
Verstandig sportvissen
V e r a n t w o o r d e n r e s p e c t v o l o m g a a n m e t v i s

2 | NVVS - VERSTANDIG SPORTVISSEN

Blz.

1 Samenvatting 3

2 Inleiding 4

3 Sportvisserij en de maatschappij 6

3.1 Het zelfbeeld van de sportvisser(ij) 7

3.2 De toenemende aandacht voor

(het welzijn van) vissen 7

3.3 Wettelijk en beleidsmatige kader 8

3.4 De intrinsieke waarde van vis 10

3.5 Pijn, angst en stress bij vissen 11

3.6 De morele aanvaardbaarheid van de sportvisserij 12

4 Respect voor de vis 16

4.1 Het vangen van vis 16

4.1.1 Haken en weerhaken 16

4.1.2 De vislijn 18

4.1.3 Het drillen (vermoeien) van de vis 18

4.1.4 Het landen van de vis 19

4.2 Omgaan met gevangen vis 20

4.2.1 Onthaken 20

4.2.2 Het gebruik van leefnetten / bewaarzakken 21

4.3 Het terugzetten van vis 22

4.4 Het doden van vis 24

4.5 Viswedstrijden 24

5 Conclusie 26

Geraadpleegde literatuur 27

Colofon

Tekst: NVVS

Foto’s ter beschikking gesteld aan de NVVS door:

Rudy van Duijnhoven, Dietmar Isaiasch, Jan Kamman,

Marco Kraal, Edwin Sterckel en Onno Terlouw.

Voor nadere informatie kunt u contact opnemen met:

Nederlandse Vereniging Van Sportvissersfederaties (NVVS)

Kantoorgebouw De Eemhorst

Amsterdamseweg 16 III

Postbus 288, 3800 AG Amersfoort

Telefoon (033) 4634924

Fax (033) 4611928

E-mail nvvs@tip.nl

Website www.sportvisseninnederland.nl

Inhoud

“Verstandig sportvissen” begint

bij de half miljoen kinderen in

Nederland die vissen.

3NVVS - VERSTANDIG SPORTVISSEN |

1 Samenvatting
De maatschappelijke aandacht voor het welzijn van dieren is de afgelopen decennia sterk

toegenomen. In plaats van dieren alleen te beschouwen als waardevol voor de mens wordt aan

het dier ook een eigen, intrinsieke, waarde toegekend. Met name de bewustwording van deze

eigen waarde heeft tot gevolg gehad dat de samenleving kritisch is gaan kijken naar het

omgaan met dieren. Een proces dat bijvoorbeeld tot uiting komt in wetgeving en beleid. Ook

de sportvisserij ontkomt hier niet aan. Het verbod op het gebruik van de levende aasvis is hier

een voorbeeld van, net als de discussie over wedstrijdvissen, het gebruik van leefnetten en het

terugzetten van vis. Daarnaast werkt de overheid aan een specifiek welzijnsbeleid voor vissen.

Het gevolg van het bovenstaande is dat de samenleving én de politiek ook in de toekomst

kritisch(er) naar de sportvisserij zullen blijven kijken. Dit hoeft geen negatieve gevolgen te

hebben en kan zelfs de maatschappelijke positie van de sportvisserij versterken. Naast het

voeren van een open discussie over de sportvisserij in relatie tot dierenwelzijn, dient dan wel

kritisch gekeken te worden naar de gangbare sportvisserijmethoden en de meest voorkomende

handelingen met vis én deze – vanuit welzijnsoogpunt – waar nodig aan te passen of alterna-

tieven hiervoor te ontwikkelen.

Allereerst dient echter duidelijk te worden gemaakt of de gebruikswaarde (de instrumentele

waarde) van de sportvisserij en het plezier dat een substantieel deel van de samenleving

beleeft aan deze vorm van watergebonden recreatie opweegt tegen het ongemak dat ze daarbij

voor de vis (een inbreuk op de intrinsieke waarde) veroorzaakt. Hoewel instrumentele waarde

en intrinsieke waarde twee verschillende, vaak niet of nauwelijks meetbare, grootheden zijn,

bestaan er methodes om ze tegen elkaar af te wegen. Toegepast op de sportvisserij kan dan wor-

den vastgesteld dat dit een moreel aanvaardbare vrijetijdsbesteding is, vergelijkbaar met bij-

voorbeeld het houden van (landbouw)huisdieren en paardensport.

4 | NVVS - VERSTANDIG SPORTVISSEN

2 Inleiding
In ‘De vis en ik ... eindelijk alleen’ een van de schitterende

verhalen van Jan Schreiner, beschrijft de nestor van de

Nederlandse sportvisserij de bekoring van het hengelen. Een

bekoring die volgens de schrijver terug te voeren is naar de

wens om te ontsnappen aan de waan van alle dag, de hang

naar romantiek en de behoefte aan spanning & ontspanning

in de vrije natuur. De vis is volgens Schreiner daarbij niet het

doel van de moderne sportvisser, maar het middel. Nu, bijna

veertig jaar later zijn de drijfveren om naar de waterkant te

gaan of in de visboot te stappen in essentie nog steeds het-

zelfde. Natuurbeleving en het recreatief ontspannen blijven

daarbij het doel, de vis onveranderd het middel.

Wat de afgelopen decennia wél is veranderd is het maat-

schappelijk denken over het welzijn van ‘dat middel’.

In navolging op de discussie over het welzijn van landbouw-

huisdieren en de steeds kritischere houding van de samenle-

ving ten opzichte van de (plezier)jacht, neemt ook de maat-

schappelijke aandacht voor de sportvisserij in relatie tot het

dierenwelzijn, maar ook – zei het in mindere mate – in relatie

tot het natuur- en waterbeheer toe. Hoewel de sportvisserij als

activiteit zelf (nog) niet ter discussie staat, is het duidelijk

dat de overheid streeft naar een maatschappelijk verant-

woorde, duurzame visserij waarbij het welzijn van vissen een

steeds belangrijkere plaats zal innemen.

Dat dit consequenties voor de georganiseerde sportvisserij,

maar ook voor de individuele sportvisser zal hebben, ligt voor

de hand. Of deze consequenties negatief zullen uitpakken is

echter niet bij voorbaat gezegd, maar zal in hoge mate afhan-

gen van de bereidheid kritisch naar haar eigen handelen te

kijken en dit waar nodig bij te sturen. Daarbij dient de sport-

visserij zich terdege bewust te zijn dat de ruimte die zij krijgt

én kan nemen uiteindelijk wordt bepaald door hoe de maat-

schappij naar deze vorm van vrijetijdsbesteding kijkt en welke

ruimte die maatschappij de sportvisserij gunt. Niet vergeten

dient te worden dat de circa 1,5 miljoen sportvissers ook deel

uit maken van die maatschappij. Het is daarom van eminent

belang dat de sportvisserij zich met betrekking tot welzijns-

vraagstukken niet afwachtend opstelt maar nog meer ‘gaat vis-

sen met verstand’ en daarvoor zelf met initiatieven komt, bij-

voorbeeld door:

• de discussie over het welzijn van vissen open te voeren;

• indien nodig actief te streven naar – vanuit welzijnsoogpunt

– wenselijke aanpassingen van de sportvisserij;

• naar de samenleving actief en permanent te communiceren

wat sportvissen voor mensen inhoudt;

• naar de samenleving actief en permanent te communiceren

wat de sportvisserij voor mensen in sociaal en economisch

opzicht (verenigingsleven, natuur/milieueducatie en

werkgelegenheid) inhoudt.

De vis en ik… eindelijk alleen.

5NVVS - VERSTANDIG SPORTVISSEN |

processen en ontwikkelingen die van invloed kunnen zijn op

de plaats in de samenleving.

Onderwerpen als ‘kunnen vissen pijn voelen’, ‘de intrinsieke

waarde van vis’, relevante wet- en regelgeving en de sport-

visserij als vrijetijdsbesteding komen hierin aan de orde.

In hoofdstuk 4 tenslotte worden de sportvisserijmethoden en

handelingen met de vis tegen het licht gehouden en worden

waar nodig aanbevelingen gedaan om deze – vanuit de zorg

voor het welzijn van vissen – te verbeteren.

Met het bovenstaande in gedachte is de notitie ‘Verstandig

sportvissen’ geschreven. Een notitie waarin vanuit een brede

kijk op het thema ‘welzijn vis’ kritisch wordt gekeken naar de

plaats van de sportvisserij in de maatschappij. Speciale aan-

dacht zal worden besteed aan de gangbare sportvisserijme-

thoden en de meest voorkomende handelingen met vis.

Het doel van deze notitie is meerledig:

• Het verstrekken van informatie over de aspecten van het

sportvissen die relevant zijn voor het welzijn van vissen;

• Het uit de polarisatiesfeer halen van de discussie over

sportvisserij in relatie tot dierenwelzijn;

• Het verbeteren van de beeldvorming ten aanzien van de

sportvisserij;

• Het aanleveren van bouwstenen voor hengelsport-

bestuurders voor het deelnemen aan deze discussie;

• Het waar nodig verbeteren van het omgaan met vis;

• Het vergroten van het maatschappelijk draagvlak voor

de sportvisserij;

• Het aanleveren van bouwstenen voor de nadere uitwerking

van de ‘Waarde van vis’, de beleidsbrief welzijn vis van het

ministerie van Landbouw, Natuurbeheer en Visserij.

De notitie is als volgt opgebouwd. Na de inleiding wordt in

hoofdstuk 3 een beeld geschetst van de maatschappelijke

positie van de sportvisserij. Ingegaan zal worden op de

6 | NVVS - VERSTANDIG SPORTVISSEN

Voor mensen is het vissen altijd een vanzelfsprekendheid

geweest. De aanschaf van een sportvisakte en lidmaatschap

van een hengelsportvereniging stonden borg voor een jaar

lang probleemloos ontspannen langs of op het water. Dankzij

de hoge organisatiegraad van de sportvisserij werd het

mogelijk de belangen van de sportvisser op een vooruitstre-

vende en adequate wijze te behartigen. Hierdoor werden de

mogelijkheden voor de sportvisser sterk uitgebreid. Het

opheffen van de gesloten tijd en de mogelijkheid om 's nachts

te vissen zijn hier voorbeelden van.

Ook maatschappelijk gezien was de positie van de sport-

visserij sterk. In de jaren 70 kwam zij positief in het nieuws

vanwege haar acties voor schoon water. In de jaren 80 en 90

kwam het visstandbeheer van de grond, een beheer waarbij

ecologische aspecten een belangrijke rol spelen en het

afstemmen met andere belangen en belanghebbenden uit-

gangspunt was. In het verlengde hiervan werd toenadering

gezocht tot de natuur- en milieubeweging. Hiermee profi-

leerde de sportvisserij zich als natuurgerichte en milieube-

wuste vrijetijdsbesteding. In combinatie met het grote aantal

sportvissers leek haar maatschappelijke positie dan ook lange

tijd onaantastbaar. Ook uit NIPO onderzoek komt naar voren

dat het overgrote deel van onze samenleving neutraal staat

ten opzichte van de sportvisserij.

Dat deze positie niet onaantastbaar is, bleek toen in 1994 vrij

onverwacht het verbod op het gebruik van de levend aasvis

werd aangekondigd. In de sportvisserij werd dit verbod en de

totstandkoming er van als negatief ervaren. Hoewel de daad-

werkelijke gevolgen van dit verbod voor de sportvisserij

alleszins meevielen, kwam wel het besef dat haar positie niet

onaantastbaar is en dat de niet sportvissende samenleving

– op basis van bijvoorbeeld welzijnsaspecten – de mogelijk-

heden van de sportvisserij kan beïnvloeden.

Wat betreft het verbod op het levende aasvisje moest zij

bijvoorbeeld accepteren dat politieke beslissingen in belang-

rijke mate door emoties en veel minder door wetenschappe-

lijke feiten werden bepaald. Een conclusie die hieruit kan

worden getrokken is dat de maatschappelijke aanvaardbaar-

heid van sportvisserij in belangrijke mate wordt bepaald door

de beeldvorming. Zeker voor wat betreft dierenwelzijn, maar

ook ten aanzien van de sportvisserij als recreatief gebruiker

van de waternatuur is het dan ook van eminent belang dat de

samenleving een duidelijk en eerlijk beeld van deze recreatie-

vorm in al haar facetten krijgt. In dit hoofdstuk staat de

plaats van de sportvisserij in onze samenleving daarom

centraal. Ingegaan zal worden op hoe de sportvisser zich zelf

ziet, hoe het niet vissende deel van onze samenleving naar

sportvisserij kijkt en welke ontwikkelingen daarbij een rol

spelen. Het hoofdstuk wordt afgesloten met een discussie

over de morele aanvaardbaarheid van de sportvisserij.

3 Sportvisserij en de maatschappij

De maatschappelijke aanvaardbaarheid

van sportvisserij wordt in belangrijke

mate bepaald door beeldvorming.

7NVVS - VERSTANDIG SPORTVISSEN |

3 . 1 H E T Z E L F B E E L D V A N D E
S P O R T V I S S E R (I J)

Nederlanders vissen bijzonder graag. Met zo’n 1,5 miljoen

sportvissers behoort het sportvissen zelfs tot één van de

meest beoefende vormen van openluchtrecreatie. Opvallend

daarbij is het relatief grote aantal jongeren. Volgens de laat-

ste cijfers zijn er meer dan 460.000 sportvissertjes van onder

de 15 jaar. Ondanks het grote aanbod aan binnen- en buiten-

sportactiviteiten, videogames en internet blijft sportvissen

daarmee een favoriete vrijetijdsbesteding voor een belangrijk

deel van de Nederlandse bevolking. Opmerkelijk is dat het de

Nederlandse sportvisser niet alleen gaat om het vangen van

vis. De omgeving, het buiten zijn en de natuur spelen een

grote rol. Met andere woorden: beleving vormt een wezenlijk

motief om naar de waterkant te gaan. Belangrijke aspecten

hiervan zijn:

• Natuurbeleving in een sterk verstedelijkte samenleving;

• Ontspanning in een gestresste maatschappij;

• De spanning van een aanbeet en de ervaring van het vangen;

• De bewondering van de vangst.

Op grond van het bovenstaande is het niet verwonderlijk

dat de sportvisser zich verbonden voelt met de natuur, maar

ook – weliswaar vanuit het eigen perspectief – het welzijn van

vissen hoog in het vaandel heeft. Voor de sportvisser is de

vis een levend wezen, die hij na de vangst zo zorgvuldig moge-

lijk behandelt, bewondert en of met respect weer terugzet of

– indien de vis voor consumptie is bedoeld – deze snel en

vakkundig doodt. Dit zorgvuldig omgaan met vissen wordt

waarschijnlijk versterkt doordat de georganiseerde sport-

visserij in veel wateren visrechthebbende is en daarmee

volgens de visserijwet verantwoordelijk is voor de vis en het

visstandbeheer. Een visstandbeheer waarbij overwegingen van

natuurbehoud en milieubeheer traditioneel een belangrijke rol

hebben gespeeld en nog steeds spelen.

Het is dan ook begrijpelijk dat sportvissers er vaak moeite

mee hebben wanneer anderen zich met “hun” vis gaan

bemoeien, of nog erger wanneer anderen het sportvissen zelf

– vooral wanneer dit vanuit welzijnmotieven gebeurt – ter

discussie stellen. In dergelijke discussies stellen sportvissers

zich vaak defensief op, waarbij meestal wordt teruggegrepen

naar de in eigen kring gangbare mening ‘dat vissen geen pijn

kunnen ervaren’. Aangezien de sportvisser daarbij ook nog

eens het omgaan met vis vanuit zijn eigen perspectief – de

eigen sociale moraal – benadert, beseft hij soms niet dat

‘de spanning van de aanbeet en de ervaring van het vangen’

door anderen wél kan worden ervaren als ‘het moedwillig

veroorzaken van pijn, stress en ander ongerief bij een

onschuldig dier dat daar niet om heeft gevraagd’.

3 . 2 D E T O E N E M E N D E A A N D A C H T
V O O R (H E T W E L Z I J N V A N)
V I S S E N

Vissen zijn lange tijd het exclusieve terrein geweest van

sportvissers, beroepsvissers, viskwekers en aquariumhouders.

Waarschijnlijk doordat vissen in een andere medium leven

– en daardoor moeilijk visueel waarneembaar zijn – heeft de

buitenwereld lange tijd onverschillig gestaan tegenover vis-

sen. Dit in tegenstelling tot een goed waarneembare diergroep

als de vogels. Ten aanzien van de vis (én de sportvisserij) kan

de houding van het niet sportvissende deel van de samenle-

ving als ambivalent worden omschreven. De enige aandacht

die de vis kreeg was die van consumptiegoed. Alleen wanneer

er sprake was van een ernstige vissterfte kreeg de vis tijdelijk

wat meer aandacht. Het omgaan met vissen in het algemeen

en de sportvisserij in het bijzonder stonden dan ook nooit

echt ter discussie. Slechts een kleine groep gedreven dieren-

beschermers voerde traditioneel actie tegen de sportvisserij.

De afgelopen decennia is de aandacht voor vis echter aan het

toenemen. Deze aandacht richt zich daarbij zowel op de vis

als onderdeel van het ecosysteem als op de vis in relatie tot

Ontspannen in een gestresste maatschappij.

8 | NVVS - VERSTANDIG SPORTVISSEN

het dierenwelzijn. Met betrekking tot het laatste wordt er

vooral kritisch gekeken naar de (weer)haak, het gebruik van

leefnetten en het wedstrijdvissen.

De aandacht voor het welzijn van vis is het directe gevolg van

de toegenomen aandacht voor het welzijn van dieren in het

algemeen. Een ontwikkeling die kenmerkend is voor sterk

verstedelijkte landen. Verstedelijking zou daarbij enerzijds

tot verwijdering van het landelijk gebied leiden en anderzijds

juist tot een romantisering van het (landelijke) natuurbeeld.

Dit laatste heeft weer tot gevolg dat de samenleving dieren

gaat vermenselijken. Hierdoor kwam het welzijn van land-

bouwhuisdieren – met name in relatie tot de bio-industrie – in

de aandacht te staan, gevolgd door een toenemende kritische

houding jegens de (plezier)jacht. Dat het welzijn van vissen in

relatie tot de sport- en beroepsvisserij en de aquacultuur

tegenwoordig de aandacht krijgt, past in die ontwikkeling.

3 . 3 W E T T E L I J K E N B E L E I D S M A T I G
K A D E R

Zoals hierboven al duidelijk werd gemaakt is er de laatste

jaren steeds meer aandacht voor het welzijn van vis én de

plaats die de vis inneemt als onderdeel van het watermilieu.

Het heeft echter lange tijd geduurd voordat dit in wetgeving

en beleid is vertaald.

Tot aan het eind van de jaren 90 van de vorige eeuw was de

enige wet waarin het welzijn van vissen, zij het op bestands-

niveau, aan de orde kwam de Visserijwet uit 1963. In 1992

werd de Gezondheids- en Welzijnswet voor Dieren door de

Tweede Kamer aangenomen, een wet waarin dierenwelzijn

(van gehouden dieren) centraal staat. Begin 2002 is de Flora

en Faunawet van kracht geworden. Met betrekking tot het

welzijnsbeleid kan de Beleidsnota Dierenwelzijn en in mindere

mate het Beleidsbesluit Binnenvisserij worden genoemd.

Voor zover relevant wordt onderstaand een kort overzicht van

de bovengenoemde wetten en beleid gegeven.

VISSERI JWET (1963)

In relatie tot de sportvisserij is met betrekking tot welzijn

traditioneel de Visserijwet van belang. De doelstelling van

deze wet is het bevorderen van een doelmatige bevissing van

de nationaal en internationaal beschikbare visgronden.

Met ‘doelmatig’ wordt bedoeld dat de visstand niet wordt

overbevist én dat er voor wordt gewaakt dat er geen overmatige

visstand ontstaat. Verder zijn voor de in deze wet opgenomen

vissoorten regels opgenomen ten aanzien van de vangmethoden

en vangmiddelen. Het verbod op het gebruik van de levende

aasvis, dat op basis van welzijnsargumenten is ingesteld, valt

onder de Visserijwet. Verder biedt de wet mogelijkheden

om middelen voor het bedwelmen, verwonden of doden van

vissen te verbieden.

GEZONDHEIDS- EN WELZI JNSWET VOOR DIEREN (1992)

Aangezien de Gezondheids- en Welzijnswet voor Dieren

(GWW) van toepassing is voor gehouden dieren lijkt deze wet

– behoudens ten aanzien van forellenputten – niet van toepas-

sing voor de sportvisserij. Lijkt, want in principe kan een vis

die na de vangst door een sportvisser tijdelijk wordt bewaard

in een leefnet of bewaarzak, of zelfs een vis die na de vangst

wordt vastgehouden worden beschouwd als een gehouden

dier. Met andere woorden: wanneer de vis los is van het vang-

tuig en in handen van de mens is, is het een gehouden dier en

is de GWW van toepassing. Er bestaan echter geen bepalingen

die in dit kader relevant zijn, afgezien van de vangnetbepaling

van artikel 36. Art. 36 van deze wet. Deze verbiedt namelijk

het “zonder redelijk doel of met overschrijding van hetgeen ter

bereiking van zodanig doel toelaatbaar is, bij een dier pijn of

leed te veroorzaken dan wel de gezondheid of het welzijn van

het dier te benadelen”. Voor de sportvisserij betekent dit in de

praktijk bijvoorbeeld dat er geen handelingen anders dan het

onthaken en/of doden aan de vis mogen worden verricht.

De tijd is voorbij dat alleen bij ernstige

vissterfte er tijdelijk wat meer

aandacht aan vis werd besteed.

9NVVS - VERSTANDIG SPORTVISSEN |

FLORA EN FAUNAWET (2002)

Deze wet die in 2002 van kracht is geworden, vervangt o.a.

de Natuurbeschermingswet en heeft als doel het beschermen

van de in het wild voorkomende planten en dieren. De Flora en

Faunawet is van toepassing op alle in Nederland voorkomende

vissoorten met uitzondering van de in de Visserijwet opgeno-

men vissoorten. Indien dit noodzakelijk wordt geacht, bijvoor-

beeld ten behoeve van bescherming of herintroductie, kan een

vissoort van de Visserijwet naar de Flora en Faunawet worden

‘overgeheveld’. Vissoorten die onder deze wet vallen en door

(sport)vissers worden gevangen mogen niet worden gedood of

in een leefnet worden opgeslagen, maar moeten direct levend

in hetzelfde water worden teruggezet. Op grond van deze wet

kunnen wateren of delen daarvan als beschermd gebied worden

aangewezen waardoor – op grond van vermeende verstoring

– activiteiten als sportvisserij kunnen worden verboden.

BELEIDSBESLUIT B INNENVISSERI J (1999)

Het in 1999 vastgestelde Beleidsbesluit Binnenvisserij is

gericht op het behouden en bereiken van een gevarieerde

visstand die naar omvang en samenstelling past bij de aard en

inrichting van de aanwezige aquatische ecosystemen. Deze

visstand dient zichzelf duurzaam in stand te houden. Wat

betreft het welzijn van vissen richt dit beleid zich op de vis-

stand en niet op de individuele vis. Het beleidsbesluit ver-

plicht visrechthebbenden op een watersysteem om in vis-

standbeheercommissies samen te werken aan een duurzaam

visstandbeheer. Ook streeft dit beleidsbesluit naar het tegen-

gaan van stroperij en overbevissing.

BELEIDSNOTA DIERENWELZI JN (2002)

Het welzijnsbeleid voor dieren is vastgelegd in de Beleidsnota

Dierenwelzijn. Deze nota, die zich in eerste instantie richt op

landbouwhuisdieren, heeft als uitgangspunt dat “Gehouden

dieren leven in een omgeving waarin zij soorteigen gedrag

vertonen”. Dit uitgangspunt is gebaseerd op de internationaal

gehanteerde vrijheden van de commissie Brambell, te weten:

1 Dieren zijn vrij van dorst, honger en onjuiste voeding;

2 Dieren zijn vrij van fysiek en fysiologisch ongerief;

3 Dieren zijn vrij van pijn, verwonding en ziektes;

4 Dieren zijn vrij van angst en chronische stress;

5 Dieren zijn vrij om natuurlijk gedrag te vertonen.

Met betrekking tot vis-sen wordt momenteel gewerkt aan een

welzijnsbeleid voor vis. De Beleidsnota Dieren-welzijn vormt

hiervoor het kader. Met betrekking tot de sportvisserij zal daar-

bij vooral aandacht worden besteed aan vangmethoden en han-

delingen met vis.

De meerval is één van de

vissoorten die in de Flora en

Faunawet is opgenomen.

10 | NVVS - VERSTANDIG SPORTVISSEN

BELEIDSBRIEF WELZI JN VAN VIS (2002)

Een belangrijke uitwerking van het welzijnsbeleid voor vis

wordt gevormd door de Beleidsbrief Welzijn van Vis en het

daarbij behorende achtergronddocument ‘De Waarde van Vis’.

In deze in 2002 verschenen beleidsbrief geeft de overheid de

kaders aan voor een minimaal beschermingsniveau van het

welzijn van vis. Daarbij wordt de volgende aanpak nagestreefd:

1 Het stimuleren van de maatschappelijke discussie;

2 Het vergroten van het draagvlak in de sector voor het

aspect welzijn vis;

3 Inzet op internationale agendering op het gebied

welzijn vis;

4 Vergroting van kennis op het gebied van welzijn vis;

5 Het tegengaan van uit welzijnsoogpunt onacceptabele

methoden.

Het achtergronddocument ‘De Waarde van Vis’ beschrijft de

huidige stand van zaken met betrekking tot:

• de wetenschappelijke kennis welzijn vis;

• welzijnsbeleid voor vis;

• vangmethoden;

• behandeling en doden van vis;

• aquacultuur en viskweek;

• siervis.

De beleidsbrief strekt zich

dus uit tot de gehele visserij-

sector en vormt het vertrek-

punt voor het uiteinde-

lijke welzijnsbeleid vissen.

Hoewel deze brief en het bij-

behorende achtergronddocu-

ment een vrij complete

beschrijving van de visserij

in relatie tot het welzijn van

vissen geven, valt er het

nodige op aan te merken.

Belangrijke kritiekpunten

zijn dat de echt wezenlijke

aantasting van het welzijn

van vis veroorzaakt door

beheer en inrichting (water-

krachtcentrales, verstuwing,

riooloverstorten, eutrofiëring,

e.d.) buiten schot wordt

gelaten. Verder worden er

tendentieuze, niet onder-

bouwde uitspraken gedaan over de wetenschappelijke kennis

van het welzijn van vis. Tenslotte ontbreken uitvoeringsmaat-

regelen, planning en budget.

3 . 4 D E I N T R I N S I E K E W A A R D E
V A N V I S

De aandacht voor het welzijn van vissen is het logische gevolg

van de toenemende maatschappelijke belangstelling voor de

welzijnssituatie van dieren in het algemeen. De samenleving

ziet dieren niet meer alleen als nuttig zijnde voor de mens,

maar geeft dieren ook een intrinsieke waarde. Het toekennen

van een intrinsieke waarde aan een dier ontmoet veel weer-

stand, omdat morele waarden (zoals de eigen- of intrinsieke

waarde) alleen door mensen kunnen worden toegekend.

Voorstanders beschouwen de intrinsieke waarde als eigenschap

in de relatie tussen mens en dier dat kan worden gebruikt als

zelfkritiserend mechanisme teneinde te beschermen hetgeen

we als kwetsbaar beschouwen.

Duidelijk is dat dit begrip tegenwoordig een sleutelrol speelt

in de discussie over onze omgang met dieren. Onder intrin-

sieke waarde van een dier wordt daarbij verstaan dat het dier

een eigen waarde heeft

naast de gebruiks- en of

belevingswaarde voor de

mens. Het begrip intrinsieke

waarde speelt steeds

nadrukkelijker een rol in

wetgeving en beleid en kan

in de praktijk worden ver-

taald als het hebben van

respect voor de gezondheid,

het welzijn, de integriteit en

de leefomgeving van het

dier. In alle redelijkheid kan

echter worden afgevraagd in

hoeverre het toekennen van

een intrinsieke waarde aan

dieren voor alle diergroepen geldt. Een zeehond bijvoorbeeld

heeft in vergelijking met een steekmug een aanzienlijke

‘intrinsieke meerwaarde’. Duidelijk is dan ook dat verwant-

schap, maar ook subjectieve factoren als aaibaarheid een

substantiële rol spelen bij het toekennen van een intrinsieke

waarde aan een dier.

De echt wezenlijke aantasting van de

het welzijn van vis veroorzaakt door

beheer en inrichting blijft nog te vaak

buiten schot.

11NVVS - VERSTANDIG SPORTVISSEN |

De consequentie van het toekennen van een intrinsieke

waarde aan vis voor de sportvisserij is dat een vis naast een

belevingswaarde (het gespannen wachten op een aanbeet, de

dril, het eventueel consumeren van de vis) en een esthetische

waarde (het bewonderen van een fraaie en/of grote vis) voor

de sportvisser, dus ook een intrinsieke eigen waarde heeft. In

§ 3.6 staat dit begrip centraal in de vraag of sportvisserij

moreel aanvaardbaar is.

3 . 5 P I J N E N S T R E S S B I J V I S S E N

Naast het begrip intrinsieke waarde spelen in de discussie

over de sportvisserij in relatie tot dierenwelzijn de onderwer-

pen pijn en stress een grote rol. Tengevolge van wetenschap-

pelijke onduidelijkheden en hoogoplopende emoties blijkt

deze discussie telkens weer te ontaarden in een patstelling.

Sportvissers zijn daarbij van mening dat ‘vissen geen pijn

ervaren’ en dierenbeschermers zijn er van overtuigd dat vis-

sen net als mensen pijn lijden en beschouwen de sportvisse-

rij daarmee als dierenmishandeling.

Opvallend is dat beide partijen zich meestal beroepen op het

uit 1988 daterende onderzoek van Verheijen & Buwalda.

De resultaten van dit onderzoek zijn echter te beperkt om een

gedegen antwoord te kunnen geven op de vraag of een vis

daadwerkelijk pijn kan voelen. In vervolg op het onderzoek

van Verheijen & Buwalda is de wetenschap over de vraag of

vissen pijn kunnen ervaren verdeeld geraakt. Sterk vereen-

voudigd komt het er op neer dat de ene groep wetenschappers

van mening is dat vissen wel pijn voelen (in de betekenis van

registreren) en zich hieraan proberen te onttrekken, maar dit

niet bewust als leedervaring beleven. Dit vanwege de afwezig-

heid van een hersendeel waarin bij mensen het bewustzijn is

gelokaliseerd. De andere groep wetenschappers is echter van

mening dat vissen wel degelijk bewust zijn van pijn, dus pijn

ervaren omdat ze vergelijkbare reacties op pijnprikkels verto-

nen als mensen.

Hoewel er met betrekking tot het verschijnsel stress minder

wetenschappelijke discussie bestaat, wordt stress bij vissen

– vanuit het menselijk perspectief – nogal eens opgevat als

‘psychische’ stress. Stress bij vissen is echter een fysieke toe-

stand, een toestand waarbij het fysiologisch evenwicht van

het organisme is verstoord als gevolg van externe factoren.

Stress is fysiologisch meetbaar (bijvoorbeeld door een ver-

hoogde hartslag, toenemende bloeddruk, verhoogde concen-

tratie van specifieke stuurstoffen) en kan in principe worden

beschouwd als een tijdelijke instinctieve, lichamelijke

reactie. Voor de beeldvorming van pijn en stress bij vissen

dient te worden onderkend dat stress deel uitmaakt van het

natuurlijk bestaan van vissen en deel uitmaakt van het

vermogen tot overleven. Opgemerkt dient te worden dat

voor het ontstaan van fysieke stress zogenoemde

externe stressoren aanwezig

dienen te zijn. Factoren die

ondermeer stress kunnen

veroorzaken zijn:

• een slechte waterkwaliteit

• paaigedrag

• voedseltekorten

• overbezetting

• aanwezigheid van

predatoren

• het drillen van de vis

• gevangenschap

Hoewel er in Nederland een

wetenschappelijk verschil

van mening bestaat over pijn

bij vissen, lijkt dit op internationaal niveau minder het geval

en prevaleert de theorie dat vissen wel pijn waarnemen, maar

zich hier niet bewust van kunnen zijn en dit daardoor niet

bewust ervaren. Het ligt voor de hand dit te gebruiken als

argument in de discussie over de toelaatbaarheid van de

sportvisserij. De vraag is echter of dit zoden aan de dijk zet.

Eén ding is duidelijk:

de vissenwereld is onmenselijk!

Sportvissen leidt tot een lager

ziekteverzuim.

12 | NVVS - VERSTANDIG SPORTVISSEN

Of en hoe er in de toekomst wordt gevist is een politieke

keuze, een keuze waarbij wetenschappelijke argumenten

slechts een beperkte en zeker geen doorslaggevende rol zul-

len spelen. Het scherpe haakje in een vissenbek en het ‘tegen

zijn zin’ uit het water halen van een ‘onschuldig’ dier zijn en

blijven onderdeel van de hengelsport en verder kan worden

betwijfeld of de samen-leving in staat is om een verschil te

maken tussen het voelen van pijn en het ervaren van pijn,

mede omdat het begrip ‘pijn’ in ons taalgebruik een emotio-

nele lading heeft.

3 . 6 D E M O R E L E A A N V A A R D B A A R H E I D
V A N D E H E N G E L S P O R T

In de vorige paragrafen is beschreven hoe de sportvisserij

zichzelf ziet, hoe het niet-vissende deel van de samenleving

naar de hengelsport kijkt en welke onderwerpen in de discus-

sie over welzijn van vissen in relatie tot de hengelsport cen-

traal staan. In de laatste paragraaf van dit hoofdstuk wordt de

vraag gesteld of hengelsport als vrijetijdsbesteding moreel

aanvaardbaar is, of de hengelsport binnen de heersende

opvatting van wat toelaatbaar is valt. Hierbij wordt in het

midden gelaten of vissen bewust zijn van stress en/of pijn

tengevolge van de vangst, handelingen met de vis en/of tijde-

lijke opslag van vissen in bijvoorbeeld in leefnet.

Het lijkt logisch om voor de morele aanvaardbaarheid van de

hengelsport (of bepaalde handelingen met vis en/of vangst-

methoden) de instrumentele waarde (=gebruikswaarde) in

relatie tot de intrinsieke waarde te gebruiken als afwegings-

kader. In feite betekent dit dat het welzijn van de vissers moet

worden afgewogen tegen het welzijn van de vis. Dit is niet

eenvoudig omdat de gebruikswaarde en de intrinsieke waarde

van vis verschillende grootheden zijn en er daarnaast weten-

schappelijk gezien op het gebied van welzijn van vissen nog

veel onduidelijk is. Duidelijk is dat er een spanningsveld

bestaat tussen de intrinsieke waarde en de gebruikswaarde

van een vis. Welke waarde het zwaarst weegt is een kwestie

van subjectieve belangenafweging.

In de optiek van de sportvisser zelf is hengelsport als vrije-

tijdsbesteding moreel aanvaardbaar, omdat het plezier en de

ontspanning dat een substantieel deel van de samenleving

aan het sportvissen beleeft (de gebruikswaarde), ruim

opweegt tegen de in haar ogen beperkte aantasting van het

welzijn van het dier (de vis).

Vissen is méér

Sportvissen betekent niet alleen plezier, spanning en

ontspanning, maar vertegenwoordigt ook een aanzienlijk

maatschappelijk belang. Sportvisserij heeft een posi-

tief effect op het welbevinden van een groot aantal

mensen en leidt daardoor tot een lager ziekteverzuim

en een hogere arbeidsproductiviteit. Een toename van

het aantal sportvissers zal daarom leiden tot de

afname van de kosten voor medische hulp en maat-

schappelijk werk.

Het plezier dat mensen beleven aan de sportvisserij,

het ontspannen in en in contact brengen met de

natuur, leert ze respectvol en verantwoordelijk met die

natuur om te gaan én vergroot daarmee het draagvlak

voor natuur- en milieubeheer.

Verder kent de sportvisserij een bloeiend verenigings-

leven waarbij ruim 20.000 vrijwilligers zich inzetten

voor de hengelsport. Een belangrijk deel van deze vrij-

willigers werkt aan een goede visstand in een ecologisch

gezond water.

Tenslotte mag niet onvermeld blijven dat de 1,5 miljoen

vissende Nederlanders volgens het NIPO onderzoek

van 2002 een jaarlijkse omzet genereren van ca. 600

miljoen euro.

De georganiseerde hengelsport zet

zich al tientallen jaren actief in om

migratiebelemmeringen voor vissen

op te heffen.

13NVVS - VERSTANDIG SPORTVISSEN |

Het zwaarder wegen van het menselijk belang legitimeert van-

uit deze gedachte het sportvissen, net als het houden van

(landbouw)huisdieren, paardensport en het exploiteren van

dierentuinen. Het bovenstaande vormt het kader voor de

Gezondheids- en Welzijnswet voor Dieren. In artikel 36 van

deze wet staat dat handelingen met een dier toelaatbaar zijn,

mits deze een redelijk doel dienen.

Het afwegen van de gebruikswaarde tegen de intrinsieke

waarde van de vis teneinde de sportvisserij moreel te verdedi-

gen is, zoals hierboven al beschreven, lastiger. Dit omdat het

twee verschillende grootheden zijn. Wordt er vanuit gegaan

dat het begrip intrinsieke waarde van vis kan worden vertaald

als “het hebben van respect voor de gezondheid, het welzijn,

de integriteit en de leefomgeving van het dier”, dan kan als

afwegingskader het stroomdiagram van Van den Bos worden

gebruikt. Dit diagram is ontwikkeld om de discussie over

bestaande of nog op te starten activiteiten met dieren te

structureren en te bepalen of deze activiteiten toelaatbaar

zijn. Teneinde de morele aanvaardbaarheid van de hengel-

sport als geheel of sportvisserijmethoden c.q. handelingen

met vis te toetsen is gebruik gemaakt van dit stroomdiagram.

Het aspect ‘respect voor natuur in de zin van aard’ is daarbij

opgevat als de interactie tussen sportvisser en omgeving. Dit

is een bredere interpretatie van hetgeen Van den Bos verstaat

onder ‘respect voor natuur’. In deze notitie is bewust gekozen

voor deze verbreding omdat de relatie van de sportvissers met

zijn fysieke omgeving een essentieel onderdeel vormt van de

beleving van de sportvisser.

Stroomdiagram waarin keuze-ogenblikken in de discussie worden weergegeven

(vrij naar Van den Bos 2000).

ZORG VOOR DE GEZONDHEID

Heeft de sportvisser zorg voor de gezondheid van vis? Vanuit

de sportvisser geredeneerd kan deze vraag met een volmondig

JA worden beantwoord. Sportvissers hebben belang bij (een)

gezonde vis(stand) en zetten zich hiervoor actief in.

Voorbeelden hiervan zijn de acties van de georganiseerde

hengelsport tegen de watervervuiling, maar ook het streven

naar werkende visgeleidingsystemen bij waterkrachtcentrales

om daarmee beschadigingen of sterfte te voorkomen. Ook

wanneer sprake is van calamiteiten zijn het sportvissers die

trachten de vis te redden. Aangezien sportvissers graag

gezonde (en grote!) vis vangen is de zorg voor gezondheid

daarom een direct (eigen)belang.

ZORG VOOR HET WELZI JN

Niet ontkend kan worden dat een sportvisser met de haak

een, zij het beperkte, perforatie veroorzaakt en tijdens de dril

de vis aan fysiologische stress blootstelt. Maar dezelfde visser

gebruikt materiaal om een vis zo snel en zorgvuldig mogelijk

te onthaken, zorgt er voor dat de beschermende slijmlaag niet

beschadigt, gebruikt indien de vis tijdelijk wordt bewaard een

voldoende ruim leefnet waarin de vis probleemloos kan wor-

den bewaard, stelt bij viswedstrijden extra regels met betrek-

king tot het zorgvuldig omgaan met gevangen vissen en zet de

vis, indien deze niet voor consumptie is bestemd, met respect

en zorg terug. Via jeugdcursussen en voorlichting wordt voort-

durend gewezen op verantwoord omgaan met (gevangen) vis.

Vanuit het perspectief van de sportvisser (voor wie het gebruik

van een haak en het daardoor veroorzaakte ongemak bij de vis

noodzakelijk zijn) is er dus wel degelijk respect voor het (indi-

viduele) welzijn van (gevangen) vis.

activiteit

realistisch?

.....

.....

.....

activiteit
verbieden

activiteit
toelaten

zorg voor gezondheid?

zorg voor welzijn?

respect voor integriteit?

respect voor natuur in
de zin van aard?

alternatief?
JA

JA
JA

NEE

NEE

NEE

Sportvissers hebben respect voor hun vangst!

14 | NVVS - VERSTANDIG SPORTVISSEN

ZORG VOOR INTEGRITEIT

In het afwegen van mensen- en dierenbelangen speelt ook het

respect voor de intrinsieke waarde, de integriteit van het dier

een rol. Integriteit van een dier kan worden omschreven als de

eigen waarde van het dier, het in ongeschonden toestand ver-

keren van het dier (zie § 3.4). Vertaald naar de sportvisserij

betekent dit dat een vis niet wordt mishandeld, niet onnodig

wordt gekweld en niet onnodig wordt gedood. Kortom dat de

visser respect voor zijn vangst heeft. Dat sportvissers hun

vangst waarderen en daar zelfs trots op zijn is duidelijk. Deze

waardering is vooral gericht op het formaat en het ongeschon-

den uiterlijk van de vangst (‘een bak van een snoek’, ‘een

beauty van een karper’). Geredeneerd vanuit het boven-

staande doen sportvissers dan ook wat in hun vermogen ligt

om de integriteit van de vis te respecteren.

ZORG VOOR NATUUR

In de afweging tussen mens- en dierbelangen dient tenslotte

ook het hebben van respect voor de natuur, de leefomgeving

van de vis een belangrijke rol te spelen. Geconcludeerd kan

worden dat de sportvisserij als visstandbeheerder een belang-

rijke rol speelt in het behoud en herstel van de leefomgeving

van vissen. Sportvissers hebben een direct en aantoonbaar

belang bij herstel en behoud van de (water)natuur. Enerzijds

vanuit een esthetisch perspectief, omdat de sportvisser het

liefst in een mooie, zo natuurlijk mogelijke omgeving ver-

toeft, anderzijds omdat een goede en aantrekkelijke visstand

alleen mogelijk is in een ecologisch gezond water.

Normen en waarden

Negatieve beeldvorming met betrekking tot de sport-

visserij ontstaat vaak tengevolge van onzorgvuldig

en/of ondoordacht handelen van sommige sportvis-

sers. Het komt voor dat vissen een haak slikken, vis-

sen tijdens het onthaken onnodig worden beschadigd,

dat leefnetten onjuist worden gebruikt, etc. Ook zijn er

sportvissers die rommel achterlaten, de begroeiing

beschadigen of op andere wijze overlast bezorgen. Dit

ligt echter niet aan het sportvissen of de sportvissers

in het algemeen maar is deels het gevolg van onwe-

tendheid, deels het gevolg van normvervaging. De

georganiseerde hengelsport zet zich via educatie en

voorlichting actief in om genoemde problemen aan te

pakken. Bewustwording van de waarde van de natuur

en respect voor levende wezens als vissen speelt hier-

bij een centrale rol.

Is het gebruik van levende aasvis moreel aanvaardbaar?

In Nederland is het verboden om met een levend aas-

visje (en andere levende gewervelde dieren) te vissen.

Veel sportvissers hadden grote moeite met dit verbod,

omdat ze vonden dat er geen goed alternatief voor het

vissen met levend aas op snoek en snoekbaars was.

Verder verdedigden sportvissers deze methode met

een vergelijking naar de natuur waar ‘eten & gegeten’

een natuurlijk proces is. Wanneer we het stroomdia-

gram van Van den Bos gebruiken om een antwoord te

geven op de vraag of het gebruik van levend aas

moreel aanvaardbaar is, dan kan worden geconsta-

teerd dat het verbod terecht genomen is. Het gebruik

van een levend aasvisje schaadt namelijk aantoonbaar

de intrinsieke waarde van een vis (respect voor integri-

teit, gezondheid en welzijn) en tegelijkertijd bleek er

in de vorm van kunstaas een goed alternatief voorhan-

den. Dat kunstaas inderdaad een werkend alternatief

is, blijkt uit de sterk toegenomen populariteit van het

vissen op roofvis. Een toename die duidelijk kan wor-

den gerelateerd aan de invoering van het verbod op

het gebruik van levende aasvisjes.

Het is in Nederland verboden

om met levende aasvis te vissen.

15NVVS - VERSTANDIG SPORTVISSEN |

Ook dient te worden gerealiseerd dat sportvissen een groot

aantal mensen dichter bij de natuur brengt en daarmee het

draagvlak voor natuurbehoud en herstel vergroot. Of zoals de

filosoof Korthals in het symposiumverslag Welzijn van Vissen

(1999) opmerkte “dat sportvissen mensen dichter bij vissen

kan brengen”. Verder schreef hij dat “Wanneer mensen alleen

naar de natuur mogen kijken, of alleen de natuur mogen

oplappen, zoals de meeste dierethici en de Nederlandse die-

renbescherming stellen, dan verschraalt de natuurervaring.

Vooral bij vissen, die immers in een ander medium leven dan

mensen, zijn hengelen en vangen hele goede manieren om zo

dicht mogelijk bij de natuur te komen”.

Afsluitend kan dan ook geconcludeerd worden dat sportvisse-

rij als vrijetijdsbesteding moreel aanvaardbaar is. Net zo aan-

vaardbaar als bijvoorbeeld de veehouderij. Wel dient de geor-

ganiseerde sportvisserij, maar ook de man aan de waterkant

te beseffen dat bepaalde activiteiten binnen de sportvisserij

terecht door de samenleving ter discussie kunnen worden

gesteld. Een uitkomst van die discussie kan daarbij zijn dat

bepaalde activiteiten of vangstmethoden niet meer als accep-

tabel worden beschouwd. Om een parallel met de veehouderij

te trekken: veehouderij op zich staat niet ter discussie, wel

het houden van kistkalveren, legbatterijen en het transporte-

ren van levende koeien en varkens over grote afstanden.

Verbod op het leefnet?

Tegenstanders van de sportvisserij noemen vaak het

leefnet (‘sterfnet’) als een van de uitwassen. Moet het

leefnet worden verboden om de maatschappelijke aan-

vaardbaarheid van de sportvisserij te vergroten?

Wanneer we het stroomdiagram van Van den Bos

gebruiken dan kan worden geconstateerd dat de

intrinsieke waarde van vis door het gebruik van een

leefnet niet in het gedrang komt. Uit wetenschappelijk

onderzoek blijkt namelijk dat het welzijn van een in

een leefnet gehouden vis niet wezenlijk wordt aange-

tast. Ook vanuit de zorg voor de gezondheid van de vis

(geen sterfte, geen beschadiging van de vis bij het

juiste net) scoort het leefnet goed. Daarnaast is er

geen redelijk alternatief voor het gebruik van leefnet-

ten bij viswedstrijden. Er is echter ook geen reden om

het gebruik van leefnetten door individuele sportvis-

sers af te raden; het aan het eind van de visdag bekij-

ken van de vis kan de beleving juist versterken en het

respect voor de gevangen vis vergroten. Wél is het van

belang om goede voorlichting te geven over het juiste

gebruik van een leefnet, de gewenste afmetingen en

het juiste netmateriaal. De NVVS heeft hiervoor samen

met de OVB en de hengelsporthandel een leefnetcode

opgesteld.

Sportvissen brengt mensen

dichter bij de natuur!

16 | NVVS - VERSTANDIG SPORTVISSEN

Wie een willekeurig hengelsportmagazine openslaat wordt

direct geconfronteerd met foto’s van trotse (vooral) mannen

die hun vangst tonen. Opvallend daarbij is dat de gelukkige

sportvisser de vis voorzichtig, bijna alsof het een baby betreft,

vasthoudt. Met name binnen de groep sportvissers die zich

hebben gespecialiseerd in een bepaalde vissoort of hengel-

sportmethode speelt het welzijn van vissen een belangrijke

rol en wordt kritisch gekeken naar het eigen handelen. In

bijvoorbeeld de karpervisserij worden zelfs alleen nog foto’s

geaccepteerd indien de vanger de vis veilig boven een gewat-

teerde mat exposeert. Hierbij de indruk wekkend dat – mocht

de vis onverhoeds uit de handen van de karpervisser glippen

– de val wordt gebroken door deze mat en de vis niet wordt

beschadigd.

De wijze waarop karpervissers zich met hun vangst laten

fotograferen duidt op een (groot) respect voor de vis. Aan dit

respect liggen welzijns-, esthetische en emotionele motieven

ten grondslag. Welzijnsmotieven in die zin dat een vis een

levend dier is dat je zo weinig mogelijk ongemak dient te

bezorgen. Esthetische motieven omdat een vis een bepaalde

esthetische waarde voor de vanger heeft, een waarde die

afneemt wanneer de vis wordt beschadigd. Emotionele motie-

ven omdat vissen die na de vangst worden teruggezet en weer

worden teruggevangen, na

verloop van tijd individueel

worden herkend. Voor som-

mige sportvissers is de aan-

wezigheid van een bepaalde

vis zelfs de reden om speci-

fiek die vis te willen vangen.

Respect voor de vis, vanuit

welk motief dan ook, laat

onverlet dat de sportvisser

die met een vis wil poseren,

deze eerst moet vangen.

Dit betekent het haken,

het drillen (vermoeien), lan-

den (uit het water halen met

een schepnet) en het ontha-

ken van de vis. Hoewel deze

handelingen slechts een

bepaald ongemak voor de vis inhouden, streven steeds

meer sportvisser er echter naar – vanuit dat respect voor de

vis – deze handelingen zo diervriendelijk uit te voeren. In

dit hoofdstuk zullen daarom de sportvisserijmethodes en de

handelingen met gevangen vis – waar vanuit het welzijnsper-

spectief discussie over bestaat of naar verwachting kan

ontstaan – tegen het licht worden gehouden. Indien wenselijk

zullen daarbij alternatieven worden voorgesteld. Waar

mogelijk zal de relatie tussen de gebruikswaarde van de

methode / handeling en de intrinsieke waarde van de vis als

referentie worden gebruikt.

4 . 1 H E T V A N G E N V A N V I S

4 . 1 . 1 H A K E N E N W E E R H A K E N

DISCUSSIE

Een vishaak vormt een essentieel onderdeel van de hengelsport-

uitrusting. Doordat een haak zich vastzet in de bek van een vis

kan deze naar de kant toe worden getrokken om vervolgens met

de hand of schepnet uit het water te worden getild. Hoewel er

duizenden typen haken bestaan zijn ze in principe onder te

4 Respect voor de vis

Het is niet zinvol een vergelijking te

maken tussen de bek van een vis

en de lippen van een mens…

17NVVS - VERSTANDIG SPORTVISSEN |

verdelen in enkelvoudige en meervoudige haken. Daarnaast zijn

er haken zonder en met weerhaak. De functie van de weerhaak

is zowel het voorkomen dat een gehaakte vis tijdens het

binnenhalen loskomt én een betere bevestiging van het aas.

De buitenwereld heeft over het algemeen een negatief beeld

van de haak. Het haken van een vis wordt bijvoorbeeld vaak

vergeleken met het gevoel dat je zou hebben dat wanneer je

als mens een haak door je lip krijgt. Ook over het gebruik van

de weerhaak, het slikken van de haak en het formaat van de

haak wordt vaak negatief geoordeeld.

Met betrekking tot het fysiek haken van een vis is het niet zin-

vol een vergelijking met een menselijk lip te maken. Vissen

gebruiken hun bek als instrument voor het vangen, op- en vast-

pakken van voedsel. Hierbij ontstaan van nature verwondingen

die vergelijkbaar of zelfs ernstiger zijn dan die veroorzaakt door

een vishaak. Nadeliger voor een vis kan het slikken van de haak

zijn. Hoewel uit onderzoek van de OVB blijkt dat snoeken die de

haak hebben geslikt en waarbij de lijn is doorgeknipt na het

terugzetten een goede overlevingskans hebben, betekent het

slikken van de haak altijd een extra kans op beschadiging van

de vis en daarmee in principe ook een vergrote sterftekans.

Ook het gebruik van een weerhaak staat vaak ter discussie.

Een weerhaak zou tot gevolg hebben dat tijdens het onthaken

een grotere beschadiging zou ontstaan. Daarnaast betekent

het gebruik van een weerhaak dat het onthaken lastiger gaat

waarbij de vis langer en steviger moet worden vastgehouden.

Hierdoor kan de vis onbedoeld worden beschadigd.

Problemen met onthaken tengevolge van een weerhaak doen

zich vooral voor wanneer sprake is van meertandige haken

voorzien van weerhaken. Tenslotte speelt het formaat van de

haak zelf soms een negatieve rol in de beeldvorming rondom

de sportvisserij; “een vis die met behulp van een grote haak

uit het water wordt gesleurd”.

VERSTANDIG SPORTVISSEN

Het slikken van de haak wordt ook binnen de sportvisserij als

ongewenst beschouwd. Het onthaken wordt lastiger en, tenzij

de vis voor consumptie is bedoeld, kan de vis extra worden

beschadigd. Ook het doorknippen van de lijn gaat met

gemengde gevoelens gepaard. Sportvissers vinden het vaak

onprettig om een vis terug te zetten die mogelijk een vermin-

derde overlevingskans heeft. Dit ondanks dat uit onderzoek

van de OVB naar voren komt dat snoeken die een haak hebben

geslikt een aanzienlijke overlevingskans hebben wanneer na

de vangst de lijn wordt doorgeknipt.

Met betrekking tot een weerhaak kan worden geconcludeerd

dat een sportvisser na het haken van de vis, deze ook graag

wil vangen. Het losschieten van de haak wordt dan ook als

(bijzonder) ongewenst ervaren. Vaststaat dat een weerhaak,

onafhankelijk van het type haak, de kans op een succesvolle

vangst vergroot. Duidelijk is echter ook dat een weerhaak,

door de extra weerstand, het penetrerend vermogen van een

haak vermindert. Steeds meer producenten van haken ver-

kleinen dan ook het formaat van de weerhaak. Uit de praktijk

blijkt dat haken met zeer kleine, nauwelijks zichtbare, weer-

haakjes (‘microbarbs’) beter penetreren zónder dat dit ten

koste gaat van hun functionaliteit. Gezien de huidige ontwik-

kelingen waarbij het formaat

van de weerhaak verder

afneemt, is het niet nodig

hier beleid voor te ontwikke-

len. Overigens zijn er groe-

pen sportvissers die bewust

weerhaakloos vissen en de

daardoor afgenomen vangst-

efficiëntie op de koop toe

nemen.

Het gebruik van weerhaken

in combinatie met een meer-

voudige haak kan echter wel ter discussie worden gesteld.

Meervoudige haken worden tegenwoordig nagenoeg uitslui-

tend in de kunstaasvisserij gebruikt en dienen ervoor om de

inhakingskans te vergroten. Hoewel kunstaas zich in de

meeste gevallen voor in de bek van de (roof)vis vastzet, kun-

nen de weerhaken het verwijderen van de haak bemoeilijken.

Veel vliegvissers

vissen bewust weerhaakloos.

Bij dreggen is het verstandig de

weerhaak dicht te knijpen

18 | NVVS - VERSTANDIG SPORTVISSEN

AANBEVELING(EN)

Aangezien binnen de groep kunstaasvissers kritisch wordt

gekeken naar de meervoudige haak voorzien van weerhaken

én het feit dat meervoudige haken met een zeer kleine weer-

haak (of dichtgeknepen haak) ook goed functioneren, advi-

seert de NVVS het gebruik hiervan. Via het dichtknijpen van

weerhaken kunnen sportvissers hier zelf een bijdrage aan

leveren. Voorlichting in de bladen is hiervoor een geschikt

instrument. Daarnaast is overleg met hakenproducenten en

importeurs gewenst. Verder wordt aanbevolen om het vissen

met microbarbs als advies in de vergunning op te nemen.

Met betrekking tot het formaat van de haak kan worden vast-

gesteld dat deze in verhouding tot de bek klein, tot zeer klein

is. Verder is er een ontwikkeling waarbij haken steeds kleiner

worden. De reden hiervoor is dat kleine haken verhoudingsge-

wijs een hogere inhaking én een betere grip hebben.

Daarnaast veroorzaakt een kleiner formaat haak ook een klei-

nere haakwond. Het formaat van de haak wordt in relatie tot

het welzijn van vissen daarom ook niet als probleem gezien.

Verder dient door gerichte voorlichting aan sportvissers en

jeugdeducatie tijdens het vissen het slikken van de haak te

worden voorkomen.

4 . 1 . 2 D E V I S L I J N

DISCUSSIE

Sportvissers gebruiken zo dun mogelijke lijnen, omdat deze

relatief soepeler zijn en daardoor een natuurlijker aasaanbie-

ding mogelijk maken. Daarnaast heerst zowel binnen als bui-

ten de sportvisserij nog steeds de gedachte dat sportvissers

met dunne lijnen vissen, omdat het een kunst en uitdaging

zou zijn om met een dunne lijn grote vissen te bedwingen.

Met betrekking tot dit laatste bestaat er zelfs een internatio-

nale recordlijst voor zoet- en zoutwatervissoorten. Het vissen

met dunne lijnen leidt echter tot ongewenst lange driltijden

en een grote kans op lijnbreuk.

VERSTANDIG SPORTVISSEN

De NVVS is van mening dat een vis inderdaad een kans moet

krijgen, namelijk een zo groot mogelijke kans om na de vangst

te overleven. Lijnbreuk, waarbij de vis wegzwemt met een

haak in de bek met daaraan een stuk lijn, verkleint de overle-

vingskans echter net als te lange driltijden. Het vissen met

dunne lijnen ter verhoging van de ‘sportiviteit’ wordt dan ook

als ongewenst beschouwd. Tengevolge van het verbeteren van

de nylon vislijnen (hogere trekkracht bij eenzelfde diameter,

grote soepelheid van dikkere lijnen) én de opkomst van

moderne zeer sterke vislijnen lijkt dit probleem zichzelf op te

lossen.

AANBEVELING(EN)

Aanvullend beleid gericht op het geven van voorlichting aan

sportvissers over het gebruik van de juiste lijndikte is

gewenst. Tegelijkertijd distantieert de NVVS zich van record-

lijsten gebaseerd op lijndiktes.

4 . 1 . 3 H E T D R I L L E N (V E R M O E I E N)
V A N D E V I S

DISCUSSIE

Nadat de vis is gehaakt dient deze te worden binnengehaald.

Hierbij verzet de vis zich en zal deze eerst moeten worden ver-

moeid. Tijdens de dril wordt de vis echter uit zijn natuurlijke

omgeving gehaald en zal zich daartegen instinctief verzetten.

Sportvissers ervaren de dril als

spannend en enerverend. Veilig in het schepnet.

19NVVS - VERSTANDIG SPORTVISSEN |

Sportvissers ervaren deze fase van de vangst als spannend en

enerverend. De driltijd is afhankelijk van de vissoort, de

gebruikte lijndikte, de ervarenheid van de sportvisser en het

formaat van de vis. Aangetoond is dat het drillen van een vis

fysieke stress tot gevolg heeft.

VERSTANDIG SPORTVISSEN

Aangezien sportvissers een vis na de vangst onbeschadigd

– met een optimale overlevingskans – terug willen kunnen

zetten, dient de driltijd zo kort mogelijk te worden gehouden.

Ervaring van de sportvisser en het gebruik van geschikt mate-

riaal spelen hierbij een sleutelrol. Bedacht dient te worden

dat té kort drillen ook nadelig voor de vis kan uitpakken. Te

kort drillen verhoogt namelijk de kans op lijnbreuk en/of gro-

tere haakwonden. Het devies is dan ook: “dril zo kort mogelijk

als het materiaal en de vis het toelaat”.

AANBEVELING(EN)

Hoewel hier geen concrete richtlijnen voor zijn te geven, kan

via voorlichting worden gewezen op het juiste gebruik van

materialen in combinatie met de te bevissen soort.

4 . 1 . 4 H E T L A N D E N V A N D E V I S

DISCUSSIE

Nadat de vis voldoende is vermoeid kan deze uit het water

worden gehaald. Kleine vis wordt daarbij meestal zonder

hulpmiddel direct aan de lijn opgetild. Grotere vis wordt met

behulp van een schepnet uit het water gehaald, in sportvisse-

rijtermen ‘geland'. Grotere roofvissen worden, vooral wanneer

vanuit een boot wordt gevist, via de kieuwgreep met de hand

geland.

Het landen van de vis, of dit nu met een net, via de kieuw-

greep of op andere wijze geschiedt, kan in principe een nega-

tief effect hebben op het welzijn van de vis. Vissen kunnen

worden beschadigd door het netmateriaal van het schepnet,

door het tillen van een (te) zware vis kan de haak uitscheuren

en/of de lijn breken en een verkeerd uitgevoerd kieuwgreep

kan het kieuwweefsel beschadigen.

VERSTANDIG SPORTVISSEN

Beschadiging tengevolge van het netmateriaal waarvan het

schepnet is gemaakt, zal in de praktijk klein zijn. De tijd dat

een vis in contact is met het schepnet is namelijk zeer

beperkt. Overigens gebruiken steeds meer vissers schepnet-

ten van knooploos materiaal. Hiermee wordt beschadiging

van de beschermende slijmlaag voorkomen. Beschadigingen

tengevolge van het tillen van te zware vis kunnen worden

voorkomen door in principe iedere vis met een schepnet te

landen.

AANBEVELING(EN)

Via voorlichting aan de sportvisser kan het gebruik van de

juiste schepnetten (verder) worden gestimuleerd. Het landen

van roofvissen gaat zeer goed met een rubberen schepnet.

Deze netten voorkomen dat de stekels van snoekbaars en

baars verward raken in de mazen, en zorgen er verder voor dat

de haken van het kunstaas niet vast komen te zitten in het

netmateriaal. Hierdoor kan de vis snel en probleemloos uit

het net worden gehaald en weer worden teruggezet.

Ook het voorkomen van beschadigingen tengevolge van een

verkeerd uitgevoerde kieuwgreep is een zaak van voorlichting.

En nu, schepnet

of landen met de kieuwgreep?

20 | NVVS - VERSTANDIG SPORTVISSEN

4 . 2 O M G A A N M E T G E V A N G E N V I S

4 . 2 . 1 O N T H A K E N

DISCUSSIE

Na het landen van de vis is deze in het bezit van de sportvisser

gekomen en dient de gevangen vis te worden onthaakt. Door

onoordeelkundigheid en/of onervarenheid van met name de

jeugdige sportvisser kan dit nadelig zijn voor het welzijn van

de vis. Enerzijds doordat de vis langer dan noodzakelijk op

het droge verkeert, anderzijds omdat er door het onthaken

zelf beschadigingen aan de bek ontstaan. Een aspect dat

extra aandacht verdient is slikken van de vishaak. Naast de

direct schade die door het onthaken kan optreden, treedt

soms ook indirecte schade op tengevolge van het (te stijf)

vasthouden van de vis.

VERSTANDIG SPORTVISSEN

Ook wat betreft het onthaken is het zaak om met respect met

de gevangen vis om te gaan. Hoewel een oppervlakkig (in de

lip) gehaakte vis vaak mak-

kelijk met de vingers is

te onthaken, gaat dit beter

met een hakensteker of een

onthaaktangetje. Hierdoor

wordt de tijd dat de vis zich

buiten het water bevindt ver-

kort. Het spreekt vanzelf dat

het minimaliseren van de

weerhaak of weerhaakloos

vissen het onthaken verge-

makkelijkt.

Voor het onthaken van een

geslikte haak dient onder-

scheid te worden gemaakt

tussen een haak die zich in

de kaakholte heeft vastge-

zet, of een haak die echt is

geslikt en zich dus in de slokdarm bevindt. In het eerste geval

kan de haak met een onthaakmiddel in de meeste gevallen

probleemloos worden verwijderd. In het laatste geval dient de

lijn zo dicht mogelijk bij de haak te worden afgeknipt. Hoewel

uit onderzoek van de OVB blijkt dat snoeken die hadden

geslikt en waarbij de lijn na het landen werd afgeknipt, na

het terugzetten een grote overlevingskans hadden, dient het

slikken van aas altijd te worden tegengegaan. Tengevolge van

veranderde vistechnieken (vissen met kunstaas, het gebruik

van zelfhaaksystemen) en een goede voorlichting c.q. educatie

komt het slikken van de haak steeds minder voor. Daarnaast

is ook de techniek en zijn de instrumenten voor het verant-

woord onthaken van diep(er) gehaakte vissen sterk verbeterd.

AANBEVELING(EN)

Anders dan het continueren van de huidige voorlichting en

educatie gericht op het voorkomen van het slikken van de

haak en de juiste onthaaktechnieken wordt dan ook niet nodig

geacht.

Teneinde grotere vissen zorgvuldig te kunnen onthaken wor-

den tegenwoordig zogenoemde onthaakmatten gebruikt.

Vooral karpervissers maken gebruikt van onthaakmatten.

Opvallend is dat het gebruik van deze matten binnen deze

groep via sociale druk wordt bevorderd.

Wanneer een vis voor consumptie is bestemd, dient deze eerst

te worden gedood (zie § 4.4) alvorens te worden onthaakt.

Dit is vanuit welzijnsoogpunt wenselijk, maar komt ook de

smaak van de vis ten goede (stress-stoffen beïnvloeden de

smaak van vis).

Tenslotte wordt benadrukt dat elke gevangen vis met natte

handen moet worden vastgepakt, dit om het loslaten van de

beschermende slijmlaag te voorkomen.

Wedstrijdvissers zijn zeer bedreven in

het vakkundig en snel onthaken van

hun vangst.

21NVVS - VERSTANDIG SPORTVISSEN |

4 . 2 . 2 H E T G E B R U I K V A N
L E E F N E T T E N / B E W A A R Z A K K E N

Na het vangen van een vis heeft de sportvisser drie

mogelijkheden:

1 De vis direct weer terug zetten in het water waar deze

is gevangen;

2 Het tijdelijk bewaren van de vis in een leefnet of

bewaarzak;

3 Het doden van de vis.

Het direct weer terugzetten van vis en het doden van vis

worden verderop in dit hoofdstuk behandeld.

DISCUSSIE

Leefnetten worden gebruikt om vissen alvorens ze weer terug

te zetten tijdelijk op te slaan. Leefnetten worden vooral bij

wedstrijden gebruikt, maar ook individuele sportvissers

gebruiken soms een leefnet om na de visdag de vangst nog

eens te kunnen bewonderen.

Bewaarzakken worden nagenoeg uitsluitend door karpervis-

sers gebruikt om ‘s nachts gevangen vis levend te kunnen

bewaren voor het maken van een foto van de vangst bij dag-

licht. Bewaarzakken zijn dan ook te vergelijken met leefnet-

ten met een belangrijk verschil dat in een bewaarzak slechts

één vis wordt bewaard.

Vanuit welzijnsoogpunt zorgt een leefnet voor stress, omdat

de vis tijdelijk gevangen wordt gehouden. Daarnaast kunnen

ten gevolge van het netmateriaal beschadigingen optreden

aan de slijmlaag of het schubbenkleed.

VERSTANDIG SPORTVISSEN

Zorg voor het welzijn van in leefnetten gehouden vis, is de

reden geweest dat de NVVS onderzoek heeft laten uitvoeren

naar het effect van leefnetten op de overleving van vissen. Uit

dit onderzoek kwam naar voren dat leefnetopslag niet meer

dan een kortdurende stress aan de vissen toebrengt en geen

nadelige effecten heeft op de langere termijn. Tijdens dit door

de OVB uitgevoerde onderzoek is gebruik gemaakt van ruime

knooploze leefnetten. Naar aanleiding van dit onderzoek

heeft de NVVS samen met de OVB en hengelsporthandel een

leefnetcode opgesteld, waarin eisen worden gesteld aan het

netmateriaal, de lengte en diameter van leefnetten.

Daarnaast adviseert de NVVS leefnetten alleen te gebruiken

bij viswedstrijden. Gezien de (zeer beperkte) gevolgen voor

het welzijn van vis en gezien het feit dat wedstrijdvisserij (zie

§ 4.5) in essentie niet

verschilt van de indivi-

duele sportvisserij kan

worden betwijfeld of dit

onderscheid terecht is.

Het ligt meer voor de

hand via voorlichting en

het uitdragen van de

leefnetcode te streven

naar het verantwoord

omgaan met leefnetten

door alle sportvissers.

AANBEVELING(EN)

Met betrekking tot het

gebruik van bewaarzak-

ken in de karpervisserij

is (aanvullend) beleid

niet nodig. Karpervissers gaan zeer zorgvuldig met hun vangst

om en hoewel het effect van bewaarzakken op het welzijn van

de vis niet wetenschappelijk is onderzocht worden veel vissen

die zijn ‘gezakt’ later onbeschadigd teruggevangen. Ten aan-

zien van het gebruik van leefnetten wordt geadviseerd het

‘ontmoedigingsbeleid’ met betrekking tot het individueel

gebruik van leefnetten aan te vullen met voorlichting gericht

op het stimuleren van een verantwoord gebruik van leefnetten.

Om grotere vissen veilig te kunnen

onthaken worden tegenwoordig

onthaakmatten gebruikt.

De huidige ruime leefnetten brengen

mist juist geplaatst de vis geen

enkele schade toe.

22 | NVVS - VERSTANDIG SPORTVISSEN

4 . 3 H E T T E R U G Z E T T E N V A N V I S

DISCUSSIE

De Nederlandse sportvisserij kenmerkt zich doordat het

merendeel van de vis levend wordt teruggezet. Overigens

bestaat er in deze een opvallend verschil tussen zoetwater- en

zeehengelaars: zoetwaterhengelaars zetten de meeste vis

terug en zeehengelaars nemen de meeste vis mee voor con-

sumptie. Als motieven voor het levend terugzetten van vis

kunnen worden genoemd sportiviteit, respect voor de vis, het

opnieuw willen vangen van een bepaalde vis, behoud van de

visstand, maar ook de vermeende ‘oneetbaarheid’ van de

meeste soorten zoetwatervis.

Toch staat het terugzetten van vis soms aan kritiek bloot. Vaak

wordt daarbij verondersteld dat een vis tengevolge van het

vangen zo is beschadigd dat de overlevingskansen sterk zijn

afgenomen. Dit laatste heeft in Duitsland tot gevolg gehad

dat maatse vis niet mag worden teruggezet.

Een ander punt van kritiek is dat het terugzetten van vis, het

sportvissen minder doelmatig maakt in die zin dat een vis die

als voedsel kan dienen, beschadigd weer wordt teruggegooid.

Het levend terugzetten zou hierdoor moreel op zijn minst

twijfelachtig zijn.

VERSTANDIG SPORTVISSEN

Vissen ondervinden van het vangen en het onthaken een

bepaalde mate van hinder. In principe zal hun overlevings-

kans hierdoor afnemen. Indien een vis echter op de juiste

wijze is gevangen en behandeld zal dit negatieve effect ver-

waarloosbaar klein zijn en volledig wegvallen tegen de jaar-

lijkse natuurlijke sterfte binnen een vispopulatie. Verder kan

worden opgemerkt dat het terugzetten van vis dé basis is van

de moderne karpervisserij en in wat mindere mate de snoek-

visserij. In deze uitermate populaire vormen van sportvisserij

worden vissen bijna gekoesterd en meerdere keren gevangen.

Sommige vissen krijgen een naam en voor veel vissers is de

aanwezigheid van een bepaalde vis reden om op het

betreffende water te gaan vissen. Karpers en snoeken hebben

daardoor vaak een individuele waarde.

Vanuit het idee dat snoek als toppredator het natuurlijk even-

wicht in stand houdt en daardoor onmisbaar is voor een

gezonde visstand hebben verschillende hengelsportauteurs én

de georganiseerde sportvisserij gepleit voor het terugzetten

van met de hengel gevangen snoek. Gesteld kan worden dat

deze ‘voorlichtingscampagne’ heeft gewerkt: binnen de

Nederlandse sportvisserij is het ‘not done’ om snoek voor con-

sumptie mee te nemen.

Hoewel de inzichten in de kwetsbaarheid van snoekstanden in

de loop der jaren wat zijn gewijzigd en duidelijk is geworden

dat snoekstanden vooral worden bepaald (en beperkt) door de

kwaliteit van de leefomgeving, is het nog steeds de gewoonte

om snoek levend terug te zetten. Niet zozeer meer vanuit het

ecologisch belang maar meer vanuit de toegenomen belang-

stelling voor snoek als sportvis. De gespecialiseerde sportvis-

serij op snoek heeft een grote vlucht genomen waarbij vooral

de vangst van grote snoek wordt gewaardeerd. De populariteit

van de snoek als sportvis uit zich in een actieve specialisten-

organisatie van snoekvissers, de Snoekstudiegroep Nederland

België (SNB). Tegelijkertijd is bekend geworden dat een

gezonde snoekstand vooral uit kleine, één jaar oude, snoek

bestaat en de grotere exemplaren – in tegenstelling tot een

snoekbaarspopulatie – in de minderheid zijn. Grote snoeken

worden dan ook vaak meerdere keren gevangen en als zodanig

Redenen genoeg om alle

snoek terug te zetten!

23NVVS - VERSTANDIG SPORTVISSEN |

herkend. Hierdoor krijgen deze vissen na verloop van tijd een

(op emotionele gronden gebaseerde) individuele waarde. Het

meenemen en doden van snoek schaadt daarmee het belang

van de sportvisserij.

Karper is een vissoort die steeds meer vissers tot de verbeel-

ding spreekt. Het gericht vissen op karper is een tak van

sportvisserij die nog steeds een sterke groei doormaakt. Deze

groei vertaalt zich niet alleen in een toenemend aantal kar-

pervissers, maar ook in toename van de omzet in gespeciali-

seerde karpervismaterialen. De populariteit van het vissen op

karper heeft zich ook vertaald in specialistenorganisatie: de

Karper Studiegroep Nederland.

In vergelijking met de meeste andere vormen van sportvisse-

rij is de karpervisserij een ‘way of life’ geworden. Opvallend is

dat het vissen op karper ook jongeren in de leeftijd tussen de

14 en de 25 aanspreekt, een groep die traditioneel in de hen-

gelsport minder vertegenwoordigd was.

De waarde van karper is gelegen in het formaat, de kracht en

de herkenbaarheid van de vis. Het welzijnsaspect speelt in de

karpervisserij een belangrijke rol; gevangen karpers worden

zeer zorgvuldig behandeld en altijd teruggezet. De waarde van

karper wordt vooral bepaald door het formaat en de individuele

herkenbaarheid. Vanwege de individuele waarde van karper en

aangezien de voorplanting onregelmatig is en/of het voorko-

men van karper in kleinere, afgesloten wateren afhankelijk is

van uitzettingen, betekent het meenemen van karper dat het

belang (het welzijn) van de karpervisser wordt geschaad.

Het meenemen van karper vormt ook een bedreiging voor de

vele spiegelkarperprojecten die in Nederland zijn gestart.

Doel van deze projecten is het behoud van de Nederlandse

variant van de spiegelkarper door kleinschalige uitzetting op

open water. Via een speciaal ontwikkelde hengelvangstregi-

stratie worden deze vissen via een vangst – melding – terug-

zet methode gevolgd. In het licht van het bovenstaande wordt

een algeheel meeneemverbod voor karper voorgestaan.

Met betrekking tot de morele aanvaardbaarheid van het terug-

zetten van de vis kan worden opgemerkt dat het meenemen

van vis een individuele keuze is van de hengelaar. Een sport-

visser die een vis op de juiste manier heeft gevangen en deze

met respect behandelt weet dat hij deze vis met een grote

kans op overleving kan terugzetten. Het vangen van deze vis

heeft hem plezier, verwondering en soms zelfs ontzag opgele-

verd. Het ongeschonden terugzetten van deze vis maakt deel

uit van deze beleving. Deze sportvisser kan echter ook beslui-

ten om de vis na de vangst op een correcte manier te doden

en mee te nemen voor consumptie of te gebruiken als natuur-

lijk aas voor roofvis. Hij heeft dus zelf de keus tussen twee

aanvaarbare mogelijkheden.

AANBEVELING(EN)

Het terugzetten van de vis dient naar de samenleving toe

beter te worden beargumenteerd. Daarnaast dient, vooral bin-

nen de eigen gelederen, duidelijk te worden gemaakt dat het

meenemen van vis voor eigen consumptie een legitiem onder-

deel van de sportvisserij vormt.

Voor de meeste vormen van sportvisserij, met het karper- en

snoekvissen als de meest uitgesproken, vormt het terugzetten

van vissen een essentieel onderdeel van het sportvissen. De

argumenten voor het levend terugzetten van karper en snoek

legitimeren het opnemen van een algemeen meeneemverbod

in de vergunningsvoorwaarden.

De karpervisserij mag zich evenals

Ajax verheugen op een enorme

populariteit onder de jeugd…

24 | NVVS - VERSTANDIG SPORTVISSEN

4 . 4 H E T D O D E N V A N V I S

DISCUSSIE

Indien een vis is bestemd voor consumptie of voor gebruik

als natuurlijk aas voor roofvis, dan dient deze te worden

gedood. Het bewaren of meenemen van levende vis wordt

als een onnodig en te voorkomen ongerief beschouwd.

Onoordeelkundig handelen met betrekking tot het doden van

vis kan leiden tot extra stress. Het doden van voor consump-

tie bestemde aal is en blijft een probleem.

VERSTANDIG SPORTVISSEN

Sportvissers, die een vis voor consumptie bestemmen, doden

deze meestal met behulp van een ‘priest’ of visdoder. Dit is

een staafje met een verzwaarde kop. Met behulp van een korte

tik boven op de kop wordt de vis hiermee gedood of bedwelmd.

Voor de zekerheid kunnen vervolgens met een mes de kieuw-

bogen worden doorgesneden waardoor de vis verbloedt.

AANBEVELING(EN)

Via voorlichting dient het correct doden van vis te worden

bevorderd. Het doden van aal blijft echter problematisch. Het

gebruik van een visdoder lijkt niet optimaal en werkende

alternatieven zijn nog niet aanwezig. Aangezien de beroeps-

visserij ten aanzien van het doden van aal met hetzelfde pro-

bleem te maken heeft, is onderzoek op dit gebied gewenst en

inmiddels opgestart.

4 . 5 V I S W E D S T R I J D E N

DISCUSSIE

Het wedstrijdvissen vormt wereldwijd een onderdeel van de

sportvisserij. Het competitie-element vormt, naast het sociale

aspect een belangrijk motief voor sportvissers om mee te

doen aan viswedstrijden. Wedstrijdvissers streven naar een zo

groot mogelijke vangst per tijdseenheid. Traditioneel wordt

tijdens viswedstrijden gevist op karperachtigen als brasem en

blankvoorn. De laatste tijd worden er ook steeds vaker snoek-

baars- en karperviswedstrijden georganiseerd. In relatie tot

het welzijn van vissen staan viswedstrijden in de aandacht.

Daarbij is er vooral kritiek op het competitie-element.

Hierdoor zou onzorgvuldig om worden gegaan met de gevan-

gen vis met als gevolg onnodig dierenleed en zou er een ver-

hoogde kans op sterfte zijn bij de teruggezette vis. Verder is

er veel kritiek op het zogenoemde ‘rally-vissen’. Een tak van

wedstrijdvisserij die eigenlijk alleen in Groningen en de kop

van Drenthe aanhangers kent.

Kenmerkend voor deze vorm van visse-

rij is dat de sportvissers geen vaste

stek hebben, maar zich verplaatsen.

De vis (voorn, brasem en kolblei)

wordt daarbij niet teruggezet, maar

meegenomen. Aan het eind van de

wedstrijd wordt de vis op een centraal

punt verzameld en degene die de

meeste vis heeft aangeleverd wint de

wedstrijd. Alle tijdens deze wedstrij-

den gevangen vis gaat dus dood.

Hoewel de totale sterfte in relatie tot

de productie wegvalt en deze vorm van

visserij geen merkbare invloed heeft

op de visstand zelf, is het vanuit wel-

zijnsoogpunt niet acceptabel om vis te doden met als enige

doel het winnen van een wedstrijd. Vanuit welzijnsmotieven is

het ‘rally-vissen’ dan ook ongewenst.

Met betrekking tot de reguliere wedstrijden, waarbij de vis tij-

dens de weging levend en onbeschadigd moet worden aange-

boden, kunnen problemen ontstaan door een te grote hoe-

veelheid vis in een leefnet en tijdens de weegprocedure.

Bijzondere aandacht verdient het houden van viswedstrijden

op roofvis. Ook tijdens deze wedstrijden moet de vis levend

worden teruggezet. Vissen die op grote dieptes worden gevan-

gen kunnen echter tengevolge van plotselinge drukteverschil-

len in de problemen komen.

Niet alleen het vangen van aal

is problematisch…

25NVVS - VERSTANDIG SPORTVISSEN |

VERSTANDIG SPORTVISSEN

Ten aanzien van het wedstrijdvissen neemt de NVVS het

onderstaande standpunt in:

De NVVS stelt vast dat de wedstrijdvisserij een discipline bin-

nen de sportvisserij is waaraan door velen terecht plezier

wordt beleefd. Het elkaar in vaardigheid en vindingrijkheid

beconcurreren is een overal aan te treffen aspect van het

sociale gedrag van mensen. Het belangrijkste verschil met

andere vormen van sportvissen is dan ook, dat het competitie-

element bij georganiseerde wedstrijden een meer uitgesproken

karakter heeft. Voor iedere, door de NVVS of bij de NVVS aan-

gesloten hengelsportorganisatie georganiseerde viswedstrijd

zijn de onderstaande regels van kracht.

• Wetgeving en daarop gebaseerde regelgeving moeten in

acht worden genomen;

• Vergunningsvoorwaarden voor het betreffende water moe-

ten in acht worden genomen;

• Gevangen vis dient met de grootst mogelijke zorgvuldig-

heid te worden behandeld;

• Indien voor het bepalen van de uitslag noodzakelijk mogen

leefnetten worden gebruikt*;

• Bij gebruik van een leefnet moet de leefnetcode (zie Grote

Vergunning of info bij sportvisakte) in acht worden genomen*;

• Gevangen vis dient onbeschadigd en levend ter meting

en/of weging te worden aangeboden*;

• Beschadigde en/of dode vis mag niet worden meegeteld in

het wedstrijdresultaat*;

• Ernstig beschadigde vis moet terstond worden gedood;

• De gevangen vis dient onbeschadigd (ook niet merken!) in

hetzelfde water te worden teruggezet;

• Vissen mogen niet voor aanvang van de wedstrijd worden

gemerkt teneinde de uitslag van de wedstrijd (mede) te

bepalen.

Voor bootviswedstrijden op zee geldt een uitzondering voor de

met een * gemerkte regels. Bij deze wedstrijden moeten

maatse vissen onmiddellijk worden gedood en dood ter

weging worden aangeboden. Dit heeft te maken met de diepte

waarop gevist wordt en de gevolgen daarvan voor de gevangen

vis. De vangsten worden hier door de deelnemers uiteindelijk

meegenomen voor consumptie.

AANBEVELING(EN)

De NVVS stelt zich op het standpunt dat viswedstrijden kun-

nen worden gehouden, indien en voorzover viswedstrijden

geen afbreuk doen aan algemeen geldende opvattingen bin-

nen de NVVS-organisatie over de wijze waarop en de voor-

waarden waaronder sportvisserij dient te worden uitgeoefend.

Wel zijn er onderwerpen die -vanuit welzijnsmotieven- nadere

aandacht verdienen en/of waarvoor aanvullende reglemente-

ring gewenst is. Genoemd worden:

• Het tijdens roofviswedstrijden vissen op grote dieptes. Het

invoeren van maximale visdieptes eventueel aangevuld met

een winterstop (wanneer de vissen zich op grotere dieptes

ophouden);

• Een verbod op de huidige vorm van rallyvissen;

• Onderzoek naar betere weegmethoden tijdens witviswed-

strijden;

• Limitering van in leefnetten te bewaren vissen.

De weegprocedure verdient

bijzondere aandacht.

Wedstrijdvissen is een vorm van

vissen waar veel regels gelden en

ook nageleefd moeten worden.

26 | NVVS - VERSTANDIG SPORTVISSEN

5 Conclusie

Op grond van het voorgaande kan worden geoordeeld dat de sportvisserij een moreel aanvaard-

bare activiteit is. Het belang van de sportvisserij is voor zeer veel mensen groot, terwijl daar-

entegen het nadeel voor de vis zeer beperkt is.

Over pijn, stress en leed bij vissen bestaan veel misvattingen. Ook de kennis ten aanzien van

pijn, stress en leed bij vissen is zeer beperkt. Vaak worden discussies over sportvisserij en wel-

zijn van vis bepaald door emoties. Hierbij moet niet worden vergeten dat Nederland een sterk

verstedelijkte samenleving vormt, waarbij veel mensen dikwijls ver af staan van de natuur en

alles wat in de natuur gebeurt. Discussie en beslissingen dienen bij voorkeur op basis van fei-

ten plaats te vinden. Uitbreiding van kennis en een goede voorlichting over het welzijn van vis

is dan ook van groot belang.

Voor sportvissers geldt dat zij met levende dieren omgaan. Dit

dient met respect en zorg te gebeuren: Verstandig sportvis-

sen. Een dergelijk bewustzijn is breed binnen de sportvisserij

aanwezig en er wordt hiernaar ook gehandeld. Waar nodig

dient de sportvisserij bereid te zijn zelf maatregelen te tref-

fen, teneinde zo goed mogelijk aan het welzijn van de vis

tegemoet te komen. Soms kan dit leiden tot enige beperkin-

gen, maar veelal zijn ook goede alternatieven aanwezig.

Essentieel zijn kennisontwikkeling, voorlichting, begeleiding

en opleiding van sportvissers. Op deze terreinen is de sport-

visserij actief en worden tal van activiteiten ondernomen.

De sportvisserij maakt deel uit van de samenleving.

Belangrijk voor een breed draagvlak is de samenleving duide-

lijk te maken waarom sportvissers vissen en wat het vissen

inhoudt. Voorlichting, promotie en open discussies zijn in

deze noodzakelijk. Voor de hengelsportorganisaties vormt dit

een belangrijke taak. Een breed draagvlak voor de sportvisse-

rij in al zijn facetten is van wezenlijk belang voor de ruim

anderhalf miljoen sportvissers in Nederland om lekker te kun-

nen vissen en te kunnen blijven vissen.

Het belang van de sportvisserij voor

de mens en de visstand weegt

ruimschoots op tegen het beperkte

nadeel dat de vis er van ondervindt.

27NVVS - VERSTANDIG SPORTVISSEN |

‘Sportvissen met verstand’ is geschreven als beleidsnota en

is niet bedoeld als wetenschappelijke verhandeling over wel-

zijnsvraagstukken binnen de sportvisserij. Ten behoeve van

de leesbaarheid zijn literatuurverwijzigingen in de tekst ach-

terwege gelaten. Voor het schrijven van deze tekst is echter

dankbaar gebruik gemaakt van onderstaande literatuur.

Allen, C. (1977). Animal cognition and animal minds. In

Philosophy and the science of the mind. Pittsburg University

Press. Pittsburg.

Bongers J.J.A. (1999). Het welzijn van sportvissers en vissen.

In: Welzijn van vissen. Tilburg University press, Tilburg.

Bos, van den R. (1977). Welzijn van dieren en dierenwelzijns-

beleid. Essays over doelstellingen, instrumenten en evaluatie

van dierenwelzijnsbeleid in Nederland. Tilburg University

press, Tilburg.

Bos, van den R. (1999). Een kritische inleiding over normen,

kennis en beleid. In: Welzijn van vissen. Tilburg University

press, Tilburg.

Carruthers, P. (1992). The animal issue, moral theory in prac-

tice. Cambridge University Press. Cambridge.

Craig, K.D. (1994). Emotional aspects of pain. In: Textbook

of pain, 3rd Ed. Churchill Livingston. Edingburgh.

ECORYS-NEI (2002). De Verscholen Baten van de Natuur.

ECORYS, Rotterdam.

Huygen, M. (1997). Wrede dierenbeschermers. NRC

Handelsblad. Rotterdam.

Korthals, M. (1999). Vissen in een deliberatieve (overleg)

democratie. In: Welzijn van vissen. Tilburg University press,

Tilburg.

LNV (2002). De Waarde van vis. Achtergronddocument bij de

beleidsbrief welzijn vis. Den Haag.

NIPO (1994). Sympathie Sportvissen 1994. NIPO,

Amsterdam.

NIPO (2003). Onderzoek sportvisakte 2002. NIPO,

Amsterdam.

Quak, J. (2003). Vissen met Verstand. Richtlijnen aanpak

benutten visstanden voor visstandbeheercommissies. OVB,

Nieuwegein.

Rose, J.D. (2001). Do fish feel pain? In: Colorado Trout

Unlimited, www.cotrout.org.

Ruane, N.M. & H. Komen. Hengelsport en Stress. In: Welzijn

van vissen. Tilburg University press, Tilburg.

Scruton, R. (1998). Animal rights and wrongs. Demos.

Londen.

Semmekrot, S. & J.P.G. Klein Breteler (1992). Invloed van leef-

netten op de overleving en groei van vissen. OVB-onder-

zoeksrapport, Nieuwegein.

Singer, P. (1975). Animal Liberation. Avon books. New York.

Singer, P. (1993). Practical Ethics. Second edition.

Cambridge University Press. Cambridge.

Thompson, H.W. (1998). Do fish feel pain? Flyfisher, summer

1998.

Verheijen, F.J. & R.J.H. Buwalda (1988). Doen pijn en angst een

gehaakte en gedrilde karper lijden? Vakgroep Vergelijkende

Fysiologie, Utrecht.

Wuisman, A. (1996). Intrinsieke waarde: alibi of projectie. In:

De Jager nr 21. Amersfoort.

Geraadpleegde literatuur

Nederlandse Vereniging van Sportvissersfederaties (NVVS)

Kantoorgebouw De Eemhorst

Amsterdamseweg 16 III

Postbus 288, 3800 AG Amersfoort

Telefoon (033) 463 49 24

Fax (033) 461 19 28

E-mail nvvs@tip.nl

Internet www.sportvisseninnederland.nl

Verstandig sportvissen

Voor sportvissers geldt dat zij met levende dieren omgaan.

Dit dient met respect en zorg te gebeuren: Verstandig

sportvissen. Een dergelijk bewustzijn is breed binnen de

sportvisserij aanwezig en er wordt hiernaar ook gehandeld.

Soms kan dit leiden tot enige beperkingen, maar veelal zijn

ook goede alternatieven aanwezig.

Over pijn, stress en leed bij vissen bestaan veel misvattingen,

vaak veroorzaakt door een gebrek aan kennis. De discussies over

sportvisserij en welzijn van vis worden hierdoor teveel bepaald

door emoties en nog te weinig op feitelijke argumenten en

kennis. Hierbij moet niet worden vergeten dat Nederland een

sterk verstedelijkte samenleving vormt, waarbij veel mensen

dikwijls ver af staan van de natuur en alles wat in de natuur

gebeurt. Uitbreiding van kennis en een goede voorlichting over

het welzijn van vis is dan ook van groot belang.

Belangrijk voor een breed draagvlak in de samenleving is

duidelijk te maken waarom sportvissers vissen en wat het vissen

inhoudt. Voor de hengelsportorganisaties vormt dit een

belangrijke taak. "Verstandig sportvissen" is kortom van wezenlijk

belang voor de ruim anderhalf miljoen sportvissers in Nederland

om lekker te kunnen vissen en te kunnen blijven vissen.

