

RONALD GODERIE
WOUTER HELMER
HENRI KERKDIJK-OTTEN
STAFFAN WIDSTRAND

HET
OERRUND
EEN LEVENDE LEGENDE

**HET OERRUND
EEN LEVENDE LEGENDE
TERUG OP HET EUROPESE TONEEL**

AUTEURS

RONALD GODERIE, WOUTER HELMER, HENRI KERKDIJK-OTTEN, STAFFAN WIDSTRAND

HOOFDFOTOGRAAF

STAFFAN WIDSTRAND/REWILDING EUROPE EN WILD WONDERS OF EUROPE: Omslag, openingsspreads, 6–7, 8–9, 10–11, 14–15, 16 boven, 16 onder, 17, 19, 22–23, 24, 27, 31, 36, 40–41, 43, 44–45, 46 boven en onder, 47 midden, 50–51, 57, 58 boven en onder, 59, 60, 61, 63, 64–65, 66, 71, 76, 77, 81, 100–101, 102–103, 107, 108 onder, 109 boven, 111, 112–113, 115, 116, 117, 118–119, 122, 126–127, 128 boven en midden, 129 boven, 130, 131, 134–135, 137, 142–143, 146, 147, 153, 158–159, schutbladen.

OVERIGE FOTO'S

ACHENSEE TOURISMUS: 108; **BOB LUIJKS:** 140; **BRIDGEMAN ART:** 72–73; **CHEN WEI SENG:** 104–105; **CLIVE MASON/GETTY IMAGES:** 86–87; **COPLANDJ/DREAMSTIME.COM:** 89; **ENRIQUE RAMÓN OLIVER:** 106; **ERLEND HAARBERG/WILD WONDERS OF EUROPE:** 47 boven; **FLORIAN MÖLLERS/WILD WONDERS OF EUROPE EN REWILDING EUROPE:** 13, 145, 150–151; **GRZEGORZ LESNIEWSKI/REWILDING EUROPE:** 46 midden, 47 onder; **JAVIER TRUEBA/MSE/SCIENCE PHOTO LIBRARY:** 32–33; **JEAN-POL GRANDMONT:** 98 rechtsonder; **JESSE BEALS/ICON SMI/CORBIS:** 53; **JOHN MCNAMARA/WORLD MUSEUM OF MAN – WWW.WORLDMUSEUMOFMAN.ORG:** 123; **JUAN CARLOS MUÑOZ/REWILDING EUROPE:** 58, 82–83, 120–121, 129 midden, 154–155; **LASCAUX/VACHE À LA COLLERETTE/N. AUJOLAT © MCC/CNP:** 74–75, 92–93; **MARCEL VAN DEN BERGH:** 62; **MARCEL VAN DEN BERGH/TAURUS FOUNDATION:** 128 onder; **MARK HAMBLIN/WILD WONDERS OF EUROPE:** 48–49; **MARKUS VARESUUO/WILD WONDERS OF EUROPE:** 14 midden; **MORTON AND EDEN AUCTION 47, LOT 122:** 90 onder; **MUSÉES ROYAUX D'ART ET D'HISTOIRE, BRUXELLES:** 98 linksonder; **NEIL GOSSAGE/BOUNCE TIME:** 91; **NIALL BENVIE/WILD WONDERS OF EUROPE:** 15 onder, 25 boven, 26, 67; **PEDRO ARMESTRE:** 99; **RIEGER BERTRAND/GETTY IMAGES:** 42; **RONALD GODERIE/TAURUS FOUNDATION:** 129 onder, 138–139, 132; **SEBASTIÀ GIRALT:** 90 boven; **WIKIMEDIA COMMONS BASED ON A GREEK VASE TARQUINIA MUSEUM ITALY:** 5; **'BESTIAIRE LATIN':** 54; **SWISS FEDERAL DEPARTMENT OF FINANCE FDF/FEDERAL MINT SWISSMINT:** 107 onder; **THE TRUSTEES OF THE BRITISH MUSEUM:** 55, 94, 96–97; **TXEMANET/DREAMSTIME.COM:** 95; **VINCENT MUNIER/WILD WONDERS OF EUROPE:** 28–29

*De volgende natuurfoto's zijn genomen in min of meer gecontroleerde omstandigheden:
41 onder, 44–45, 46 boven, 47 midden, 58 onder.*

ILLUSTRATIES

DANIEL FOIDL: 79 boven, 124; **DEREK LUCAS:** 34; **DICK RIETVELD:** 78; **ESTHER LINNARTZ/FREE NATURE:** 20; **GREGOR FRISCH:** 80; **HEINRICH HARDER/SUPERSTOCK:** 35; **TOM HAMMOND:** 68–69, 79 links- en rechtsonder; **JEROEN HELMER/ARK NATURE:** 18, 21, 25 onder, 37, 84–85, 141, 144, 148; **MAURICIO ANTÓN:** 38–39; **ROEL VENDERBOSCH:** 149

REDACTIE

STAFFAN WIDSTRAND

VERTALING

RONALD GODERIE

EINDREDACTIE

MAUD VAN DER WOUDE

GRAFISCH ONTWERP

KRISTJAN JUNG

Bijschriften (pagina 5–11):

p 5: Prinses Europa en Zeus in de gedaante van een stier, Griekse stamnos vaas, uit Tarquinia in Italië, 2.500 jaar oud.

p 6–7: De Limia is een rundveeras uit Galicië Spanje, en is onderdeel van het Tauros Programma.

p 8–9: Twee stieren vastgeklonken in een klassieke kop-tegen-kop worstelpositie om hun plaats in de hiërarchie vast te stellen.

p 10–11: Een luchtfoto van het mozaïeksavanne in het Letea reservaat in de Donaudelta, Roemenië. Dit is wellicht Europa's best bewaarde voorbeeld van een mozaïeklandschap als gevolg van eeuwenlang natuurlijk graasgedrag van herten, wilde paarden en runderen.

Deze uitgave is tevens verschenen in het Engels onder de titel: The Aurochs, Born to be wild. ISBN 78-90-8740-161-0

ROODBONT
| AGRICULTURAL PUBLISHERS

Postbus 4103
7200 BC Zutphen
T (0575) 54 56 88
E info@roodbont.nl
I www.roodbont.nl

© 2014 alle beelden: de betreffende fotografen
© 2014 alle teksten: de auteurs
© 2014 Roodbont Publishers B.V.

Niets uit deze uitgave mag worden verveelvoudigd, gefotokopieerd, herdrukt of gereproduceerd in welke vorm dan ook zonder voorafgaande schriftelijke toestemming van de uitgever.

De auteurs en uitgever hebben alles in het werk gesteld om de juistheid en volledigheid van de informatie in dit boek te waarborgen. Echter, wij aanvaarden geen aansprakelijkheid voor schade, van welke aard dan ook, als gevolg van handelingen en/of beslissingen die gebaseerd zijn op de inhoud van deze publicatie.

ISBN: 978-90-8740-160-3

THE
TAUROS
PROGRAMME

Een deel van de royalties van dit boek komt ten goede aan het Tauros Programma.

Dit boek is uitgegeven met behulp van de volgende partners:

REWILDING EUROPE

Toernooiveld 1
6525 ED Nijmegen
T 06 – 30 54 33 87
E info@rewildingeuropa.com
I www.rewildingeuropa.com

STICHTING TAURUS

STICHTING TAURUS

Postbus 1117
6501 BC Nijmegen
T (024) 324 38 57
E info@stichtingtaurus.nl
I www.stichtingtaurus.nl

ARK
NATUUR
ONTWIKKELING

ARK NATUURONTWIKKELING

E info@ark.eu
I www.ark.eu

**WILD WONDERS
OF EUROPE**

WILD WONDERS OF EUROPE

E info@wild-wonders.com
I www.wild-wonders.com

INHOUDSOPGAVE

VOORWOORD

4

Europa's vormgever

1. RUNDERLANDSCHAPPEN

10

De ecologische waarde van bullshit

2. IJSTIJD II

28

Wilde dieren in een ontdooiend continent

3. UITGESTORVEN, MAAR SPRINGLEVEND!

50

Een legende getemd

4. HET DIER ZELF

68

De schoonheid van het beest

5. HET VERHAAL VAN DE STIER

86

Dwalen in de nevelen van de geschiedenis

6. OERRUND 2.0

112

Een levende legende

7. NAAR EEN WILDER EUROPA

142

Een nieuw begin voor mens en natuur

VERKLARENDE WOORDENLIJST

156

RUNDERLANDSCHAPPEN

RUNDERLANDSCHAPPEN

De ecologische waarde van bullshit

Geen enkele plant en geen enkel dier leeft volledig op zichzelf. Kennis van het rund begint daarom bij de omgeving waarin het dier leeft, samen met de elementen, het klimaat, burens en vijanden. Zo ontstaat een patroon waarin duizenden planten- en diersoorten ieder hun eigen verhaal vertellen over hun relatie met het rund.

Het oerrund heeft meer dan 700.000 jaar zijn stempel kunnen drukken op uiteenlopende ecosystemen, samen met andere grote planteneters. De invloed van miljoenen van deze grote herbivoren op het Europese landschap kan moeilijk worden overschat. Toch hadden biologen en ecologen er tot voor kort nauwelijks aandacht voor.

Pas recent is meer inzicht ontstaan in de enorme invloed van grote grazers op hun omgeving. Kort samengevat: aan de voorkant grazen, knagen en snoeien ze, in het midden pletten ze de bodem door hun zware gewicht en scherpe hoeven en aan de achterkant vindt mestproductie plaats. Dood dragen de dieren met hun grote kadavers en karkassen ook nog eens bij aan een hele voedselkringloop. Zo leveren grazers levenswaarden voor een groot aantal andere soorten, van vlinders en microben tot schimmels, vogels, kevers, reptielen, planten en bomen.

Met zijn verwerking van grote hoeveelheden cellulose, zijn kudde- en trekgedrag en zijn reproductiecapaciteit was het oerrund een sleutelsoort onder de grazers. Dit dier heeft het natuurlijke erfgoed van Europa in hoge mate bepaald.

Rund en mens

De relatie tussen mens en grote grazers loopt als een rode draad door de geschiedenis van de mensheid. Hoe zouden de agrarische beschavingen in Europa eruit hebben gezien zonder vee, ezels of paarden? Wie zou de ploeg hebben getrokken of de wagen naar de markt? Zonder grote grazers zou de basis voor landbouw ontbroken hebben en zouden de meeste oude cultuurlandschappen van Europa er simpelweg niet zijn. Vele beschavingen en koninkrijken zouden nooit tot ontwikkeling zijn gekomen.

Geen wonder dat we de grote grazers meer als onderdeel van onze cultuur zijn gaan zien dan als hoofdrolspelers in de Europese natuur. Dat geldt in het bijzonder voor paarden en runderen. Door domesticatie zijn niet alleen de dieren zelf,

maar is ook het beeld van deze van oorsprong wilde grazers veranderd. Ze worden sindsdien beschouwd als deel van het cultuurlandschap. Alsof mensen ze zelf hebben geproduceerd.

Wanneer we een denkbeeldige lijn trekken tussen het rijk van de natuur en dat van de mens, staan de paarden en runderen aan 'onze' kant van het hek. Ook vandaag de dag. Dat maakt het voor veel mensen zo moeilijk voorstelbaar om oerrunderen en wilde paarden weer te beschouwen als een cruciaal deel van de natuur en te zien dat beide soorten weer deel kunnen uitmaken van de belangrijkste wildernissen van Europa. Psychologie, cultuur en de manier waarop we kijken naar dingen, overstemmen vaak zaken als logica, kennis en wetenschap.

Een koe van het ras **Morucha Negra** in de omgeving van **Salamanca**. Gedurende tienduizenden jaren hebben het oerrund en latere runderen het landschap en de daarbij horende biodiversiteit in stand gehouden.

Herfsttijloos (*Colchicum autumnale*) groeiend op koeienmest. **Donau-Drava Nationaal Park**, Hongarije (vorige pagina).

In termen van evolutie is het temmen van runderen slechts een bijzondere vorm van natuurlijke selectie. Cultuurgraslanden zijn variaties van natuurlijke graslanden, de omliggende heggen zijn variaties van natuurlijk struikgewas en de runderen zelf in feite variaties van het oerrund. De meeste planten- en diersoorten in Europa die wij verbinden met cultuurrijke graslanden, weiden en hagen, bestonden natuurlijk al ver voordat de mens ten tonele verscheen.

Het oerrund leefde hier al honderdduizenden jaren. Lang voordat er grotschilderingen werden gemaakt, was de afdruk van het oerrund al vereeuwigd in een kleurrijk palet van duizenden planten- en diersoorten.

Europa's grootste kever, het vliegend hert (*Lucanus cervus*), is afhankelijk van vermolmd eikenhout. Op hun beurt hebben eiken grazers nodig om te overleven in competitie met andere boomsoorten.

Een parelmoervlinder (*Melitaea sp*) is een nectarspecialist. Velebit, Kroatië.

Een vale gier (*Gyps fulvus*) is een aaseter. Extremadura, Spanje.

Kuiflavendel (*Lavandula stoechas*) floreert dankzij runderbegrazing.

Het Europese platteland loopt leeg

Ecosystemen hebben zich miljoenen jaren lang harmonieus ontwikkeld met wilde herbivoren en vervolgens zo'n tienduizend jaar door het graaswerk van hun getemde nazaten. Maar sinds kort worden grote delen van het Europese platteland geconfronteerd met een volstrekt nieuwe situatie. Op dit moment verlaten herders en arme boeren op grote schaal hun land: bijna een miljoen hectare oftewel zo'n tien Veluwes per jaar. Uitgestrekte open landschappen, die honderden jaren geleden hun wilde paarden, steenbokken en oerrunderen verloren, verliezen nu ook hun gedomesticeerde familieleden. Zo gaat in slechts enkele decennia een drijvende kracht achter Europa's natuurlijke rijkdom verloren. In grote gebieden staat tot 50 procent van de biodiversiteit op het spel. Want zonder grote aantallen grazende herbivoren raken landschappen snel overwoekerd met struiken en jong bos. Sommige planten en dieren profiteren hiervan, maar dat zijn over het algemeen niet de meest bedreigde soorten. Levensgemeenschappen van (half) open, begraasde landschappen zijn dat wel.

Vooraf in het drogere en warmere Zuid-Europa leidt dit dichtgroeiende bovendien tot een groter risico op onnatuurlijk grote bosbranden. Met het verdwijnen van de grote grazers verdwenen immers ook de natuurlijke brandgangen die zij openhielden met hun graaswerk. Pal onder de bomen vindt nu makkelijker een ophoping plaats van strooisel en brandbare struiken.

Het verdwijnen van open landschappen is een groot probleem. Daarom wordt op veel plaatsen geprobeerd landschappen open te houden, met veelal oude en onrendabele landbouwmethoden. Zelfs als er geen markt is voor de producten. De Europese Unie steekt inmiddels vele miljarden euro's per jaar in het mechanisch openhouden van landschappen. In heel Europa wordt nu, vooral om subsidies op te strijken, gras gemaaid, dat vervolgens ook nog vaak in sloten of bossen wordt gedumpt. De Europese subsidies zijn de enige reden dat in veel gebieden nog vee wordt gehouden. De bedoelingen achter het beleid zijn goed – het openhouden van landschappen – maar de methoden zijn erg kostbaar en soms zelfs contra-productief als het gaat om de natuurlijke potenties van een gebied.

Ruimte voor oorspronkelijke herbivoren

Het lijkt wel alsof we collectief vergeten zijn dat de natuur zelf het voortbestaan van al die soorten en open landschappen op een veel goedkopere en betere manier heeft georganiseerd. Tienduizend jaar van domesticatie heeft onze blik vertroebeld.

In de periode van **pre-domesticatie** jaagden mensen op wilde dieren, vaak met uitsterven als resultaat. De volgende periode was die van **domesticatie**, met de huidige vee-industrie als meest extreme uiting. Gezien de recente ontwikkelingen op het Europese platteland kan er nu ruimte worden gemaakt voor **post-domesticatie**: opnieuw ruimte geven aan de oorspronkelijke inheemse herbivoren om die te laten doen wat ze altijd deden: het begrazen van landschappen. De terugkeer van het oerrund zou bij die post-domesticatie de hoogste prioriteit moeten krijgen. Niet ter vervanging van de veestapel, want melk, kaas en vlees blijven nodig. Maar als het meest voor de hand liggende antwoord op de uittocht uit marginale landbouwgebieden, het verlies van biodiversiteit en de verspillende subsidies. Hier kunnen miljarden worden bespaard én verdiend.

Er zijn zo ongeveer evenveel meningen als ecologen wanneer het gaat om hoe de Europese landschappen eruitzagen vóór de invloed van de mens en de agrarische revolutie. Met name over de oorspronkelijke verhouding tussen bos en open landschap lopen de meningen uiteen. Sommigen zijn ervan overtuigd dat heel Europa een gesloten bos was 'waar de eekhoorn vanaf de Atlantische Oceaan tot aan de Oeral en vanaf Scandinavië tot aan de Middellandse Zee van boom tot boom kon springen'. Anderen zijn van mening dat er grote open gebieden zijn geweest, met graslanden, uitgestrekte steppen, gemengde mozaïeklandschappen en begraasde bossavannes. Dergelijke generalisaties roepen een tegenstelling op die er in werkelijkheid niet hoeft te zijn als we bedenken dat van plaats tot plaats en van tijd tot tijd de natuur in verschillende delen van Europa aan grote veranderingen onderhevig is geweest.

‘Het oerrund is het Europese symbool bij uitstek, meer dan elk ander dier.’

De aangebrande orchis (*Neotinea ustulata*) is afhankelijk van begrazingsdruk.

De rode patrijs (*Alectoris rufa*), een vogel van open en droog landschap.

Het weideklokje (*Campanula rotundifolia*), een typische graslandsoort.

Bebost of open landschap?

Gezien de enorme diversiteit van de Europese landschappen (hoogte, bodem, klimaat, mineralen, gesteente, hoeveelheden neerslag, uren zonschijn per jaar) en gezien de verbazingwekkende verscheidenheid van soorten die dit opleverde, is het zeer aannemelijk dat bossen en open landschappen er altijd beide waren. Bosgroei in de ene richting en plantenvraat door dieren (herbivorie) in de andere richting zijn tegengestelde krachten. Gecombineerd met andere natuurlijke factoren als stormen, branden en insectenplagen, vormen ze een dynamisch evenwicht. Een evenwicht dat er overal net iets anders uitziet.

Op steile berghellingen of in de noordelijke taiga's domineren bossen, maar ook hier ontstaan open ruimtes door stormen, bosbranden, vraat door bastkevers, ijs, lawines en aardverschuivingen. Open ruimtes die 's zomers gebruikt kunnen worden door grote herbivoren. Aan het andere eind van het spectrum bevinden zich de steppen van Zuid- en Zuidoost-Europa. Hier valt zo weinig regen dat herbivoren gemakkelijk domineren, zelfs over langere tijd, vooral als ze een handje geholpen worden door natuurlijke branden.

In veel andere gebieden wint de groeikracht van bos meestal. Open plekken die zijn ontstaan door stormen, branden, ziekte of ijs, raken uiteindelijk weer met bos begroeid. De snelheid waarmee dit gebeurt, is sterk afhankelijk van de aanwezigheid van herbivoren. Zijn die afwezig of slechts in lage aantallen aanwezig, dan raken de open ruimtes binnen een paar jaar weer begroeid. Bij grotere aantallen herbivoren in een gebied duurt dat decennia tot eeuwen. Lang genoeg om in het landschap steeds plekken beschikbaar te hebben voor de duizenden soorten die van openheid afhankelijk zijn. Bijvoorbeeld omdat ze direct zonlicht op de bodem nodig hebben om te kiemen, op te groeien of om eieren uit te broeden. Een maximaal aantal herbivoren op één plek kan een bos openbreken en zelfs laten verdwijnen doordat de dieren de schors van bomen en jonge bomen en scheuten eten. Dat leidt uiteindelijk tot een open mozaïeklandschap van bossen met grote hoeveelheden dood hout. Perfect voor een hoge biodiversiteit. Door de manier waarop het oerrund en zijn nakomelingen aten en eten, speelden en spelen ze dus een heel belangrijke rol in dit proces.

De levenscyclus van een bos is langer dan gedacht. Wat iedereen onder bos verstaat, is in werkelijkheid slechts een van de fasen in een boscyclus. In natuurlijke landschappen horen de open fasen met grazende dieren ook bij het bos.

Het oerrund en zijn nakomelingen, onze hedendaagse runderen, zijn optimaal aangepast aan een dieet van gras en het verteren van cellulose. Tegelijkertijd 'produceren' ze open landschappen en een hoge biodiversiteit.

copyright
protected

BROWSERS

INTERMEDIATE FEEDERS

GRAZERS

Runderen als wegbereiders

Runderen grazen door hun tong om een pol gras, bladeren of kruiden te slaan. Ze grazen dus niet met hun tanden, zoals paarden, edelherten of reeën. Ze selecteren ook niet alleen het korte gras of de toppen van de struiken, maar hebben een breed menu, al bestaat het grootste deel van hun dieet toch uit gras (> 80%). Als ze kunnen kiezen gaan ze voor gras, maar als het moet, zijn ze heel flexibel en overleven ze op andere kruiden en houtige gewassen. Runderen zijn natuurlijke grasmaaiers. Ze grazen niet lang op één plaats, maar hebben de neiging voortdurend verder te trekken. Zo leggen ze grote afstanden af. En zo dragen ze, meer dan enige andere Europese herbivoor, sterk bij aan het openhouden van open ruimtes in het landschap. Runderen zijn daarmee de wegbereiders voor een aantal andere herbivoren die moeite hebben met lang gras. Nadat runderen zich een weg hebben gebaad door struiken en ruigte, hebben andere herbivoren gemakkelijk toegang

tot het korte en eiwitrijke voedsel dat zij nodig hebben. Door dit zogenoemde faciliteren ontstaat een mozaïekachtige vegetatie: deels middellang tot lang en begraasd door runderen, deels veel korter en begraasd door paarden en herten, en verder bijgesneden door konijnen, hazen en andere kleinere herbivoren. Dit alles gemengd met bloeiende velden, opgroeiend struweel, boomgroepen, bosranden en volwassen bos. Ziehier het palet van habitats voor Europa's vele duizenden soorten planten, vogels, kleine zoogdieren, paddenstoelen, reptielen, vlinders en andere insecten.

Niet alleen bij begrazen zijn runderen wat slordiger dan bijvoorbeeld paarden of herten. Hetzelfde geldt voor de mest. Speelt de mest van paarden een belangrijke rol bij het afbakenen van het territorium, bij runderen veel minder. Ze droppen hun lading waar ze gaan of staan. Zelfs in het water, als ze baden nemen of drinken. Dit wijdverspreide bemesten is een essentiële factor in het ecosysteem.

Dit is de volledige set grote Europese herbivoren die nodig is om Europa's oude, open landschappen in stand te houden. Links de dieren die gespecialiseerd zijn in het browsen van struiken en bomen. Naar rechts gaand zijn de dieren steeds beter gespecialiseerd in het eten en verteren van gras.

Scheppende kracht

Niet alleen door hun voedselkeuze, maar ook door hun gedrag in bredere zin beïnvloeden kuddes runderen de natuurlijke landschappen. Hun verdedigingsstrategie is bijvoorbeeld anders dan die van herten en paarden. Runderen lopen niet bij elke bedreiging weg. Ze kunnen besluiten samen te blijven en zo nodig de strijd aan te gaan. De combinatie van horens, spiermassa en een compacte kudde maakt ze tot een moeilijke prooi, zelfs voor beren en wolven. Een cirkel van runderen, met de kalveren in het midden en de grote horens naar buiten gericht, vormt een vrij efficiënte verdediging.

Het kuddegedrag heeft ook grote gevolgen voor het grondgebruik. De dieren zijn niet homogeen over het landschap verdeeld. Ze bewegen in grote groepen, geconcentreerd op één plek en nagenoeg afwezig in de rest van het gebied. Afhankelijk van het seizoen leidt dit tot een tijdelijk hoge graasdruk op een specifieke plek. Een kudde beweegt als het ware als een grote stofzuiger door een gebied. Hoe groter het gebied, des te groter de

landschappelijke variatie die dit oplevert. Doordat de runderen in grote kuddes van het ene gebied naar het andere trekken, ontstaan er duidelijke routes in het landschap: platgetreden brede paden die qua bodemstructuur, fauna en vegetatie sterk afwijken van de graasgebieden en die tevens dienst doen als natuurlijke brandgangen.

Ten slotte bevechten stieren hun plaats in de hiërarchie op diverse manieren. Bijvoorbeeld door met de koppen tegen elkaar te stoten (krachtmeting), door met hun voorpoten stof en zand op te laten waaien in de richting van de tegenstander (indruk maken), en door zich door het stof te rollen. Hierdoor ontstaan de zogenoemde stierenkuilen, vaak meerdere per hectare. Het zijn kleine, kale, grasloze plekken in de vegetatie, die echter groot genoeg zijn voor veel pionierende planten en dieren. Ideale voortplantingsplekken voor zandbijen, wespen en kevers, en ook geschikte plaatsen voor hagedissen, slangen en schildpadden om hun eieren door zonnewarmte te laten uitbroeden.

Kuddes oerrunderen (onder) hadden een grote invloed op de vegetatie en daarmee ook op andere diersoorten.

Stieren werpen stofwolken op (dubbele pagina hierna) om indruk op elkaar te maken.

Kuddes trekken rond

Voedsel, water en veiligheid zijn niet altijd overal beschikbaar. Dit dwingt wilde dieren om andere plekken op te zoeken. Deze grote diermigraties zijn goed bekend van andere continenten, maar in Europa is dit natuurlijke migratiegedrag verdwenen door domesticatie, het hoeden van dieren en door hekwerken en landbouw. Wel hebben herders in heel Europa, van Zuid-Spanje tot Scandinavië en van Ierland tot de Balkan, hun kuddes eeuwenlang met de seizoenen verplaatst op zoek naar de beste graasgronden. Van dit gebruik resteren nu meestal nog slechts folkloristische evenementen, al is het nog niet volledig verdwenen uit de veehouderij. Meestal volgden deze migraties het patroon van zomerbegrazing in de hoge bergweiden en winterbegrazing in de rivierdalen. Het is zeer aannemelijk dat dit een natuurlijke oorsprong heeft en dat mensen met hun kuddes letterlijk in de voetsporen treden van de wilde grazers.

Onder natuurlijke omstandigheden zou het oerrund zich 's zomers hebben teruggetrokken in de koele berggebieden, met meer eiwitrijk gras dan in de hete laaglanden. 's Winters zal het strenge bergklimaat en de dikke sneeuwlaag de dieren gedwongen hebben af te dalen. Op het droge Spaanse plateau en in sommige steppegebieden in de Balkan vond een soortgelijke beweging plaats tussen de weelderiger rivierdalen in de zomer en de grazige vlaktes in de winter. Migrerende kuddes verplaatsten ook honderden soorten planten en insecten door de Europese landschappen. Sommige zaden raakten wijd verspreid door aan de runderhuid vast te haken, andere ontleenden hun kiemkracht aan hun reis door het spijsverteringsstelsel. Het spoor van koeienvlaaien bracht een levendig insectenverkeer op gang. Ook predatoren – waaronder de vroege mens – volgden de kuddes met aaseters in hun kielzog die profiteerden van de resten van de slachtoffers.

De vale gier (*Gyps fulvus*) is een van de grootste en meest gespecialiseerde aaseters (boven).

Grote herbivoren zorgen voor een groot aanbod van aas voor de vele honderden soorten die hiervan afhankelijk zijn, zoals kevers en vlinders, paddenstoelen, zoogdieren en vogels (volgende pagina).

Dood doet leven

Oerrunderen waren immense dieren. De volwassen stieren, met een gewicht van circa 1.000 kg, waren zelfs groter dan de wisent. Geen ander Europees zoogdier laat na zijn dood zoveel voedsel achter voor aaseters. Bovendien vergroot het feit dat runderen in relatief open terrein in kuddeverband leven de kansen voor aaseters om hun karkassen te vinden.

De dood van een rund betekent leven voor honderden andere soorten. Van de kleinste microben tot de grote monniksgier en van wolven, vossen, jakhalzen tot raven en enorme aantallen aaskevers, vliegen, vlinders en schimmels. Weer andere soorten gebruiken huidresten of plukken haar voor hun nesten of profiteren van de lokale ophoping van kalk uit oplossende botten.

De mediterrane gestreepte duizendpoot of scolopender (*Scolopendra cingulata*) houdt ook van kadavers. Niet van het kadaver zelf, maar van de verschillende kruiptjes en sluiptjes die ook langskomen voor het eetfeest.

‘Het oerrund was het grootste op het land levende zoogdier nadat de mammoet en de wolharige neushoorn in Europa waren uitgestorven.’

Natuurlijke begrazing of seizoensbegrazing?

De rol van runderen en andere herbivoren is blijikbaar van vitaal belang voor ecosystemen. Kunnen onze hedendaagse koeien die rol dan niet vervullen? Het antwoord is: tot op zekere hoogte wel, maar niet meer dan dat. Begrazing door gedomesticeerde runderen, meestal seizoensgebonden, is zeker beter dan helemaal geen begrazing. Maar natuurlijke begrazing door natuurlijke, wilde grazers levert veel meer op voor de natuur.

1. Bij natuurlijke begrazing zijn de dieren het hele jaar door buiten. De hoeveelheid voedsel in de winter bepaalt het aantal dieren. Zomers is er juist een overvloed aan voedsel, met massale bloei en zaadproductie. Bij seizoensbegrazing wordt de veedichtheid bepaald door de boer. Die dichtheden zijn meestal veel hoger (tot dertig keer) dan bij natuurlijke begrazing. Dit leidt tot een veel hogere graasdruk in de zomer, met minder bloei en zonder de kenmerkende explosie van leven.

2. Bij natuurlijke begrazing is de tafel niet altijd gedekt. In de winter moeten dieren op zoek naar alternatieve voedselbronnen, zoals twijgen, stengels en schors. Dit is de periode waarin ze de grootste invloed hebben op bomen en bosrijke vegetatie. Dan ontstaat het mozaïekpatroon van open graslanden, struwelen en bossen. Vooral de overgangszones tussen deze gebieden herbergen een grote diversiteit en zijn zeer rijk aan leven. Seizoensbegrazing resulteert daarentegen in scherpe grenzen tussen open, overbegraasde weilanden en dichte bossen. Bergweiden worden zo intensief begraasd dat zelfs stekelige boompjes niet overleven. Doordat de dieren in de winter ontbreken, blijven de bossen onaangetast.

3. Bij seizoensbegrazing leiden hoge dichtheden van dieren in de zomer tot overbemesting en een sterkere mate van vertrappen van bodem en vegetatie.

4. Veel kruiden, zoals distels en klis, worden bij natuurlijke begrazing niet gegeten in de zomer.

In de herfst klitten de zaden van deze planten aan de vacht van dieren of dienen ze als voedselbron voor (trekkende) vogels. Overbegrazing met lokale dieren vormt een belemmering voor de ontwikkeling van deze kruiden.

5. Natuurlijke begrazing betekent interactie tussen verschillende soorten grazers, waaronder herten, runderen, paarden en bizons. Competitie en facilitering tussen soorten leiden tot een grotere verscheidenheid van leven. Ook predatoren in de omgeving leiden tot een gevarieerde begrazingsdruk en een grotere biodiversiteit. Wanneer met boerenvee begraasd wordt, wordt meestal slechts één soort herbivoor gebruikt.

6. Sociale interacties leiden tot variaties in habitats op microschaal. Zoals afkalven, vechten, mesthopen, zandbaden, paden en bronst. In de veehouderij ontbreken deze sociale interacties nagenoeg en zijn de groepen dieren homogeen. Ze bestaan meestal uit slechts één geslacht en één leeftijdsgroep.

7. Bij natuurlijke begrazing bouwt een kudde kennis op over waar zich water- en voedselbronnen bevinden. Deze kennis wordt doorgegeven aan de volgende generaties. Bij seizoensbeweidings worden de kuddes jaarlijks vernieuwd en wordt deze kennis niet doorgegeven.

Groot geaderd witje (*Aporia crataegi*) op rode klaver (*Trifolium pratense*). Kaunergrat Naturpark, Tirol, Oostenrijk.

Een oud begraasd landschap in de bergen van Velebit, Kroatië. Dit gebied is nu bijna compleet verlaten en kan een van de nieuwe gebieden worden in het Tauros Programma.

De muskusos (*Ovibos moschatus*) komt langzaam terug in Europa, nadat hij na de laatste ijstijd bijna door mensen was uitgeroeid (volgende pagina).

8. Vanuit toeristisch oogpunt zijn wilde grazers en hun sociale gedrag heel aantrekkelijk. Iedereen kent de edelhertenbronst: een spektakel van wereldklasse. Kuddes wilde runderen vertonen vergelijkbaar gedrag en vormen een soortgelijke attractie. Natuurlijke begrazing leidt tot bloeiende en gevarieerd landschappen, met nieuwe verrassingen om elke hoek.

9. Binnen natuurlijke sociale kuddes worden pasgeboren kalveren opgevoed door hun moeders, te midden van de kudde. De dieren gaan hun eigen weg en doen hun eigen dingen zonder veel aandacht aan mensen te besteden. Gehouden vee daarentegen heeft vanaf de geboorte een zeer intensieve relatie met mensen. Op zeer jonge leeftijd worden kalveren gescheiden van hun moeders. Groepen eenjarigen worden bij elkaar gehouden en er zijn geen volwassen dieren in de buurt om pubergedrag te corrigeren. Gehouden stieren kunnen zelfs de boer als een bedreiging gaan zien in hun streven naar de hoogste rang in de hiërarchie.

10. Om economische verliezen door dierziekten te voorkomen, gebruiken boeren vele soorten medicatie. Dit helpt de zwakkere dieren te overleven. Ontwormingsmiddelen, antibiotica en hormonen lekken uiteindelijk naar het ecosysteem en richten schade aan bij insecten, kikkers en vissen en bij de vogels en zoogdieren die daar weer van eten. Bij natuurlijke begrazing overleven alleen de sterkste dieren en komen er geen medicijnenresten in het milieu terecht.

Deze tien aspecten laten zien wat natuurlijke begrazing heel anders maakt dan seizoensbeweiding. Voor natuurgebieden is seizoensbeweiding doorgaans een armzalige en kunstmatige oplossing. Zwaar gesubsidieerde, extensieve veeteelt kan ons iets leren over ons verleden. Maar economisch heeft het geen toekomst en het leidt niet tot de explosie van leven zoals we die bij natuurlijke begrazing zien.

Over de auteurs

RONALD GODERIE, ecooloog en begrazingsexpert, oprichter en directeur van stichting Taurus, mede-eigenaar van een kudde van ongeveer 800 runderen en initiatiefnemer van het Taurus programma. Zelfstandig ecologisch adviseur in Nederland en België sinds 1998.

WOUTER HELMER, visionair ecooloog met 25 jaar ervaring in rewilding initiatieven, die de neiging heeft om kansen waar te nemen waar anderen problemen zien. Mede-oprichter van het Rewilding Europe initiatief en tevens oprichter en algemeen directeur van ARK Natuurontwikkeling. Electedor bij Hogeschool Van Hall Larenstein.

HENRI KERDIJS-OTTEN, historicus, gespecialiseerd in voornamelijk de oorspronkelijke megafauna van Europa, zoals oerrund, wild paard en waterbuffel en hun mogelijke reconstructie. Deed zijn ervaring met runderen op via zijn grootouders, die rundvee hielden en is de oprichter en voorzitter van Stichting True Nature Foundation. Heeft door zijn betrokkenheid en inzet het Taurus Programma mede inhoud gegeven.

STAFFAN WIDSTRAND, bekroonde natuurfotograaf en schrijver uit Zweden. Mede-oprichter van het Rewilding Europe initiatief, auteur van 15 boeken en directeur van het Wild Wonders of Europe massacomunicatie initiatief. Hij heeft ook meer dan 15 jaar gewerkt binnen het ecotoerisme, op alle continenten.

Vorige pagina: een jonge wilde stier van een oud ras in het Letea-reservaat in de Donaudelta. Het dier heeft een aantal kenmerken van het oerrund: zwarte vacht kleur, witte snuit, lange poten en een lichte aalstreep.

Bedankt allemaal!

Dit boek is opgedragen aan iedereen die gefascineerd is door pogingen om op een of andere manier het opzienbarende oerrund terug te brengen en los te laten in het wild binnen Europa. En voor degenen die hebben besloten om dit daadwerkelijk te doen. Wij willen hier de ruimte nemen om jullie allemaal tegelijk te bedanken.

We willen speciaal de volgende organisaties bedanken. Zonder hen zouden we niet in staat zijn om het Taurus Programma uit te voeren, noch dit boek te publiceren. We hopen nog vele jaren met jullie te mogen werken!

- De Nederlandse Postcodeloterij
- De Zweedse Postcodeloterij
- Het Liberty Wildlife Fund

Als het gaat om **Nederland**, dan gaat onze speciale dank uit naar Geert van den Akker en Karin Timmers voor hun zorg voor de dieren; naar Marleen Felius, Assistent prof. Hans Lenstra, dr. Cis van Vuure, prof. Johan van Arendonk, Assistent prof. Richard Crooijmans, dr. Theo de Jong en ing. Leo Linnartz voor hun bijdrage aan het wetenschappelijk comité; naar Peter van Geneijgen (Geneijgen Bos en Beest) voor het leveren van Sayagueasa dieren; naar dr. Hans Hurkmans en Chris Kuijpers voor hun bijdrage aan het fokprogramma en het verstrekken van kruislingen; naar de heer Ger v.d. Oetelaar voor zijn inspanningen om de Taurus te introduceren in Kempen-Broek (Limburg); naar Mechtild Kets voor haar bereidheid om het boek te beoordelen en het ontwerpen van de Taurus sjaal.

In **Spanje** gaat onze speciale dank uit naar Dr Alfonso Luque Moya en Fernando Serano voor het ter beschikking stellen van Pajuna dieren; naar Dr Amalia Vidal Gorosquieta voor het ter beschikking stellen van Limia dieren; naar Diego Benito en Carlos Sanchez voor hun medewerking bij het Taurus Programma in Campanarios; naar Miquel Rafa Fornieles en Xavier Escute voor hun medewerking in het Taurus Programma in Catalunya. Verder heeft een aantal Spaanse wetenschappers bijgedragen aan het Taurus Programma die we graag willen vermelden: dr. Gandal d'Anglade, dr. Azor Ortiz, mr. Molina, dhr Cañon, mr. Bartolome Rodríguez, Manuel Zamora Soria en dr. Martín-Burriel.

In **Italië** gaat onze speciale dank uit naar prof. Donato Mattesino en dr. Chiara Graziani voor hun medewerking in het algemeen en het beschikbaar stellen van Maremmana primitivo dieren. Verder naar dr. Giannetto Guerrini van ANABIC voor het beschikbaar stellen van Podolica materiaal.

In **Portugal** gaat onze dank uit naar Gonçalo Appleton voor al het werk dat hij heeft gedaan om ons te voorzien van Maronesa dieren, naar António Monteiro en João Quadrado voor hun medewerking in het Taurus Programma in Faia Brava en Gonçalo Figueira.

In **Malta** gaat onze speciale dank uit naar prof. Mark Brincat voor zijn inzet in het terugfokken van Maltees vee en minister Evarist Bartolo, mevr. Andreina Fenech-Farrugia, Noel Azzopardi, Vincent Parnis voor hun medewerking in het Taurus Programma.

In **Kroatië** gaat onze speciale dank uit naar Davor Krmpotić voor zijn hulp om het Taurus Programma in Kroatië te introduceren.

In **Ierland** gaat onze speciale dank uit naar prof. Daniel Bradley voor het beschikbaar stellen van de 770k chip met het Oerrund-DNA.

In het **Vereinigd Koninkrijk** gaat onze dank uit naar Lawrence Alderson.

In de **VS** gaat onze speciale dank uit naar assistent prof. dr. Beth Shapiro (Universiteit van Californië) en John MacNamara (World Museum of Man).

Tot slot heeft een groot aantal wetenschappers ons geholpen: Dr Bălțeanu (Roemenië), dr. S. Stojanovic (Servië), prof. dr. K. Kume (Albanië), dr. B. Markovic (Montenegro), prof. Marsan (ECGDC), prof. Ferretti (ECGDC).

Nederland

- Wageningen UR, leerstoelgroep fokkerij en genetica
- Stichting Brabants Landschap
- The European Cattle Genetic Diversity Consortium
- Rijksuniversiteit Groningen
- Provinciaal archeologische depots: Naturalis, Ecomare, Natuurmuseum en Natuurhistorische musea

Italië

- ConSDABI (prof. Matassino, Italië)
- ANABIC (Italian meat cattle organisation, Italië)

Spain

- University of Cordoba
- University of Coruna
- University of Zaragoza
- University of Madrid
- Fundación Naturaleza y Hombre
- Fundació Catalunya-La Pedrera
- Instituto Tecnológico Agrario Salamanca
- Pajuna Organisation
- Asociación para la recuperación del toro bravo de lidia jijón

Portugal

- Associação Transumância e Natureza

UK

- British Rare Breed Trust

Ierland

- Trinity College Dublin

VS

- University of California
- World Museum of Man
- De WILD foundation die ons het logo van het WILDio World Wilderness Congress heeft geschonken

TERUG OP HET EUROPESE TONEEL

Het oerrund. Uitgestorven. Iedereen heeft er weleens van gehoord, maar slechts weinigen weten er echt iets van. Toch was dit het belangrijkste dier in de geschiedenis van de mensheid. Zonder het oerrund zou niets in onze samenleving hetzelfde zijn geweest. Je zou echter ook kunnen stellen dat het oerrund nog steeds bestaat. Ja, in zijn wilde vorm is hij in 1627 uitgestorven, maar z'n genen zijn nog altijd springlevend. Kunnen we hem op een of andere manier terugbrengen?

Het oerrund was ook een van de belangrijkste dieren in de Europese natuur, een 'sleutelsoort', zoals ecologen het noemen. Op dit moment is een initiatief, het Tauros Programma genaamd, in volle gang met de bedoeling om een dier terug te fokken dat zo dicht mogelijk bij het oorspronkelijke oerrund komt. Dit met behulp van de oudste runderrassen die nog steeds rondlopen. En het dan te laten verwilderen.

De auteurs hebben allemaal jarenlange ervaring in het werken met het Europese natuurlijke erfgoed. In dit boek vertellen ze ons het volledige verhaal over het legendarische oerrund, rijkelijk geïllustreerd met opvallende foto's van Europa's beste natuurfotografen. En met aansprekende tekeningen van Europa's meest begaafde illustratoren.

ROODBONT
| AGRICULTURAL PUBLISHERS

Deze uitgave is mede mogelijk gemaakt door:

