
N A T U U I Ï H I S T O R I S C H M A A N D B L A D A U G U S T U S 2 0 0 0 lAARGANG 187 

BEVERS LANGS DE SWALM 
VERSLAG VAN E E N EXCURSIE VAN DE Z O O G D I E R E N W E R K G R O E P 

W. Jansen, Wilhelminalaan 85, 6042 EM Roermond 

In dit verslag doe ik meldingen van vraatsporen van de Bever {Castor 

fiber) langs de Swalm (f iguur I ) , onder meer waargenomen tijdens een 

excursie op 15 januari 2000. 

G E B I E D S B E S C H R I J V I N G 

De Swalm is een vrij meanderende rivier op 
Nederlands grondgebied in Midden-Limburg 
nabij Roermond. In Duitsland is de rivier over 
een groot gedeelte rechtgetrokken en vast­
gelegd. In Limburg heeft de Swalm een half-
natuurlijk karakter. Langs de oevers liggen 
natte weilanden, ruigtes, moeras en goed 
ontwikkelde elzenbroekbossen. De Swalm 
mondt uit in de Maas, nadat zij de bebouwing 
van Swalmen gepasseerd heeft. In de bebou­
wing ligt de Swalm vast in een min of meer 
kunstmatige bedding, die opgenomen is in het 
gemeentelijkgroen meteen parkachtig uiter­
lijk. Het Swalmdal maakt deel uit van het 
grensoverschrijdende Maas-Swalm-Nette 
park. Dit is een uitgestrekt gebied van broek-
, naald- en loofbossen, visvijvers, cultuur­
gronden en voormalige kleinschalige grind­
en zandwinningen. 

DE E E R S T E V R A A T S P O R E N VAN 
DE B E V E R LANGS DE S W A L M 

Op 7 mei 1999 maakte ik een wandeling langs 
de Swalm in landgoed De Hout. Hier kom ik 
regelmatig om te kijken hoe het gaat met het 
gebied en de natuurwaarden. Een grote dikke 
Zwarte els {Alnus glutinosa) was uit het water 
getrokken. Ik liep verder langs de waterkant, 
waar een boompje afgehakt leekte zijn. Of was 
hier een tak afgeknaagd? Bij nadere beschou­
wing bleek het inderdaad te gaan om een 

F I G U U R I 
De vindplaatsen van vraatsporen 

langs de Swalm. 

vraatspoor, en wel van een Bever Het betrof 
een knaagspoor aan een Ratelpopulier (Popu­

lus tremula) met een diameter van IO centime­
ter die op een hoogte van 20 centimeter was 
doorgeknaagd. Ernaast lag een tak waarvan de 
bast was afgevreten. Het was de top van het 
boompje. Ik zag een duidelijke plek van plat 
gras met een korte maar niet steile glijbaan 
naar het water toe. 

V O O R B E R E I D I N G E N E X C U R S I E 

Het werd zomer en ik vond geen andere spo­
ren. Waar was de Bever gebleven? Er moest 
gezocht gaan worden en zo vormde zich het 
idee om een excursie te organiseren. Toen 
eenmaal de datum vast stond werd het be­
kend gemaakt bij de Zoogdierenwerkgroep 
en in de kring Roermond van het Natuurhis­
torisch Genootschap. Op de achterkant van 
het Maandblad, in de Swalmbode en op inter­
net (www.nhmmaastricht.nl) verscheen een 
kleine aankondiging. 

N I E U W E M E L D I N G E N 

Op 6 januari hoorde ik van een collega. Rob 
Thissen uit Swalmen, dat er knaagsporen 
waren gezien van een Bever bij de ruïne de 
Borg langs de Swalm. 
Leo Koster (IVN-Roermond) melde zich aan 
voor de excursie en deelde me mee dat hij in 
Duitsland bij Bruggen ook vraatsporen had 
gezien die afkomstig waren van een Bever. 
Deze sporen had hij gezien op 30 december 
1999 langs een stuk van de Schwalm nabij 
kasteel Dilborn, dat "renaturiert " was, dat 
wil zeggen heringericht volgens natuurbe­
grippen. Hier waren enige jonge bomen ge­
heel afgeknaagd in de vorm van potloodpun-
ten. 
Op 12 januari belde de heer Buschman uit 
Swalmen, naar aanleiding van de aankondiging 
in de Swalmbode voor de speurtocht, dat hij 
en zijn vrouw eind september 1999 een Be­
ver gezien hadden tijdens een fietstocht langs 
de Swalm. De Bever lag rustig in het water, 
met kop en lijf boven water, bij de stenen brug 
met de knotwilgen bij de Wieier. De heer 
Buschman verzekerde me dat het geen Be-
verrat was geweest. 

DE E X C U R S I E 

De excursie vond plaats op 15 januari 2000. 
De groep deelnemers bestond voornamelijk 
uit genootschapsleden: Leo Koster, Ray­
mond Tilmans, Henk en Helene Schmitz, 
Rozemarijn de Jong, Eddie de Jong, Peter 
Schouten en Jan Hartingsveld. De pers was 
vertegenwoordigd door verslaggever Paul 
Selen en fotograaf Harry Heuts. W e begon­
nen de wandeling bij café de Bos en liepen 

http://www.nhmmaastricht.nl


188 A U G U S T U S 2 0 0 0 JAARGANG 89 N A T U U R H I S T O R I S C H M A A N D B L A D 

F I G U U R 2 
E e n g r o t e Schietwilg langs 

de Swalm aangevreten 

door een Ëever. 

vandaar stroomafv^aarts langs de Swalm. Er 
werden meerdere legers van Ree (Capreolus 

capreolus) gevonden. Na ruim tien minuten 
werd er een wilgentak {Salix sp.) gevonden 
die aan beide kanten was afgeknaagd. Een 
beverspoor. Vermoedelijk was de tak mee-
gespoeld met het hoogwater, want in de di­
recte omgeving groeiden geen wilgen. Met 
goede moed liepen we verder. Prenten wer­
den er gezien en vraatsporen aan Zwanemos-
sels, deze waren van Muskusrat {Ondotra zi-

bethicus). Een keutel langs de oever, samen 
met grote prenten, wees erop dat ook de 
Beverrat {Myocastorcoypus) aanwezig was op 
dit stuk van de Swalm. Bij het dennenbosje 

van Groenewoud vonden we ook vraatspo­
ren van Eekhoorn {Sciurus vulgaris), maar geen 
spoor van de Bever. 

Na het bruggetje bij Groenewoud liepen we 
stroomopwaarts, door de weilanden van het 
landgoed de Hout. Dit bestaat vrijwel geheel 
uit schrale graslanden, waarin verschillende 
terrassen te onderscheiden zijn, In de gras­
landen die iets hoger liggen waren vele mols­
hopen {Talpa europaea) te zien en op enkele 
plekken vele keutels van Konijn {Oryctolagus 

cuniculus). W e liepen een laagte in en ik wees 
de excursiedeelnemers op een groep Ratel-
populieren, het lievelingseten van een Bever. 

T A B E L I 
Vraatsporen van Bever waargenomen tijdens de excursie langs de Swalm op 15 januari 2000. 

G e b i e d B o o m s o o r t D i a m e t e r O p m e r k i n g 
Groene woud W i l g 5 cm tak 2 meter lang aan beide kanten vraat 
D e Hout Ratelpopulier boom Doorgeknaagde stam 
D e Borg Schietwilg 70 cm boom V o o r de helft aangeknaagd, 

verse houtsnippers 

D e Borg Schietwilg 80 cm boom Voor eenderde aangeknaagd, 
oude houtsnippers 

D e Borg W i l g 5 cm boom T w e e keer doorgeknaagd, vers 
D e Borg Es I 8 c m boom Aangeknaagd 
D e Borg Es 9 cm boom Doorgeknaagd en vraat aan de stam 

D e Borg Es 4 cm boom Doorgeknaagd 

Dit was de plek waar ik mijn eerste waarne­
ming had gedaan, op 7 mei 1999, De vraat-
plekken waren al weer ouder en donkerder 
geworden en alleen bij een goede blikte her­
kennen als een vraatspoor van Bever, 

Het tweede deel van de excursie begon bij 
het NS-station Swalmen, Vanaf deze plekgin-
gen we al wandelend het Swalmdal weer in. 
Na een korte wandeling zagen we een Schiet­
wilg (figuur!) meteen diameter van ongeveer 
zeventig centimeter, die voor de helft was 
doorgeknaagd. Een duidelijkere aanwijzing 
voor bever-activiteiten kun je niet vinden. 
Daarnaast vonden we nog enkele andere 
bomen die aangevreten of doorgebeten wa­
ren (zie tabel I), W e zochten niet verder, 
omdat we gevonden hadden waarvoor we 
gekomen waren. 

NA DE E X C U R S I E 

Nadat de excursie was afgesloten ging bijna 
iedereen terug naar huis. Ik zocht nog een 
stuk langs de Swalm af, meer in de richting van 
de Maas, Ook hier trof ik sporen aan. Deze 
keer vraatsporen aan takken. Een Bever had 
in een jonge aanplant waar het gras verruigd 
was legertjes gemaakt, kleine hoopjes van 
takjes, aangevreten lagen ze bij elkaar. Ik twij­
felde eventjes of het wel vraatsporen van 
Bever waren, de Beverrat doet dit namelijk 
ook. Maar er lagen enkele takken bij die on­
mogelijk door een Beverrat konden zijn af­
geknaagd en op een kleine afstand was ook 
een wilg (diameter 70 cm) aangeknaagd, In 
het volgende traject vond ik een hele tijd niets 
meer. 

Moeizaam kwam ik verder door de dichte 
bramen- en wllgenstruwelen. Daar lagen 
weer witte takken langs de Swalm en ik zag 
een vraatspoor van Bever op l'/i meter 
hoogte in een schietwilg. Het leek alsof de 
Bever in de boom was geklommen. Dat zou 
mogelijk kunnen zijn, gezien de schuine stand 
van de boom, maar waarschijnlijk is dit spoor 
van een maand geleden toen het hoogwater 
was in de Swalm, Uiteindelijk kwam ik weer 
bij de eerste dikke wilg met vraatsporen. 
Daar trof ik een deelnemer van de excursie 
aan. Hij was terug gekomen met zijn vrouw 
en zoon om het beitelwerk van de Bever te 
laten zien. 

Vraatsporen van de Bever langs de Swalm, die 

moet je gezien hebben! 


