
63

Wildschade is te voorkomen

K. Rotteveel

Al deze activiteiten — vraat, schillen, vegen

en schuren - kunnen schadelijk zijn, of

schade tot gevolg hebben. Met name wan-

neer produktie van kwalitatief hoogwaardig

hout als doelstelling geldt. Het groeiproces

(kwaliteit en kwantiteit) wordt nadelig beïn-

vloed door het wild en preventief optreden is

dan gewenst.

Preventieven

Afgezien van wildregulatie door afschot enz.

kan men schade voorkomen door het plant-

soen tegen wild te beschermen met techni-

sche hulpmiddelen. Deze zijn te verdelen in:

- boombeschermers,

- smaak- en geurstoffen,

- rasters.

Deze middelen maken het plantsoen onbe-

reikbaar voor het wildof onaantrekkelijk als

voedsel, schuur- en/of veegobject.

Boombeschermers

Met boom-/plantsoenbeschermers worden

individuelebomen beschermd tegenwild. De

individuele bescherming heeft ten opzichte

van de groepsbescherming (zoals het gebruik

van rasters) twee belangrijke voordelen. Op

de eerste plaats treedt bij defecten alleen

schade op aan de betrokken boom en niet

aan de hele opstand. Denk hierbij aan het ef-

fect van een gat in een afrastering vergeleken

bij een gat in een boomkorf. Verder wordt

In het vorige nummer van ’Huid en Haar’ schreef W.J. Doude van Troostwijk in

zijn artikel Wild en wildschade in de Nederlandse bosbouw dat er vele maatre-

gelen bestaan om bomen individueelof per vak te beschermen”. Op het hele scala

van wildschade-preventieven ging de auteur niet verder in. Dat gebeurt wel in het

recent verschenen Kenmerkenblad hoofdstuk W5 (Wildafweermiddelen). Hieronder

volgt een samenvatting daarvan, voor zover dat aansluit op het artikel van Doude

van Troostwijk. Verdere informatie, zoals leveranciers, maten enz., is te vinden in

genoemd Kenmerkenblad, verkrijgbaar bij De Dorschkamp, postbus 23, 6700 AA

Wageningen.

Wild, of liever gezegd onze fauna, kan voor-

al in jonge opstanden schade aanrichten.

Grof wild, zoals rood- en damwild, heeft

loof, knoppen, en jonge scheuten op het me-

nu staan. Afhankelijk van onder andere

voedselaanbod en recreatiedruk wordt ook

bast gegeten. Bastvraat, doorgaans schillen

genaamd, wordt ook door diverse knaagdie-

ren beoefend. Verder wrijven herten en

Reeën hun kop en gewei tegen jonge bomen.

Enerzijds om een territorium af te bakenen,

anderzijds om huidrestenvan het gewei kwijt

te raken. In oudere opstanden worden veelal

scheefstaande bomen in de nabije omgeving

van water, zandige plaatsen of modder, ge-

bruikt als schuurplaats. Zwart- en roodwild

schuurt de huidna het zoden, het nemen van

een modderbad, tegen de ruwe schors, om al-

dus ongedierte kwijt te raken.

Veeg- en schilschade door Reeën.


64

het wild niet belemmerd om te gaan en staan

waar het wil. Het leefgebied van de soort

waartegen het plantsoen wordt beschermd,

wordt dus niet verkleind.

Boombeschermers zijn er in allerlei soorten.

Allereerst zijn er de zogenaamde boomba-

kers, kokers gemaakt van plastic folie, die

om de stam van jong plantsoen worden aan-

gebracht om aldus vooral schilschade te

voorkomen. Dergelijke kokers hebben overi-

gens geen stimulerende invloed op de groei

van het plantsoen. Dit in tegenstelling tot de

sinds enige tijd in de belangstelling staande

boom(groei)kokers, die dit effect wel heb-

ben. Deze kokers van stevig kunststof om-

sluiten zowel stam als kroon van jong plant-

soen, waardoor in de koker een voor de

boomgroei gunstig klimaat ontstaat. Overi-

gens beschermen deze boom(groei)kokers

het plantsoen ook goed tegen wild.

Boommanchetten zijn spiraalvormige ko-

kers, gemaakt van geperforeerd pvc. De spi-
raalvorm voorkomt dat bij toename van de

stamdiameter de stam in de manchet groeit;
de perforatie dient ter voorkoming van

schimmelvorming. Deze boombeschermers

voorkomen veeg- en schilschade, maar wer-

ken niet afdoende tegen vraat van Konijnen,

Hazen en muizen. Vooral muizen kunnen tus-

sen de openingen in de spiraal de bast aan-

vreten.

Door de stam van jonge bomen (diameter
vanaf circa 10 cm dbh) te ontwikkelen met een

net kan met name schil- en schuurschade

door herten worden voorkomen. Bandvor-

mig boomnet wordt daartoe in een spiraal

om de stam gewikkeld en vastgeknoopt.

Door voor enige overlap te zorgen geven

boomnetten ook bescherming tegen konij-

nen-schilschade. Alhoewel boomnet enigs-

zins elastisch is, blijft tijdig verwijderen

noodzakelijk om ingroeien te voorkomen.

In parken, boomgaarden en andere objecten

buiten bosverband wordt soms gebruik ge-

maakt van boomkorven. Dit zijn construc-

ties van draad, die verankerd worden met be-

hulp van een paaltje. Boomkorven bescher-

men, mits ze groot genoeg zijn, nietalleen de

stam, maar ook de scheuten. Vooral de

maaswijdte is bepalend voor het effect. Op

landgoederen worden grotere bomen nogal

eens met houten korven beschermd tegen

veevraat. Boomkorven moeten regelmatig

vervangen worden om ingroeischade te voor-

komen.

Naast boomkokers, boommanchetten,boom

netten en boomkorven bestaan er nog vele

andere boombeschermers, die alle gemeen

hebben dat ze schade aan de individuele

boom tegengaan. Omdat deze minder ge-

bruikelijk zijn in Nederland, zal ik daar niet

verder op ingaan.

Foto linksboven:

Foto rechtsonder:

Boomnet.

Boommanchet (kunststofspiraal).


65

Geur- en smaakstoffen

De toepassing van geur- en smaakstoffen be-

rust op óf het onaantrekkelijk maken van

geur en smaak van het plantsoen, 6f het te-

weeg brengen van een vluchtreactie. Belang-

rijk hierbij zijn vooral het bekende middel

AA-protect (van Stabler) tegen Konijnen en

Hazen, en Wobra, een middel tegen het

schillen door herten en Reeën. Beide chemi-

sche middelen veroorzaken een voor het wild

onaangename smaak. Verder zijn ze niet gif-

tig en in het algemeen onschadelijk. Gebruik

van AA-protect schijnt soms echter gepaard

te
gaan met groeiremmende verschijnselen.

Minder algemeen bekend en toegepast is het

gebruik van mest van grotepredatoren, zoals

Leeuw en Tijger. Wild reageert op de geur

die deze mest verspreid door te vluchten.

Overigens werken deze geurstoffen betrekke-

lijk kort en zijn ze moeilijk verkrijgbaar. De

toepassing in de praktijk is dan ook beperkt.

Geurstoffen kunnen, al naar gelang de geur-

sterkte, bomen dan wel opstanden bescher-

men.

Rasters

Rasters zijn in Nederland een bekend ver-

schijnsel. Vermoedelijk is nergens ter wereld

de drang om bezit — of het nu een tuin, een

opstal of een bos betreft - te voorzien van

een afrastering zo groot als in ons land. De

fabrikanten hebben daar goed op ingespeeld:
de keuze uit afrasteringen is enorm groot.

Voor de bosbouw zijn vooral van belang het

meerkantig vlechtwerk, Ursus- en Tornado-

vlechtwerk, puntdraadrasters en elektrische

rasters. Interessant zijn daarnaast de ver-

schillende soorten palen die worden aange-

boden, evenals diverse doorgangenen het te

gebruiken gereedschap.

Het gebruik van rasters is bij grootschalige

objecten financieel aantrekkelijker dan het

gebruik van boombeschermers. In kleine ob-

jecten kan soms beter individuele bescher-

ming worden toegepast. Immers, rasters ver-

snipperen het leefgebied van het wild en be-

perken het bovendien. De Veluwe is daar een

duidelijk voorbeeld van.

Vlechtwerk en draad

Meerkantig vlechtwerk, en met name vier-

kant vlechtwerk of harmonikagaas, wordt

betrekkelijk weinig gebruikt in de bosbouw.

Harmonikagaas, verzinkt of geplastificeerd,

wordt in zware uitvoering (maaswijdte 40

mm, draaddoorsnede 2,7 mm, gaashoogte

2000 mm) gebruikt als wilde-zwijnenraster.

Zeskant vlechtwerk — het bekende kippe-

gaas - wordt vaker toegepast dan vierkant

vlechtwerk. Vooral als konijnenraster, al

dan niet deel uitmakend van een herten- of

reeënraster.

Ursus- en in iets minder mate Tornado-

vlechtwerk is vooral in bosgebieden met

grofwild te vinden. Beide vlechtwerken heb-

ben een rechthoekige maas, voorzien van een

spiraalknoop. Van beneden naar boven

wordt de maaswijdte steeds groter. Hierdoor

houdt dit soort raster zowel klein als groot

wild tegen. Bij Tornado-rasters zijn de hori-

zontale draden bovendien gegolfd, hetgeen

Combiraster om Edelherten, Reeën en Wilde Zwijnen buiten te houden.

Rasterhoogte 180 cm. Gecreosoteerde palen 12 x 300cm; afstand 400 cm h.o.h. Lichte Ursus type 200/22.

Twee spandraden midden 3,4 mm; twee puntdraden boven, en onder een puntdraad 5 cm boven maaiveld te-

gen wroeten. Gaas wordt 20 cm ingegraven.


66

Konijnenraster.

Rasterhoogte 90 cm. Gecreosoteerde palen 10 x 160 cm; afstand 300 cm h.o.h. Zeskant vlechtwerk, maat

25 x 0,8 x 1200. Spandraad midden 2,8 mm; spandraad boven 2,8 mm, 5 cm boven gaas t.b.v. spanning, onder

puntdraad. Gaas 10 cm ingegraven en 20 cm vlakgelegd. Raster onder hoek van 70 graden.

Wilde-zwijnenraster.

Rasterhoogte 100 cm. gecreosoteerde palen 12 x 200 cm; afstand 400 cm h.o.h. Zware Ursus type 120/11.

Spandraad midden 3,4 mm; puntdraadboven en onder en 5 cm boven maaiveld tegen wroeten. Gaas 20 cm

ingegraven en 10 cm omgelegd.

Reeënraster.

Rasterhoogte 170 cm. Gecreosoteerde palen 12 x 200 cm; afstand 400 cm h.o.h. Lichte Ursus type 145/19.

Twee spandraden midden 3,4 mm; twee puntdraden boven en onder; twee staaldraden 1,7 mm, twee span-

draden 3,4 boven. Onderkant gaas loopt over het maaiveld.


67

een uitstekende veerkracht en een blijvend

strak raster.

Puntdraadrasters zijn vooral bekend als vee-

kering. Puntdraad wordt echter ook gebruikt

als onderdraad bij zwijnenrasters. Omdat

wild zich vrij snel kan verwonden aan punt-

draad, wordt in plaats daarvan steeds meer

gebruik gemaakt van elektrische rasters met

glad draad. Helaas wordt bij onderbreking

van de stroomkring (bijvoorbeeld doordat

een boom op het raster valt) het kerend ef-

fect van het gehele raster tenietgedaan. An-

derzijds is zo’n onderbreking snel te consta-

teren met een spanningzoeker. Controle van

het raster kan dus tot een minimum beperkt

worden.

Palen

Houten rasterpalen worden verreweg het

meest gebruikt. Meestal gebruikt men ver-

duurzaamde (gecreosoteerde of gewolmani-

seerde) palen van naaldhout. Soms worden

zogenaamde splijtpalen gebruikt: palen die

worden verkregen door eike- of tamme-kas-

tanjestammen te splijten.

Verder worden weleens metalen of kunst-

stofpalen gebruikt. Specifiek bij het gebruik

van een elektrisch raster zijn de insul-

timber-palen. Deze palen van Eucalyptus ge-

leiden geen elektriciteit, waardoor gebruik

van draadisolatorenniet nodig is. AI naar ge-

lang de functie van het raster variëren de

paaldiameter en —lengte. Voor hoek- en

schoorpalen wordt in het algemeen een extra

zware uitvoering gebruikt.

Doorgangen
De zwakke schakel in een raster wordt vaak

gevormd door een doorgang. Een hek dat

niet gesloten wordt, wordt door het wild al-

tijd gevonden. De oplossing voor dit pro-

bleem is gebruik te maken van een zelf-slui-

tende constructie. Bekend zijn het klaphek

en het tourniquet. Een andere oplossing is

een stegel. Voor incidenteel gebruik is de in

Engeland in zwang zijnde stile (overstap)

toepasbaar. Een heel apart probleem zijn

doorgangenvoor intensief wegverkeer. Denk

hierbij aan grofwildgebieden die toeganke-

lijk zijn voor gemotoriseerd verkeer. Meestal

maakt men dan gebruik van een zogenaamd

wildrooster.

Gereedschap

Het plaatsen van een raster is een kunst op

zich. Al naar gelang het te keren wild is het

wenselijk het raster al dan niet in te graven.

Wanneer Konijnen en/of zwartwild uit een

opstand gehouden moeten worden, is ingra-

ven noodzakelijk. Gebruikelijk is in zo’n ge-

val een sleuf te ploegen of te graven, en daar-

in vervolgens de palen te zetten met behulp

van een grondbooren een sleg (landbouwha-

mer) of een handhei. Tegen de palen wordt

daarna met krammen een aantal spandraden

bevestigd, die met een trekker, een handlier

of een draadspanner gespannen worden. Het

gaas wordt met behulp van een hekwerktang

aan de spandraden bevestigd. De vrijgeko-

men grond wordt vervolgens weer terugge-

bracht in de sleuf.

K. Rotteveel, De Dorschkamp, postbus 23, 6700 AA Wageningen.

Overgenomenmet toestemminguit ’Bosbouwvoorlichting’ 27ste jaargang,nummer 4, mei 1988, bladzij-
den 54-57.

Stile of overstap.

Stegel.


