

ELGBEITETAKSERING

RAPPORT FRÅ 8. KLASSE
GIMLE SKULE
MAI 2017

OPPDRAGET

- ❧ Vi vil takke Faun AS v/ Tor Gunnar Austjord for oppdraget.
- ❧ Oppdraget var å gjennomføre beitetaksering av eit område på Momrak/Stavdalen på 5 dekar (daa).
- ❧ Gjennom beitetakseringa skulle vi avdekke endringar i beitegrunnet og beitetrykket.
- ❧ Dette skulle igjen gje oss eit innblikk i omfanget av skadene på skogen og om det var nokon treslag som var meir utsette enn andre.

KORLEIS JOBBA VI

- ☞ Vi er 17 elevar i klassa, men bare 11 var med på sjølve takseringa
- ☞ Vi var delt i 4 grupper
- ☞ Til saman hadde vi 110 takseringspunkt
- ☞ Det skulle vere 5 meter mellom kvart punkt. Vi fekk utdelt ein kompasskurs og fylgde denne.

UTREKNINGAR

- ☞ 5 daa (dekar) = 5000 m²
- ☞ Takseringspunkta hadde ein radius på 1,99 m.
- ☞ Formelen for areal av ein sirkel:

$$A = \pi r^2$$

- ☞ Arealet av takseringspunkta:

$$A = 3,14 \times (1,99\text{m} \times 1,99\text{m})$$

$$A = 12,434 \text{ m}^2$$

$$A = 12,43 \text{ m}^2$$

OBSERVERING

Under beitetakseringa skulle vi sjå etter fylgjande:

- Gjennomsnittshøgde på dei dominerande treslaga skulle vere mellom 0,5 - 3 m.
- Høgde på trea
- Antal tre
- Beitegrad
- Antall møkkhaugar

Oppgåvene var fordelt:
Ein skreiv, ein gjekk med tråden og ein heldt pinnen

DEI ULIKE TRESLAGA

 FURU

Beiteskadd
furu

GRÅN

BJØRK

ROGN

OSP

SELJE

Møkkhaugar var eit av elementa som skulle registrerast

Takseringa
i full gang.
Ein må vere
nøye med
dokumenterin
ga.

REGISTRERING

A131		fx														
	A	B	D	E	F	H	I	J	L	M	N	T	U	V	AH	AI
1	Bestandsnamn:															
2																
3	Kommune:			Vald:				Jaktfelt:			Område:					
4	Fyresdal			Momrak-nape				Momrak								
5	Gårdsnr.			Bruksnr.				Bestandsnr.			Kartkoordinat:					
6											450877-655415					
7	Areal i daa:			Flateforband:				Bonitet H40:			Dom treslag (G/F/K/S/B):					
8	5			15*10				F			Furu					
9	Plantet:			Høyde hovedtreslag (dm):				Registrator:			Dato:					
10	Nei			20				TV, MASL, TS			24.05.2017					
11	Prøve flate nr.	Ant. Møkk haug-er	Furu			Bjerk			ROS + vier			Gran			Blåbær	
12			Ant 0,51 - 3,0 m	Høy -de dm	Beite -grad	Ant 0,51 - 3,0 m	Høy -de dm	Beite -grad	Ant 0,51 - 3,0 m	Høy -de dm	Beite -grad	Ant 0,51 - 3,0 m	Høy -de dm	Beite -grad	Dekn -grad %	Beite -grad
13	1	0	15	12	1	0	0	0	0	0	0	1	5	1	0	0
14	2	2	0	0	0	0	0	0	0	0	0	0	0	0	20	1
15	3	1	11	12	1	6	6	1	8	5	2	0	0	0	10	1
16	4	0	2	12	1	0	0	0	1	5	1	0	0	0	10	1

Tor Gunnar forklarte oss nøye korleis vi skulle jobbe

UTVAL

☞ Når vi har gjort utrekningane våre har vi tatt eit tilfeldig utval i våre observasjonar, slik dei gjorde det i fjor.

SAMANLIKNING

∞ For å kunne seie noko om resultata av våre observasjonar, var det viktig å samanlikne med funna som FAUN gjorde for 2 år sidan og kva fjorårets 8. klasse gjorde i fjor.

MØKKHAUGAR

Talet på møkkhaugar har godt ned, som vil sei at det er mindre elg i området nå, enn i 2016. I 2015 var det ca. like mange møkkhaugar som i 2017. Gruppe 4

HØGDA FRÅ TRESLAGA PR. DAA

- Høgda på furu har dette for kvart år. Bjørk var ganske likt i 2015 og 2017 men litt høgare i 2016.
 - Ros+vier er ganske jamne og beita godt.
 - Gran var høg i 2015 og datt 4 dm ned i 2016. Den var mindre beita i 2017.
 - Ut i frå detta ser vi at elgen likar ros+vier best. Fordi den er hardast beita.
- Gruppe 3

ANTAL TRE PR DAA

Ein ser at det er bare gran som har hatt ein liten auke sidan sist. Området blir framleis godt beitt av elg, sidan det er stor reduksjon på furu, bjørk og ros/vier.

ANTAL TRE PR 5 DAA

Furu: Elgen har vert der å eti meir i 2016 enn i 2017

Bjørk: Elgen har eti minder bjørk gjennom åra.

Ros+vier: Dette er favorittmaten og ein ser at elgen fortrekker då talet blir redusert for kvart år.

Gran: Har hatt den same utviklina som furu. Den har auka sidan i fjor.

Gruppe 1

BEITEGRAD

Diagrammet viser kor mykje beitegraden er på forskjellige planter som elgen et. Diagrammet sei oss at alle plantene som elgen beiter er beita mindre på i 2017 enn i tidlegare år. Grunnen til det har vore beita mindre innanfor området, er fordi elgen ikkje vil vere der for de det ikkje er nok mat. Då er ikkje området egna for jaktlag på grunn av lite elg. No er det bare ros/ vier som har beitegrad over den kritiske grensa på 35%.

Gruppe 2

Våre erfaringar

Gruppe 1- Thea, Margit Amalie, Tobias og Noah

Erfaringar

Vanskeleg å komme i gang og finne ut korleis ein gjer dei forskjellige tinga.

Det meste var dårleg forklart, så mange ting blei feil i starten.

Ikkje lett å holde kompasskursen, pga ein skråning med fjell.

Arbeidsfordeling

Thea og Margit Amalie har for det meste bytta på oppgåver og jobba godt.

Tobias har bare skrivi og streva litt med "skjønne notatene i ettertid.

Han hjalp dei som telte med høgde og utrekniar av gjennomsnitt.

Noah var sjuk og ikkje var med på takseringa.

Godt samarbeid mellom jentene. Varierende innsats totalt i gruppa.

Gruppe 2- Mirja, Karoline, Abdiassis og Maria-Issabella

Utfordringar

Vi havna veldig ofte inni buskas og nærme fjell, då var det ikkje like enkelt å taksere, men det gjekk. Det var masse maur rundt oss, og vi måtte legge til rette for mauren då vi takserte. Det var ikkje enkelt å fylgje retninga vi hadde fått, pga. masse buskar i vegen.

Læring

Vi lærte oss korleis vi takserar og korleis vi skulle gjere det saman. Elgbeitetaksering er ein del jobb, og ein må ha tålmodighet. Vi lærte oss kva elgen et, og kva som er favorittmaten. Vi lærte at elgen ikkje vil vere der det ikkje er mat.

Gruppa funka bra, alle hjalp til og vi hadde ein oppgåve gjennom heile dagen. Alle ytte innanfor sin oppgåve, og vi fekk ein bra gruppe ånd. Det var moro og jobbe saman, og vi laga dagen bra for kvarandre.

Gruppe 3- Gaute, Kristian og Henrik

Erfaring og arbeidsfordeling

Arbeidsfordelinga var bra og vi jobba saman sjølv om at vi bare var to.

Vi jobba veldig bra.

Arbeidsfordelinga var litt forskjellig sidan vi bytta på.

Gruppe 4- Kristy, Johanne, Lars, Kaja og Magnus

Erfaring:

Kristy: Eg har lært at det alltid blir forventat at du jobbar bra, uansett ver. Eg har også lærd at ein må kunne jobbe bra saman om du skal utføre oppgåva i gruppe, men likevel vil levere eit bra resultat

Johanne: Etter elgtakseringa har eg blitt heilt trygg på dei forskjellige treslaga. Eg har også lært at viss ein snakkar saman i ei gruppe, kan jobben bli mykje meir morosamt.

Lars: Eg syntes elgetaksering var lett. Når vi fyrst fekk starte, gjekk det fort framover. Eg har også lært meg betydninga av ROSV.

Arbeidsfordeling: Vi bytta ofte oppgåver, slik at alle fekk gjere litt forskjellig. Grunnen til at vi valde denne metoden, var fordi vi tenkte det hadde vore kjedeleg å gjere same oppgåve heile tida.

Fråverande: Kaja og Magnus var divere ikkje med på sjølv takseringa

KONKLUSJON

- ☞ Det virkar som om det er mindre beitt, noko som igjen kan tyde på at det ikkje er nok mat i området.
- ☞ Dette kjem til syne i at:
 - ☞ Det er mindre møkk enn dei to siste åra
 - ☞ Gråna har auka, dvs elgen har ikkje ete på den
 - ☞ Beitegraden har gått veldig ned og det er no bare ros/vier som er over kritisk verdi på 35 %
 - ☞ Observasjonane viser at i dette området har det blitt færre av treslaga furu og ROS/vier. Grån og bjørk har auka i antal. Dette kan tyde på at elgen har reist til eit område med meir mat.

- ❧ Viss ein ikkje tek omsyn til observasjonane, vil det gradvis bli meir og meir beiting på grån og bjørk. ROS og furu kan då bli så nedbeita, at det ikkje vil vere tilstrekkeleg med mat for elgane i dette området.

- ❧ Når det blir mindre og mindre beite, vil dette påverke elgen i området på følgjande måte:
 - ❧ Dyra vert mindre
 - ❧ Meir sjukdom i elgstamma
 - ❧ Færre og mindre kalvar

- ❧ Kvaliteten på tømret i dette området blir også sterkt redusert på grunn av hard beiting. Trea får ujamne og krokete stammer fordi dei prøvar å danne nye greiner.

Ein oversikt over nedre del av området vårt

TAKK

☞ Takk for at vi fekk dette oppdraget.

☞ Det var lærerikt og moro å sjå korleis FAUN jobba.