

Zakboekje

Landschapselementen Noardlike Fryske Wâlden

Zomerbeeld dykswâl

Een dykswâl is een smal en langgerekt aarden wallichaam met steile zijden. Op de top van het wallichaam groeien veel soorten bomen, struiken, klimplanten, kruiden, mossen en korstmossen. Op de zijanten van het wallichaam groeien voornamelijk planten die van voedselarme bodems houden.

structuur en doorzicht

Boomlaag, struiklaag, klimplanten, kruidlaag en moslaag, vormen samen de kenmerkende begroeiing. Een goed ontwikkelde dykswâl biedt van beide kanten de aanblik van een bosrand. Van een afstand gezien, is in zomer en winter niet onbelemmerd door de begroeiing van de dykswâl heen te kijken.

soortenrijkdom

Talloze dieren profiteren van de soortenrijkdom en van de veiligheid die de dykswâl biedt.

goed beheer

Er is een deugdelijke afrastering aanwezig, die op de juiste wijze is geplaatst. De afrastering is aangepast aan het soort vee dat naast de dykswâl wordt geweid. Op de dykswâl worden geen meststoffen en gewasbeschermingsmiddelen toegepast en er wordt voorkomen dat zij daar onbedoeld terechtkomen. Afvalstoffen, bagger of organische materialen worden van de dykswâl en van de zijden van het wallichaam geweerd.

solitair

Er zijn op de dykswâl altijd voldoende solitair aanwezig. De solitair zijn van een goede kwaliteit, worden ontzien en indien nodig goed verzorgd.

Winterbeeld dykswâl

intact wallichaam

Het wallichaam van de dykswâl heeft steile zijden. De top is iets afgevlakt en toont een horizontaal doorgaande lijn tussen de stobben van de bomen. Het wallichaam is niet in de breedte uitgezakt en toont van opzij gezien geen dalletjes tussen de stobben.

kenmerkende verschillen noord- en zuidzijde

Onder optimale omstandigheden heeft de zuidzijde een droge, bloemrijke en schrale vegetatie. De noordzijde heeft in dat geval een varen- en mosrijke begroeiing die aan de ondergroei van bossen doet denken.

voedselarme bodem

Bij een goed beheer is en blijft het wallichaam erg voedselarm. Bovendien zorgt het vee door afgrazen van het onderste deel van de flanken van de dykswâl voor verdere verschraling van de bodem.

dwarswallen

De aanwezigheid van voldoende en goed ontwikkelde dwarswallen is van groot belang voor het typerende landschap van de dykswâlen en voor de verplaatsing van planten en dieren. ▲

Zomerbeeld elzensingel

Een elzensingel ligt langs de oevers van een sloot of wijk en bestaat uit een tweezijdige begroeiing van vele soorten bomen, struiken, klimplanten, kruiden en mossen.

structuur en doorzicht

Goed ontwikkelde elzensingels bestaan uit een boomlaag, een struiklaag, een laag met lianen (klimplanten), een kruidlaag en een moslaag. Dit is een structuur die ook in de meeste bossen voorkomt. Door de laagsgewijze opbouw van met elkaar verweven planten is zowel 's zomers als 's winters niet onbelemmerd door de elzensingel heen te kijken.

soortenrijkdom

Tallose diersoorten profiteren van de soortenrijkdom en van de levensvoorwaarden die de elzensingel biedt.

goed beheer

Er is altijd een deugdelijke afrastering aanwezig, die op voldoende afstand van de singel is geplaatst. De afrastering is aangepast aan het soort vee dat naast de elzensingel wordt geweid. De afrastering is zodanig geplaatst dat het vee geen stammen en takaanzetten kan bereiken. In of direct naast de elzensingel worden geen meststoffen en gewasbeschermingsmiddelen toegepast. Afvalstoffen, bagger en organische materialen worden uit de elzensingel geweerd.

solitair

Er zijn in de elzensingel altijd voldoende solitair aanwezig. Die worden ontzien, zijn van goede kwaliteit en worden goed verzorgd.

Winterbeeld elzensingel

toestand van de watergang

De elzensingel heeft een structuur die zo dicht is dat de ingesloten watergang volledig wordt beschaduwd.

De plantengroei belemmert daardoor de waterdoorvoer niet.

dwarssingels

De aanwezigheid van voldoende en goed ontwikkelde dwars-singels is bepalend voor een typerend elzensingellandschap en voor de beleving daarvan. Dwarssingels zijn ook van belang voor de verplaatsing van dieren en planten.

tweezijdige elzensingel

Een tweezijdige elzensingel bestaat uit een sloot, wijk of greppel met aan twee zijden een lijnvormige beplanting. De eigendoms- of perceelsgrens ligt doorgaans in het midden van de door de elzensingel ingesloten watergang.

eenzijdige elzensingel

Eenzijdige elzensingels ontstaan doordat de oorspronkelijke beplanting aan één zijde is verwijderd, of slechts één zijde van de watergang is beplant. Mechanisch onderhoud aan de watergang is vanaf de onbeplante zijde mogelijk.

Gelderse roos

Lijsterbes

Braam

Hondсроos

Helmkruid

Wederik

Waardevolle soorten

jaarlijkse beheeractiviteiten

- ❖ controle en onderhoud van de afrastering
- ❖ beheer van bramen en ander gewas bij de afrastering

cyclische beheeractiviteiten

→ 7 jaar

- ❖ overhangende loten en aan de perceelzijde overstekende onderste zijtakken opsnoeien tot maximaal een derde van de totale hoogte

→ 14 jaar

- ❖ overhangende stammen en aan de perceelzijde overstekende onderste zijtakken opsnoeien tot maximaal een derde van de totale hoogte

→ 25 jaar

- ❖ eindkap
- ❖ sparen en beheren van solitairen
- ❖ onderhoud wallichaam
- ❖ opnieuw afrasteren
- ❖ start nieuwe cyclus

jaarlijkse beheeractiviteiten

- ❖ controle en onderhoud van de afrastering
- ❖ beheer van bramen en ander gewas bij de afrastering

beheercyclus elzensingel

→ 7 jaar

- ❖ overhangende loten en aan de perceelzijde overstekende onderste zijtakken opsnoeien tot maximaal een derde van de totale hoogte

→ 14 jaar

- ❖ overhangende stammen en aan de perceelzijde overstekende onderste zijtakken opsnoeien tot maximaal een derde van de totale hoogte

→ 21 tot 25 jaar

- ❖ eindkap
- ❖ sparen en beheren van solitairen
- ❖ onderhoud watergang
- ❖ opnieuw afrasteren
- ❖ start nieuwe cyclus

Onderhoud aan de afrastering kan het beste in de winter worden uitgevoerd. Tussentijdse inspectie vindt plaats in het beweidingsseizoen.

- ❖ Verwijderen afgewaaide takken en omgewaaide bomen.
- ❖ Controleren van stroom op stroomdraadafrastering.
- ❖ Herstellen van gebroken of losgeraakte draden.
- ❖ Opspannen van losgeraakte draden.
- ❖ Vervangen van gebroken palen.
- ❖ Rechtzetten van scheefgedrukte palen.
- ❖ Waar nodig opnieuw schoren van hoeken en einden.
- ❖ Controleren afwerking aansluitingen hoeken, hekken en einden.

Goed afgerasterde dykswâl

Goed geplaatst raster geeft struiken volop kansen

Raster aangepast aan vee dat wordt geweid

Goed geplaatst raster voor beperkte beweiding

Gesloten bramenmantel

Bramen worden jaarlijks beheerd om schade aan de afrastering te voorkomen.

- ❖ In de winter de nieuwe scheuten net achter, en op de hoogte van de afrastering afknippen.
- ❖ Afgeknipte scheuten krijgen in het volgende jaar alleen zijtakjes, waarop de bloemen en vruchten worden gevormd. Nieuwe scheuten steunen op de oude, ingekorte scheuten en hangen daardoor minder op de afrastering.

Bramen tot aan de afrastering

Ruigtekruiden als Grote brandnetel en Akkerdistel krijgen op plaatsen met een weelderige bramenvegetatie weinig kans.

- ❖ Ruigtekruiden in herfst of winter met een hooivork of een riek terugduwen tot achter de afrastering. Allerlei kleine dieren behouden hierdoor hun overwinteringsplek.
- ❖ Weinig ingrijpen geeft ook een rustiger groei in volgende jaren.
- ❖ Oude stengels geven in het volgende jaar steun aan de nieuwe.
- ❖ Voorkom aanwezigheid van voedselrijk organisch materiaal op de dykswâl of bij de elzensingel.
- ❖ Afval van de (eind)kap, zoals hout(snipper) mag niet in of op het landschapselement worden gebracht.

Ruigtekruiden
op gerestaureerde dykswâl

Ruigtekruiden
op gerestaureerde dykswâl

Ruigtekruiden

Zevenjarige elzensingel
vóór eerste grote ingreep

Zevenjarige dykswâl
vóór eerste grote ingreep

Zevenjarige elzensingel tijdens eerste grote ingreep

- ❖ Indien nodig de draden van de afrastering (en eventueel gaas) tijdelijk losmaken.
- ❖ Overhangende loten aan de basis of op de hoogte van de afrastering afzagen.

Overhangend zijn alleen de loten die duidelijk in de richting van het perceel groeien of over de afrastering hangen.

In de overblijvende loten wordt verder beslist niet gedund.

- ❖ Aan de perceelzijde overstekende onderste zijtakken opsnoeien tot maximaal een derde van de totale hoogte.

De zijtakken in de lengterichting van de dykswâl of de elzensingel worden hierbij volledig ongemoeid gelaten.

- ❖ Hout, takken en snippers opruimen.
- ❖ De afrastering (indien voor het werk losgemaakt) opnieuw bevestigen en aanspannen.

Dykwâl na goed uitgevoerde tweede ingreep

- ❖ De draden van de afrastering (en eventuele andere veekerende materialen) tijdelijk losmaken.
- ❖ Overhangende stammen aan de basis of op de hoogte van de afrastering afzagen.

Overhangend zijn alleen de stammen die duidelijk in de richting van het perceel groeien of over de afrastering hangen.

In de overblijvende stammen wordt verder beslist niet gedund.

- ❖ Aan de perceelszijde overstekende onderste zijtakken worden op snoeien tot maximaal een derde van de totale hoogte.

De zijtakken in de lengterichting van de dykwâl of de elzensingel worden hierbij volledig ongemoeid gelaten.

- ❖ Hout, takken en snippers opruimen.
- ❖ Afrastering opnieuw bevestigen en aanspannen.

Elzensingel na goed uitgevoerde tweede ingreep

Afgezette dykswâl
met solitaires

Goed gezaagde dykswâl

- ❖ Te sparen solitaire bomen en struiken uitzoeken.
- ❖ Beoogde solitaires duidelijk merken, liefst met wegenbouwlint.
- ❖ Oude afrastering verwijderen.
- ❖ Bramen, ruigte en kleine struiken afmaaien.
- ❖ Bomen en struiken zagen.
- ❖ Solitaires sparen en tijdens het werk ontzien.
- ❖ Dode bomen zoveel mogelijk laten staan.
- ❖ Stammen opwerken en stapelen.
- ❖ Takhout branden (of versnipperen en afvoeren als biomassa).
- ❖ Brandplaats kiezen op voldoende afstand van het landschapselement en de solitaires.
- ❖ Eventueel takkenhopen vormen.
- ❖ Eventueel het wallichaam van een dykswâl herstellen.
- ❖ De watergang in een elzensingel schonen.
- ❖ Eventueel nieuwe bomen en struiken tussenplanten.
- ❖ Nieuwe afrastering aanbrengen (met nieuw materiaal of met oud materiaal als dat voldoende deugdelijk is).
- ❖ Start van een nieuwe cyclus.

Solitairen zijn bomen of struiken die niet als hakhout worden behandeld, maar de gelegenheid krijgen om ongehinderd door te groeien. Ze vormen bakens in het landschap en accentueren de schoonheid ervan. Zelf bezitten ze een grote schoonheid en ze bieden variatie in hoogte en structuur. Solitairen bieden uitwijkplaatsen aan dieren en ook aan (klim-)planten, mossen en korstmossen. Voor vogels vormen ze een rust- of roestplaats, uitkijkpost en broedgelegenheid.

keuze van solitairen

- ❖ Een boom of struik die zich onderscheidt door ouderdom, groei-vorm of zeldzaamheid.
- ❖ Bomen op een opvallende of historische plaats, zoals grens-bomen of bomen bij dammen, sluizen, stuwen en dobben.
- ❖ Bomen met een binding aan een bepaalde persoon, geplant bij een bijzondere gelegenheid of met een verhaal.

Zomereik

Solitaire Es

voorbeelden van solitairen

- ❖ Een mooie Eik of Es of zeldzaam voorkomende soorten als Appel, Peer en Zoete kers.
- ❖ Minder voorkomende struiken als Trosvlier, Gelderse roos en Hazelaar.
- ❖ Langzaam groeiende, rijk bloeiende, vruchten dragende en voor vogels aantrekkelijke soorten als Meidoorn.

ontzie bij het beheer:

- bomen waarvan bekend is dat ze als broedplaats of roestboom door uilen worden gebruikt;
- oude holle bomen, of dode stammen die als woonplaats voor vleermuizen dienen;
- dode berken als broedplek voor de Matkopmees en groeiplaats van de Berkenzwam;
- oude hondsrozen- en sleedoornstruwelen;
- met Kamperfoelie overwoekerde struiken.

hoe om te gaan met solitaires

- ❖ Te sparen solitaires tijdig selecteren en merken (wegenbouwlint).
- ❖ Alle betrokkenen inlichten en beschadiging van de solitaires voorkomen.
- ❖ Bij het op snoeien moet een goede verhouding blijven bestaan tussen stam en kroon. Maximaal éénderde van de totale hoogte van de boom mag door de stam worden ingenomen.
- ❖ Zorg bij op te snoeien solitaire struiken dat de karakteristieke vorm van de struik behouden blijft.
- ❖ Snoei de te verwijderen takken aan de basis van de struik af.

Solitaire eik

Meidoorn als mogelijke solitair

Slechte keuze solitair

Te veel solitaires gespaard

Raster aangepast
aan vee dat wordt geweid

Goed geplaatst raster
voor beperkte beweiding

Opslag in greppel
door verplaatst raster

Afrastering
geplaatst aan landzijde

De afrastering is altijd aangepast aan het vee dat wordt geweid.

- ❖ Plaats de afrastering op voldoende afstand van de singel, om te voorkomen dat een elzensingel door het vee wordt aangestast.
- ❖ Plaats bij een dykswâl de afrasteringspalen op dertig centimeter boven de voet van het wallichaam, in een hoek van 60° met het maaiveld.
- ❖ Schoor de hoekpalen goed naar beide zijden om de draden strak te kunnen spannen en gespannen te houden.
- ❖ Verwijder jaarlijks de overhangende bramen en andere begroeiing om te voorkomen dat draden losraken.
- ❖ Controleer jaarlijks de afrastering op gebreken.
- ❖ Vervang gebroken palen en maak losse draden opnieuw vast.
- ❖ Schoor omvergetrokken hoekpalen opnieuw.
- ❖ Span losse draden (met de draadspanners) na.

- ❖ Na het kappen aan het einde van de beheercyclus, wordt ook de watergang opgeschoond (bij éézijdige elzensingels kan dit ook tussentijds gebeuren).
- ❖ Het slootbeheer bestaat bij tweezijdige elzensingels alleen uit het verwijderen van blad en ruwe humus van de slootbodem.
- ❖ Ga bij gebruik van een hydraulische graafmachine voorzichtig te werk.
- ❖ Voorkom beschadiging van stobben en solitair.
- ❖ Graaf niet in de taluds van de watergang, omdat daarmee het wortelstelsel van de bomen wordt ondergraven en de stabiliteit van de oever wordt ondermijnd.

- ❖ Beschadig het oorspronkelijke profiel van het wallichaam niet bij het werken op de dykswâl.
- ❖ Schrale en steile delen zijn erg kwetsbaar voor vertrapping.
- ❖ Laat dode stobben ongemoeid.
- ❖ Ontzie plekken met een rijke kruidenvegetatie, zoals plekken met eikvarens.
- ❖ Mosrijke wallichamen zijn extra gevoelig voor beschadiging en vragen daarom bij het werken op de dykswâl veel aandacht.
- ❖ Hoog het wallichaam niet op met voedselrijke aarde.

Aanpak van woekerende espen (ratelpopulieren)

- ❖ Circa vijf jaar na het kappen de uitgelopen scheuten van de espen terugzetten.
- ❖ Soms zal deze ingreep na een aantal jaren moeten worden herhaald.

Goed beheerd wallichaam

Gerestaureerd wallichaam

Intact wallichaam

Kwetsbare vegetatie op wallichaam

Ongewenst beheer

Ongewenst beheer

Tekst **Jan J. de Boer**

Eindredactie **Jan J. de Boer** (Vitis Ideaa),

Ingrid van Huizen (Vereniging Noardlike Fryske Wâlden),

Foppe van der Meer (Landschapsbeheer Friesland)

Tekstredactie en vormgeving **Hans Punter, Beilen**

Fotografie **Hans Sas fotografie, Warfhuizen**

Financiering **Provincie Fryslân** en **Vereniging Noardlike Fryske Wâlden**

© 2005, 2014 **Vereniging Noardlike Fryske Wâlden (NFW), Burgum (Fr.)**

Tweede druk **Drukkerij Kerkhove, Beilen**

Oplage 1.000

Grafische afwerking **Nadrukkelijk bv, Assen**

ISBN 90-809605-1-9

De inhoud van dit Zakboekje is gebaseerd op: Jan J. de Boer, **Veldgids Landschapselementen Noardlike Fryske Wâlden.**

Uitgave Landschapsbeheer Friesland, 2003, 2014.

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming van de uitgever: Vereniging Noardlike Fryske Wâlden (NFW) te Burgum. Overname van citaten uit dit zakboekje is toegestaan, mits voorzien van volledige bronvermelding: "Boer, Jan J. de. Zakboekje Landschapselementen Noardlike Fryske Wâlden. NFW, Burgum, 2014".

Het bijzondere landschap van de Noardlike Fryske Wâlden bestaat uit een netwerk van smalle beplantingen met inheemse bomen, struiken en kruiden: de dykswâlen en elzensingels.

Ruim duizend boeren en burgers tussen Drachten en Dokkum zetten zich gezamenlijk in voor het behoud en de ontwikkeling van het agrarisch cultuurlandschap in hun woon- en werkgebied. Ze doen dat via de Vereniging Noardlike Fryske Wâlden (NFW).

Dit Zakboekje geeft een bondige leidraad voor verantwoord beheer en onderhoud van dykswâlen en elzensingels. Het toont en benoemt kenmerkende landschapsbeelden, waardevolle bomen, struiken en kruiden en geeft voorbeelden van wenselijk en ongewenst beheer.

