bezoekers te
paard hopen de wisenten tegen te komen. Want
niemand krijgt garantie op succes, benadrukt
hij. Als ook wij even later op een duintop staan
om de wisenten vanaf de andere kant te kunnen
bekijken, lijken ze spoorloos verdwenen. Zelfs
vanaf de hoge duinen is er geen spoor te zien.
Maar vanaf hier kun je wel heel goed zien wat het
ecologisch effect is van de dieren. Overal waar je
nu kaal zand ziet, verstuivingen, was het tien jaar
geleden nog helemaal dichtgegroeid, vertelt Coen.
De dieren nemen regelmatig een zandbad en ma-
ken daarbij de vegetatie weer open. Het zand van
de open plekken gaat stuiven en verspreidt zich
over een groter gebied. Op verschillende plekken
zien we het witte zand al over de duintoppen
heen ‘lopen’. In het kale zand staan duinviooltjes
en verstuivingsplekken lijken in iedere geval
ideale plekken voor allerlei insecten en duinha-
gedis. “Wat dat betreft doen de dieren precies wat
we er van hadden gehoopt: ze maken de vegetatie
open en zorgen dat er weer verstuivingsdynamiek
in het gebied komt en zeldzame planten kunnen
terugkeren.”

Is het gebied, behalve de zandduintjes, nog meer
veranderd? Kun je in de vegetatie het graasgedrag
terug zien? De wisenten eten voornamelijk gras
en in het begin veel kardinaalsmuts. Die laatste
soort is de enige waarvan Coen weet dat hij sinds
de introductie van de wisenten is verdwenen uit
Kraansvlak. “Verder zie je dat ze in het voorjaar
nog wel eens aan de jonge blaadjes van de mei-
doorn zitten. En in het najaar beginnen ze aan
de bast van bomen. Daarom zie je bij staande en
liggende bomen regelmatig dat er aan is gevre-
ten. Maar wat er ook gebeurt: wij voeren hier
de dieren nooit bij. We willen een zo natuurlijk
mogelijke situatie hebben en daar hoort bijvoe-
ren niet bij. Overigens heb ik ook op geen enkele
manier de indruk dat het ooit nodig geweest zou

hoeven zijn. Wel maken we in de winter als het
duinmeer is dichtgevroren gaten in het ijs. Zodra
we dan een wak hebben, komen de dieren daar
op af. Drinkwater is onontbeerlijk, ook in de
winter. Het grootste verschil met begrazing door
alleen de paarden en runderen zoals voorheen,
is dus dat er nu verstuivingen optreden en dat er
meer houtachtigen aangevreten worden. Verder
zorgen we er voor dat er in ieder geval niet te
veel wisenten komen in het gebied. We hebben
nu 1 wisent op ongeveer 16 hectare. Dat is een
heel extensieve begrazing. Als we meer wisenten
krijgen, dan zullen we er een aantal uit het gebied
halen en elders onderbrengen. Wij denken dat het
gebied geen intensievere begrazing moet hebben
dan de 1:16, dat is ongeveer de draagkracht van
het gebied. Daarna wordt het te kaal of hebben de
dieren te weinig voedsel. Het gebied bepaalt dus
zelf hoeveel wisenten we hier kunnen hebben.”

Wormen
Verzorging hebben de dieren niet nodig. Een keer
per jaar vindt er een ‘schouw op afstand’ plaats.
Samen met de dierenarts proberen de beheerders
in het wisentenproject zich dan een zo goed mo-
gelijk oordeel te vormen over de conditie van de
dieren. Als er iets aan de hand lijkt, kunnen ze de
dieren eventueel individueel verder onderzoeken.
Een van de eerste wisenten, die nu opgezet staat
te pronken in het bezoekerscentrum, is overle-
den en mogelijk heeft daar een wormbesmetting
een rol in gespeeld. “Vaak hebben wisenten van
nature wormen, maar dat is geen slecht teken. Pas
als ze verzwakken, dan kunnen de wormen zich
ongebreideld gaan uitbreiden en kan het een pro-
bleem worden. Door regelmatig mestonderzoek
uit te voeren kunnen we inschatten of wormen
een probleem aan het vormen zijn en dan kunnen
we op tijd ingrijpen.”

Hard lopen
Coen van Oosterom neemt ons mee naar het
begin van het Wisentenpad. Het is een wandelpad

43oktober 2017

aan de westkant van het Kraansvlak, van ingang
Boulevard Barnaart naar ingang Wurmenveld.
Hier mogen bezoekers dus zelfstandig ‘op zoek’
naar de wisenten, men dient wel op het pad te
blijven aangezien het een rustgebied is waar strui-
nen niet is toegestaan. Althans: tussen september
en april. “Het pad is inmiddels gevonden door de
bezoekers en we merken dat er elk jaar weer meer
gebruik van gemaakt wordt. Gelukkig hebben zich
nooit incidenten voor gedaan. Met borden maken
we de bezoekers duidelijk wat er wel kan en wat
er niet kan. Normaal gesproken zijn de wisenten
niet zo nieuwsgierig en draaien ze zich om als ze
de wandelaars zien. Het zijn dieren die vervolgens
erg hard kunnen lopen, vergelijkbaar met het
rennen van een paard. Ik heb dat helemaal in het
begin een keer gezien toen de eerste wisenten
schrokken van een damhert. Tegenwoordig zijn
ze daar helemaal aan gewend en schrikken ze niet
zo snel meer. Het is nu zelfs dat ze dominant zijn
geworden over de paarden en runderen die er
lopen.”

Wandelaars hoeven trouwens niet op goed
geluk gebruik te maken van het wandelpad. Via
de projectwebsite kunnen ze gemakkelijk zien
waar de kudde zich bevindt. “Deze service doet
het nu alleen al een paar weken niet omdat de
zender die een van de dieren om had, het niet
meer doet. Later dit jaar zal er weer een werkende
zender gegevens doorgeven naar de website. En
dan kunnen mensen zelf weer zien of het zinnig
is om het pad te gaan lopen. Overigens heeft dit
ook een nadeel. Veel mensen besluiten namelijk
het pad te gaan lopen als ze op de website zien
dat de dieren vanaf het pad zichtbaar zijn. Maar
eenmaal daar zijn de wisenten soms al weer een
stukje verder weg. En dan gaan sommige mensen
er achter aan en wijken van het pad af. Steeds
verder het gebied in om toch maar een glimp van
de kudde op te vangen. Dit is zoals we op de bor-
den aangeven echt niet de bedoeling. Dat moeten
we mensen dus wel voortdurend vertellen en
desnoods verbaliseren. Onze wisentvrijwilligers
die tijdens openstellingen het pad bewandelen,
wijzen de mensen daar op maar geven natuurlijk
ook informatie over de dieren en hun leefwijze.”

50 meter
Als we even later door het bos lopen, omdat
we inmiddels een spoor van verse mest hebben
gezien, merken we zelf hoe verleidelijk het is om
de dieren te benaderen. Want op een open plek
zien we opeens de kudde staan en dat kan een
prachtig plaatje opleveren: nog een pas dichterbij,
nog eentje, en nog een metertje. Alles voor het
mooie plaatje. Maar Coen waarschuwt ons om
echt niet dichterbij dan 50 meter te komen. “Het
blijkt dat de dieren dat een prima afstand vinden
waarop ze zich niet bedreigd voelen. Zo zie je ook
het beste hun natuurlijke gedrag omdat ze met
deze afstand niet verstoord worden.”
Zijn er nog plannen om de proef uit te breiden
in dit gebied? “Ik zou het uiteraard wel willen
maar aansluitend op Kraansvlak zijn er eigenlijk
niet heel veel mogelijkheden. Beheerders in

De wandelroute
is aangegeven
met gele paaltjes.

Hier heeft een
wisent gelegen.

44 oktober 2017

Het Kraansvlak
Het Kraansvlak is een duingebied tussen
Zandvoort en Bloemendaal, gelegen in
het zuidelijke deel van het Nationaal Park
Zuid-Kennemerland. Het gebied wordt
aan de noordkant begrensd door de Ken-
nemerduinen en aan de zuidkant door
de spoorlijn Haarlem-Zandvoort. Het
Kraansvlak grenst ook aan het autocir-
cuit van Zandvoort. Het gebied is lang
als jachtgebied in gebruik geweest, en
in de loop der eeuwen een aantal malen
van eigenaar verwisseld. Eind 19e eeuw
werd het gebied genoemd als moge-
lijk terrein voor de waterwinning. Het
Haarlemse Waterbedrijf startte toen met
de drinkwaterproductie in de aangren-
zende Kennemerduinen. In de eerste helft
van de 20e eeuw hebben op uitgebreide
schaal vergravingen plaatsgevonden ten
gunste van de aardappelteelt. Ook nu
nog worden op bescheiden schaal enkele
aardappelveldjes in ere gehouden. De
laatste particuliere eigenaar was in de
jaren vijftig van de vorige eeuw, van plan
het terrein te verkopen ten behoeve van
particuliere woningbouw. Deze plannen
zijn echter nooit gerealiseerd. Het in het
oosten van het terrein gelegen Meertje
van Burdet is ontstaan als een zandwin-
ning voor de aanleg van de Haarlemse
stadsuitbreiding. In 1977 is het Kraans-
vlak, zoals het gebied vanaf dat moment
werd genoemd, gekocht door de provin-
cie, en kort daarna in beheer gegeven bij
PWN. Er werden plannen gemaakt voor
waterwinning door middel van open infil-
tratie. Ook deze plannen zijn uiteindelijk
nooit uitgevoerd. Het terrein bleef voor
het publiek gesloten, in overeenstemming
met de voorwaarden die de voormalige
eigenaar stelde.

omliggende terreinen in het Nationaal Park Zuid-
Kennemerland moeten het dan ook helemaal zien
zitten. Hoewel ze de natuur-resultaten onderken-
nen is het nog niet zo ver dat ze ook wisenten in
gaan zetten. Zij zien toch te veel moeilijkheden
bij het scheiden van de wisenten enerzijds en de
bezoekers anderzijds. Dat is natuurlijk ook wel
een punt waar we hier minder mee te maken heb-
ben omdat het altijd al een afgesloten gebied is
geweest. Hier zie ik het wisentengebied op korte
termijn dus niet snel groter worden, maar elders
in Nederland zijn er denk ik nog wel kansen. Het
is zo mooi om die dieren te hebben en de effec-
ten op de vegetatie te zien, dat ik trots ben op de
resultaten en dat ik niets liever zou dan dat het
navolging zou krijgen.”

Ranch
Als laatste brengt Coen van Oosterom ons naar
de door collega’s ontworpen vangkraal. In tien
jaar is de kraal een aantal keren gebruikt. Niet
zo vreemd als je bedenkt dat het een paar weken
kost om de kudde hierin te krijgen. De dieren
worden gelokt met voederbieten: steeds worden
er weer wat bieten neergelegd, steeds dichter bij
de kraal. Als ze dan eenmaal in de kraal zitten, die
met alle planken en hekken en doorkijkjes een
beetje doet denken aan een Amerikaanse ranch,
gaat het grote toegangshek dicht en worden de
geselecteerde dieren de ‘vangpijp’ ingestuurd. Ach-
ter hen gaat een tweede ‘intern’ hek dicht zodat
de geselecteerde dieren alleen nog maar rechtuit
kunnen richting een eigen privé-kooi. Daar kan
de dierenarts de wisenten veilig observeren en
eventueel verdoven en behandelen. Vandaaruit
kunnen de dieren dan op transport naar een
volgend natuurgebied. Want alle dieren hier op
het Kraansvlak maken onderdeel uit van het
internationale fokprogramma voor het behoud
van deze bedreigde diersoort. Het Kraansvlak doet
zo dienst als kraamkamer voor kuddes elders in
Nederland en Europa.<

Een boek met
informatie is
wisentproof
gemaakt.

45oktober 2017

  ¿praktijkraadsel?   agenda 

Antwoord:
In een themanummer over
wisent mag een raadsel over
opmerkelijkheden rond dit
dier niet ontbreken. Hoewel
ook Romeinen de laatste
tijd regelmatig de aandacht
vragen gaat het hier om een
kunstwerk dat is opgericht
op de Kraansvlakte om de
wisenten in te drijven voor
hun periodieke check-ups.
Het juiste antwoord is
dus e. Wat overigens niet
wegneemt dat ze robuust
genoeg zijn dat verzorgers
er bescherming in zouden
kunnen vinden tegen opge-
wonden stieren. Als de poort
tenminste dicht zit.

Loopgraaf

Het moet niet gekker worden! Dit kunstwerk is te
vinden in een van onze natuurgebieden en beoogt
een belangrijke bijdrage te leveren aan de belevings-
waarde van dit in Genesis vergeten landje. Ervaart u
al waar dit voor zal staan?

a.	De in onze terreinen losgelaten modderminnende
wisenten, wilde zwijnen en edelherten slopen de
door onze voorouders met noeste arbeid aangeleg-
de sprengen, die onze herstelde beken zo schoon
voeden. Dus deze worden nu beschermd. De lange
droge periode in ons voorjaar heeft de spreng
echter tot nu toe droog gelaten;

b.	Dit is een archeologische reconstructie van een
vuurgrachten langs een Romeins fort die de ver-
dedigers konden ontsteken bij vijandige aanval-
len. Dit maakte deel uit van de verdedigingslinie
die ooit langs de Limes lag. Het vormt een van de
trekpleisters van het binnenkort te openen Limes
Bezoekerscentrum.

c.	Dit is een veiligheids- en observatiegang voor
verzorgers van wisenten. Als de stieren te opge-
wonden worden door de rondlopende verzorgers

biedt deze half ingegraven, gebarricadeerde gang
schuilgelegenheid door er vanuit het naastgelegen
veld in te springen. De gang is ook geschikt om de
dieren ongezien te observeren.

d.	Geen vuurgracht, maar een gereconstrueerde
gang waardoor gladiatoren of wilde dieren de
kleine arena’s van de houten circussen in werden
gejaagd. Langs de eerder genoemde Limes werden
op verschillende plekken deze eenvoudige plekken
van vertier gebouwd om Romeinen en Batavieren
gezamenlijk te laten genieten van deze culturele
hoogstandjes.

e.	Dit is de vangpijp waar wisenten in gelokt worden
voor hun jaarlijkse prikjes en bloedonderzoek. In
ganzenmars lopen de dieren achter elkaar aan dit
blinde gangenstelsel in, waarna ze kunnen worden
klemgezet en geprikt. Omdat ze het einde niet
kunnen zien hebben ze geen idee waar de gang
naar toe gaat als ze erin lopen.

Praktijkraadsel door Erwin Al en Renske Schulting, met
dank aan Fabrice Ottburg voor het idee en de oplossing.

10 oktober
Werkschuurbijeenkomst
publieksagressie
Hilversum
www.vbne.nl

12 oktober
Veldwerkplaats Watercrassula
Huis ter Heide (N-Brabant)
www.vbne.nl

12 oktober
Werkschuurbijeenkomst
bodembesparende vellingstechnieken
Landgoed Anderstein, Maarsbergen
www.vbne.nl

16 november
Symposium Samen voor natuur
www.hvhl.nl

16 november
Implementatie natuurwetgeving in
gemeentelijk beleid
www.cursuscentrumcambium.nl

16 november
Cursus agrarisch natuurbeheer
www.wur.nl/nl/Onderwijs-
Opleidingen/wageningen-academy

18 oktober
Veldwerkplaats Connectiviteit van
het wad
Waddenzee-Grienderwaard
www.vbne.nl

19 oktober
Cursus Prunusbeheer
www.bureauschulting.nl

1 en 8 november
Basiscursus Houtmeten voor verkoop
en inventarisatie
www.bureauschulting.nl

23 november
Communicatietraining over groen
www.cursuscentrumcambium.nl

8 december
symposium ‘Biodiversiteit en
Leefgebieden’!
www.floron.nl

9 december
Floron-dag
www.floron.nl

fo
to

 F
ab

ric
e

O
tt

bu
rg

46 oktober 2017

  in memoriam  advertenties

Leon Terlouw

Wij vieren dit jaar het tienjarig bestaan van de wisen-
tenkudde in de Kennemerduinen, in het Kraansvlak.
Helaas niet met iedereen. Tot ons groot verdriet
kan de grondlegger van het idee om wisenten in
de duinen te laten grazen dit 10-jarig bestaan niet
meer meemaken. Leon Terlouw is in september
2016 onverwacht overleden. Hij is degene geweest
die vijftien jaar geleden voor het eerst het idee om
wisenten in de duinen te laten grazen in het oor van
zijn leidinggevende heeft gefluisterd. Daarna heeft
hij zich onafgebroken en met krachtige vasthou-
dendheid ingezet voor de komst van de wisenten,
het verblijf van de wisenten en de toekomst van de
wisenten. Leon verbond niet alleen de wisenten met
de Nederlandse natuur maar hij had ook de bijzon-
dere gave om mensen en hun opinies met elkaar
te verbinden. Wij missen Leon als persoon en als
bijzondere persoonlijkheid.

Sjakel van Wesemael
Manager Natuur & Recreatie, PWN

foto PW
N

vacature

Stichting het Limburgs Landschap zoekt een

fulltime Boswachter natuurbeheer
www.limburgs-landschap.nl

De Stichting het Limburgs Landschap is een maatschappelijk

breed gewortelde organisatie. De Stichting draagt zorg voor ruim

8500 ha natuurgebied met veel monumenten. Een gemotiveerd

team werkt jaarlijks aan een groot aantal natuurherstelprojecten

en meerjarige complexe erfgoeduitdagingen.

47oktober 2017

