

Een hert op de foto lukt dat zomaar?

Deze folder vertelt over de eerste hertenontmoetingen van een stadsbewoonster, (een echte 'natuurbarbaar') in de Amsterdamse Waterleidingduinen en haar pogingen om deze herten te fotograferen.

Als je zelf ook wel eens wat herten wilt tegenkomen, lees dan dit verhaal, en doe je voordeel met haar ervaringen. Want deze tekst gaat eigenlijk niet zozeer om het foto's maken. Het gaat over hoe je in 's hemelsnaam, per ongeluk of opzettelijk, herten ontmoet.

Hemeltje: daar staat zomaar een hert?!?

Je maakt een wandeling, kijkt eens om je heen en... verhip?! Je ziet herten?? Die niet meteen wegrennen?! Zelfs niet als je als een dolle je fototoestel uit je rugzak probeert op te graven!? Het overkomt mij. Ik ben zo verrast, dat ik mijn fototoestel gewoon richt en afdruk. Pas nadat de herten, op hun dooie gemak, weggeslenterd zijn, dringt tot mij door dat mijn zeer ouderwetse, niet-digitale, niet-automatische camera vele knopjes

heeft en dat ik daar vast iets mee had moeten doen...

Tja, en toen?

De toen gemaakte foto staat boven deze tekst. Een week later bedenk ik me dat ik graag een betere foto had gemaakt. Ik ga naar hetzelfde plekje terug. Niet dat ik verwacht daar iets aan te treffen, maar ach: je moet ergens beginnen nietwaar? Het is nog vroeg in de ochtend als ik, in het zand van een duinpannetje vlakbij die eerste plek, wat in het zand zie: Jawel: een hoefafdruk! In nog vochtig zand! Hier is recent een hert langsgelopen! Cool! Wat nu? Waarom weet ik niets van sporen af? Hoe kun je zien hoe lang geleden een afdruk gemaakt is? Is dit een heel recent spoor?

Ik kijk goed om mij heen: zie ik iets? Er is niets links van me, niets rechts van me, niets op de top van de duin voor me, niets achter me. Terwijl ik naar de afdruk in het zand voor me kijk (als het zand in de afdruk al uitdroogt, dat is het hert vast al wel geruime tijd weg toch?), zie ik voor me iets bewegen. Recht voor me. Inderdaad ja: het hert dat de hoefafdruk heeft gemaakt...

En dan denk je: nu ja zeg, dat overkomt me geen tweede keer!

Hoe kan ik dit nu niet gezien hebben???

Moeten er dan grote, knipperende, neonverlichte pijlen het beest aanwijzen voor ik wat zie?? Maar neem van mij aan: dat overkomt je nog wel eens. En dan nog eens. En weer eens.

Het helpt als je weet wat je zoekt

Denk niet dat 'een bruin, vrij groot dier' opvalt tussen de begroeiing: schutkleuren kunnen erg effectief zijn! Je moet jezelf aanleren waar je precies naar zoekt: wat maakt dat je een hert ontdekt? Is het zijn kleur? Vorm? Beweging? Tot je een paar herten hebt gezien, weet je dat lang niet zo goed als je wel denkt! Weet je echt hoe groot ze zijn? Wat opvalt als je ze van voren ziet? Of van achteren?

Het is het makkelijkste als ze met hun kont naar je toe staan. Damherten hebben een grote zwart/witte kont, reeën een kleine witte. Je zult die witte hertenbipsen op honderden meters afstand leren herkennen. Wat handig is. Want als je weet waar ze zitten, kun je wellicht een keer dichterbij komen. Hierboven zie je een beetje van dat wit. Met de staarten omhoog valt het wit nog beter op.

Wit valt op

In dit gebied leven ook een aantal 'bleekneusjes': heel licht gekleurde herten. Ze vallen veel meer op dan hun donkerder soortgenoten, maar zijn vaak wel van het nerveuze type. Van het soort dat snel schrikt en met vier benen tegelijk afzet, als een stuijterende jojo. Ze weten gewoonweg niet welke kant op te vluchten als ze je opeens, vlakbij, ontdekken. Met deze uitzondering dan:

Maar voor het merendeel zijn de herten in de Waterleidingduinen vrij relaxt: ze wekken althans bij mij de indruk dat ze wel vaker fotograferende mensen in het struikgewas tegenkomen. Niet dat ze blijven staan en fotogenieke poses aannemen, maar toch, een enkele keer mag je best dichtbij komen.

Wat ritselt daar in het struikgewas?

Naast het spotten van hertenkonten, is er nog een makkelijke manier om herten te ontdekken. Probeer dit eens: luisteren. Gewoon even stil gaan staan en de oren spitsen...

De herten op deze bladzijde hoorde ik eerder, dan ik ze zag!

Niet alleen jij maakt lawaai als je door de struiken heentijgert: een hert loopt ook niet geruisloos! Het geritsel in het duinpannetje naast het jouwe, kan dus van een hert afkomstig zijn. Je leert het geluid vanzelf herkennen. Blijf rustig, ga niet rechtstreeks op ze af. Het beste resultaat krijg je door een iets hoger, maar beschermt, uitzichtspunt te zoeken of door heel rustig een bijna parallelle koers te lopen waarbij je ze amper aankijkt.

Staat er niets in de weg - zie je het wel goed?

Je ziet meer als er geen dicht bebladerd struikgewas in de weg staat. In die zin zijn de late herfst, winter en vroege lente heel praktische seizoenen. De keerzijde is natuurlijk wel dat ook jij heel duidelijk zichtbaar bent. De herten op deze foto's hadden mij dan ook best in de gaten! Maar eigenlijk zien ze jou altijd eerder, dan jij hen, dus...

Dat jij gezien wordt, is lang niet altijd erg. Het ree in de sneeuw zag mij eerst langssjokken, toen omkeren; en recht voor zijn neus een foto maken. Ik wisselde een lens, rommelde met mijn statief, liep vijf meter een andere kant op, maakte nog meer foto's. En dat alles in mijn zwart en felblauwe winterjas, met onhandig grote laarzen aan (ik moest drie paar sokken dragen; maar mijn voeten bleven warm!).

Kortom: ik viel niet een klein beetje op terwijl ik zo rondploegde in de sneeuw! En dit terwijl reeën over het algemeen erg schuchter zijn, vaak al vlug wegrennen... Je hebt soms ook mazzel nodig.

Feitelijk komt het er op neer dat herten je altijd opmerken, ruim voordat je een foto kunt maken zelfs. Ik weet maar enkele uitzonderingen hierop: de jonge herten op de foto hieboven zag ik vanaf een duintop in een dalletje beneden mij. Ik had het hart niet om ze te storen. En vind het ook wel aardig dat ik -voor een keertje- eens niet gespot ben.

Het ree hiernaast is dood. In de 4 jaar dat ik nu in de duinen ronddwaal, heb ik maar twee keer een dood hert gezien. Het tweede (hier niet afgebeelde) hert was reeds door roofdieren in stukken gescheurd en grotendeels opgegeten.

Meestal kom je niet echt dichtbij

Het heeft geen zin om te denken dat je een wild hert kunt naderen tot op 5 meter afstand. Dat zit er domweg 99,9% van de tijd niet in. Hier ook niet. Je bent al heel blij met 10 meter, veel vaker zijn ze verder dan 20, 30 meter van je vandaan. Je komt dan niet verder dan een foto met heel veel omgeving en heel weinig hert. Alleen als je een telelens van minstens 500mm hebt (liefst een heel lichtsterke zodat je ook foto's kunt maken als de zon niet zichtbaar is) zie je nog een beetje hert op de foto terug. Al kan een goede converter iets helpen. Maar om met een telelens (en converter) iets zinnigs te kunnen doen heb je een goed (is meestal heel zwaar of heel duur) statief nodig. Zelf heb ik geen 500mm lens, maar wel een statief en soms wat geluk. Daarbij helpt het dat er hier gewoon heel veel herten rondlopen!

Het hert links van deze tekst is gefotografeerd met een 200mm telelens, voorzien van een 2x converter. Ik gebruikte een statief. Het was druilerige, regenachtige dag, waarop mensen blijkbaar niet werden verwacht;

dus hij bleef even staan kijken, wat we aan het doen waren?

Lekker in de regen, 's ochtends veel te vroeg of 's avonds

Regenachtige dagen zijn weliswaar niet zo OK voor het fototoestel, maar meestal is zo'n natte dag toch leuker dan je vooraf denkt. Vaak is de dag lang zo nat niet als je vooraf vreest en de dieren zijn wat minder bedacht op mensen.

Verder is het zinnig om je bed al heel vroeg te verlaten, om net na zonsopgang ter plaatse zijn. Het helpt als je al weet waar je precies wilt lopen/zitten. Niet alleen zie je meer dieren, ook het licht is veel mooier. Ook in de avondschemer zie je nog wel eens iets, alleen is het dan al snel te donker voor het maken van een foto.

Ogen in je rug

Leuk om je te realiseren: zoals sommige mensen herten spotten, zo spotten sommige herten mensen! Deze foto's zijn gemaakt toen ik me eens omdraaide omdat ik het gevoel had dat ik bekeken werd? En werkelijk: ze stonden daar zo op hun gemak te kijken, ik moest gewoonweg lachen!

Maar herten kijken (in mijn ervaring) slechts als ze denken dat je 'ongevaarlijk' bent. Meestal houdt dat in dat je zit of ligt; in ieder geval niet: rondloopt. Verder mag je ook niet al te veel lawaai maken: niet praten dus!

Ik ben het meest bekeken als ik een paddestoel of vlinder fotografeerde.

Of als ik ergens stilzat. Maar, eerlijk is eerlijk, meestal wandel ik gewoon rond en zie ik herten meer op deze manier:

onverwacht paadjes overstekend als ik er totaal niet op berekend ben, en eigenlijk geen foto kan maken, of gewoonweg erg ver weg.

Als jij mij niet ziet, dan zie ik jou niet

Een heel enkele keer lopen ze opeens langs het pad waar jij loopt. Acteer onverschilligheid; dan heb je kans dat zij net doen of of ze jou negeren. Zie het als een vaag soort van onderlinge verstandhouding. Het is wat maf, maar het lijkt redelijk goed te werken:

Ik hoop dat je wat aan mijn ervaringen hebt, als je zelf 'op hertenjacht' gaat. Ik wens je in ieder geval een fijne tijd bij het proberen zoveel mogelijk moois te zien.

Adriana Schuurman

Deze tekst is geschreven in de tijd dat ik nog analoog fotografeerde (fotorolletjes, dia). Dit was een van de eerste teksten die op mijn website verscheen.

Tot ziens!

Getoonde foto's zijn gemaakt met een Olympus OM10, Olympus OM2n, Nikon F100.
Tekst, fotografie, vormgeving, dtp: Adriana Schuurman