

GEJRFUGLEN

Østjysk Biologisk Forening

36. ÅRGANG.

NR. 3

OKTOBER 2000

ISSN 0900 - 4114

Østjysk Biologisk Forening

er en forening for aktive naturinteresserede med det formål at udbrede kendskab til naturen samt at skabe kontakt mellem disse naturinteresserede.

Dette sker ved at arrangere foredragsaftener og ved tilrettelæggelse af ekskursioner og lokalitetsundersøgelser samt ved udgivelse af tidsskriftet *GEJRFUGLEN*.

Oplysninger om foreningen kan fås ved henvendelse til:

Østjysk Biologisk Forening
Postbox 169,
8100 Århus C

Indmeldelse i ØBF sker ved at indbetale kr. 100.- (eller kr. 125.- for familiekontingent) på foreningens giro nr. **7 14 83 13**. Medlemmer modtager automatisk *GEJRFUGLEN*, der normalt udkommer 4 gange om året. Ældre årgange (før 1991) sælges for kr. 50.- Løssalg efter aftale. Ved køb af flere numre opnås prisreduktion. Enkelte årgange og enkelte numre er udsolgte.

Gejrfuglen:

Materiale til bladet (artikler, mindre meddelelser, opfordringer til indsamlinger, tegninger, fotos m. v.) sendes til foreningen på ovenstående adresse eller til redaktøren.

Manuskripter bedes skrevet på maskine eller computer. Indsendte disketter vil blive tilbagesendt efter brug hvis det ønskes. Illustrationsmateriale kan leveres som tegninger, papirbilleder eller dias. Tabeller og grafer foretrækkes leveret på diskette. Kontakt evt. Chr. Lange for at høre nærmere detaljer om formater og lignende.

Annoncepriser:

1/2 side: kr. 60.- 1/1 side: kr. 120.-
Kontakt bestyrelsen vedr. annoncer.

Opsætning og layout:

Christian Lange (ansv. redaktør)
Per G. Henriksen

ISSN 0900 - 4114

Pris for dette nummer: kr. 35.00

Indhold

Rejs ad Pommern til	1
Naturglimt	7
De Grønne Sider	13
Pardannelse mellem Musvåge og Fjeldvåge	18
Husskaden	20
Boganmeldelser	22
Fotokonkurrencen 2000	28
Program 2000:3	29

Tegninger og grafik:

Jørgen ?: 19
Brian Zobbe: 7, 11, 12, 21,
Ukendt: 9,
Fra G. Hartwig (1870): Harmonien i Naturen.
P. G. Philipsens Forlag: 10

Fotografier:

Fotograf er angivet i billedteksterne.

Forside:

Rød Fluesvamp, Foto & Grafik: Chr. Lange

ØBF "på nettet":

<http://home1.inet.tele.dk/biobent/OBFdk.htm>

E-mail:

gejrfuglen@e-box.dk

Rejs ad Pommern til

Søren Højager

INDLEDNING

Bare 550 km syd for Århus ligger et naturområde af international klasse. Navnet er det lidet mundrette "Nationalpark Vorpommersche Boddenlandschaft", men det skal man ikke lade sig afskrække af. Området strækker sig langs Østersøkysten fra ca. 30 km øst for Rostock til Rügen længere mod øst i det tidligere DDR. Foruden denne nationalpark skal nævnes, at øen Rügen bestemt heller ikke er ganske ueffen i naturmæssig sammenhæng, og også den rummer en nationalpark, "Jasmund", længst mod øst.

Den følgende beskrivelse bygger på notater fra 3 besøg: 16.-19.10.94, 03.-07.07.95 og 16.-19.10.99. Hertil kommer enkelte supplerende oplysninger fra litteraturen.

NOGLE PRAKTISKE OPLYSNINGER

Skal man have det fulde udbytte af nationalparken, er det meget vigtigt med et godt kort. F.eks. er det i dagtimerne ofte nødvendigt at drage ud på nogle af de mindre veje i landbrugslandskabet, hvis man vil følge de fouragerende Traner, og så er det rigtige kort nærmest uundværligt. Mange steder i området forhandler de kort i serien "Kompass Spezial Wanderkarte", og nr. 1003 med titlen "Darss - Zingst" i målestok 1:50.000 er ideelt. Som oversigtskort over et større område incl. Rügen er der mange muligheder; jeg har benyttet et kort fra Falk-Verlag i måle-

stol 1:150.000 med titlen: "Vorpommersche Ostseeküste"; det rummer samtidig en lille oversigt over turistattraktioner. Mange steder bl.a. på de små museer (se senere) kan man få eller købe foldere med fine tips til bl.a. vandreture og besøgssteder.

Som overnatningssted kan pensionatet "Boddenblick" beliggende i byen Bresewitz varmt anbefales. Fra pensionatet er der knap 2 km til en af Tranernes vigtigste overnatningspladser - øen Grosse Kirr - så morgen og aften kan man blot lukke vinduet op, hvis man vil høre eller se de pragtfulde fugle. Trods navnet kan man ikke spise på pensionatet, men der er køkken ved hvert andet værelse. Morgenmad er med i prisen, som bestemt ikke er ublu. Tlf.: 0049 38231 81758. Ønskes en billigere overnatning, er der også mulighed for vandrehjem. Besøges området om sommeren, er der flere campingpladser at vælge imellem. Pladsen i den lille flække Bodstedt 5 km SW for Bresewitz ligger godt, men for 5 år siden bar den tydelig præg af, at der næppe har været stillet samme krav til sanitære installationer i Øst- og i Vesttyskland. Men meget er sket siden dengang, så også her er der antagelig igangsat lidt modernisering. Østersøkysten udgjorde før murens fald den mere mondæne del af DDR, og vejstandarden er derfor yderst rimelig, om end der er mange meget smalle veje, som dog ofte er meget smukke med træer langs begge

Fig. 1. En del af rørskoven i "Nationalpark Vorpommersche Boddenlandschaft". Foto: Søren Højager.

vejsider. Stykket mellem Lübeck og Rostock har tidligere været lidt af en prøvelse med mange særdeles langsomtkørende landbrugs-køretøjer, men i dag har en helt ny vejstand-ard for længst løst det problem.

TRANERNE

Hovedattraktionen er Tranerne. - Om efteråret raster 30.000-45.000 Traner i dette område i nogle uger, inden turen går videre mod syd til Frankrig, Spanien, Portugal og Nordvestafrika. Antallet toppe i reglen i sidste halvdel af oktober. - I dagtimerne er Tranerne spredt over et stort areal, idet de søger hen til de marker, der giver de bedste fourageringsmuligheder. At finde de store flokke om dagen kan derfor godt give anledning til nogen kørsel. Langt lettere er det om aftenen, hvor Tranerne flyver til kollektiv overnatning, og om morgenen, hvor de forlader overnatningspladserne. Især 3 lokaliteter samler særligt mange Traner. Den vestligste er øen Grosse Kirr S for Zingst. Bedste observationsplads er diget nord for øen, hvor overblikket er optimalt.

Ved P-pladsen nær diget findes et fugletårn, som er godt i dårligt vejr, men som begrænser udsynet, og som derfor ikke kan anbefales under rimelige vejrforhold. Hovedparten af Tranerne kommer fra syd- og vestlige retninger. Et andet fint sted er Pramort ca. 15 km øst for Zingst. De sidste 8 km til Pramort skal enten tilbagelægges til fods eller på cykel, da bilkørsel (meget sympatisk) er forbudt. Der er masser at se på vej ud til observationsstedet, og det taler for, at man går de 8 km, men, men, men. Når aftenens Trane-show er forbi, er det ikke bare mørkt, det er buldermørkt og ofte også koldt, og så er 8 km lige det længste til fods. Ved den sidste P-plads er der meget passende en cykeludlejning, og det er løsningen på transportproblemet til Pramort. Også her er der et fugletårn, og også her kan det anbefales ikke at benytte tårnet men derimod diget nord for dette, hvor udsynet er størst. Tranerne kommer her især fra syd og øst. Den 3. overnatningsplads har jeg kun besøgt i dagtimerne, og kender derfor ikke dens kvaliteter. Det drejer sig om øen Ummanz, som

Fig. 2. Et af de velbyggede fugletårne i området. Foto: Søren Højager.

man kan køre over til via en dæmning fra Rügen. De overnattende Traner her rekrutteres især fra Rügen.

Kommer man til området om foråret er tallene på de rastende fugle generelt væsentlig lavere, og det gælder også for Tranerne. Blot 10.000 angives fra forårsperioden, men det er jo trods alt stadig imponerende og dermed et udmærket alternativ til Hornborgasjön i Sverige, som på dette tidspunkt godt kan forekomme noget overrendt.

Også om sommeren kan man se Trane i området, idet der yngler nogle ganske få par.

ALT DET ANDET

Efter Tranen er den mest markante fugl så absolut Blisgåsen. Over hele efterårssæsonen skulle der sammenlagt raste flere 100.000 alene af denne art, og det er jo mildt sagt ret imponerende! Alene på cykelturen til Pramort d. 18.10.99 sås skønsomt omkring 15.000 Blisgæs stående på de tilstødende marker. Hertil kommer pæne tal på Knopsvane, Sædgås og Bramgås samt Vibe, Hjejle, Alm. Ryle og Stor Regnspove blandt

vadefuglene.

En anden iøjnefaldende art for nationalparken er Havørn. Den kan ses året rundt, da den yngler i området. Om efteråret slår den regelmæssigt et slag forbi de store rasteområder med det resultat, at jordbunden som med et trylleslag pludselig bliver helt levende af tusindvis af Gråænder, Krikænder, Pibeænder, Troidænder og Hvinænder. Sikreste observationssted for Havørn både i og uden for yngletiden er ved den skovklædte ø, Bock, godt 5 km øst for Pramort. Man kan ikke komme over til øen, men der er fine observationsmuligheder fra stien mellem Zarrenzin og havnen Barhöft S for øen.

Cykler man til Pramort i sommerperioden, bør man forlænge turen ad diget til Østersøkysten og klitterne mod nord. Modsat forholdene i Danmark er vandring i klitområderne ikke tilladt, men i kikkert forekommer området meget spændende, bl.a. ses enkelte partier farvet lyslilla af orkideer, vel sagtens Plettet Gøgeurt. Bakke-Gøgelilje står i "nå-afstand" fra stien. Langs stranden ses en del vadefugle og terner, bl.a. er Rovterne

regelmæssigt forekommende og skulle yngle med ganske få par; der blev set enkelte hver dag på juli-turen med flest d. 06.07.95, 7 ved Pramort. - Antallet om efteråret skulle komme op på 200 stk.

Af mere spredte notater fra notesbogen skal følgende fremhæves: Sølvhejre 1 og Skægmejse 3 d. 16.10.94 ved Bresewitz, Pirol 1 d. 03. og 06.07.95 ved campingpladsen og 1 d. 06.07.95 ved Pramort, Vagtel 1 d. 06.07.95 ved campingpladsen og 1 samme dag ved Bresewitz, Sortklire 60 i sommerdragt ved Bresewitz d. 06.07.95 og endelig Dværgråbe 6 d. 16.10.99.

Jeg har i denne beskrivelse især koncentreret mig om fuglene, men der er mange andre muligheder i dette område. Flere steder angives som gode botaniske lokaliteter, og på Rügen (se senere) er der mange spændende repræsentanter fra den kalkelskende flora. Fra pattedyrenes verden kan nævnes, at der er en god bestand af Odder.

RÜGEN

Har man aldrig set Tysklands svar på Møns Klint, er et besøg på Rügen et absolut must. Det gælder i øvrigt også, hvis man er lidt historisk interesseret, idet hele området omkring Arkona (Absalons sejr i 1169 - guden Svantevit slået til pindebrænde) absolut er et besøg værd.

På vej mod klinten ligger der ved hovedvejens (E22) venstre side en lille sø etableret i 1993/94. Søens navn er Nonnensee, og den er bestemt et besøg værd, og samtidig giver den lejlighed til et passende hvil på den relativt langsommelige tur fra Tranernes kerneområde til Rügens østkyst. Fra P-pladsen ved hovedvejen går en vandresti højre om søen hen til et fugletårn. Såvel fra tårnet som fra stien er der gode oversigtsmuligheder over søen; teleskop kan anbefales. I søen findes masser af svømmefugle; mest bemærkelsesværdig fra vor tur var Sangsvane og Pibesvane en enkelt Lille Skallesluger samt

Fig. 3. Der er Odder i området, men her mangler tydeligvis en odderpassage. Foto: Søren Højager.

Fig. 4. Königsstuhl på Rügen. Foto: Søren Højager

en flok på 125 Knarænder. 2 dage før havde der været 750 Knarænder, hvilket er rekord for Rügen, og set med danske øjne helt uhørt mange. Foruden de mange svømmefuglearter så vi ved vort korte stop i 1995 også 3 Ravne og 1 Rød Glente (ca. 40 par på Rügen).

Målet for turen til Rügen er for de fleste kridtklinten mod øst ved navn Königsstuhl. Denne klint udgør kernen i nationalparken "Jasmund". Det er forbudt at køre helt til Königsstuhl, bilen må forlades i Holzkop-

pel. Herfra kan man enten tage bussen, der afgår med korte mellemrum, eller gå gennem skoven. Hvor bussen holder, kan man mod betaling og sammen med alle de andre turister gå ad en lille sti ud på toppen af selve kridtklinten. Det er ikke den bedste måde at opleve Königsstuhl!!! Det er langt bedre at gå mod syd ad trappen (mange trin!) ned til havet og fortsætte langs stranden videre mod syd så langt som tidevand og væltede træer tillader det. Med lidt held kan man så kravle op ad skrænten

og tage tilbageturen i skoven. Kommer man i sommerperioden, er det som nævnt et sandt botanisk eldorado – i lighed med Møn – med bl.a. flere orkidearter.

NB: Rügen ser ikke ud af meget på landkortet, øen er blot 40 x 50 km, men en større tur rundt på øen kan tage meget lang tid først og fremmest på grund af de mange meget dybe fjorde og indskæringer men også på grund af vejenes standard, f.eks. er der flere strækninger med brosten. Kystlinjen er ca. 600 km lang! Et lille indtryk af øen kan i øvrigt fås fra toppen af tårnet på jagtslottet Granitz godt 20 km S for Königsstuhl.

OG HVIS DET REGNER!

Er uheldet ude, og det styrtregner, er der flere gode besøgs muligheder under tag. Mest relevant er vel nok en lille udstilling om Tranerne i "Kranich-Informationszentrum" i byen Gross Mohrdorf. Her kan man se en ganske udmærket videofilm om Tranens spændende liv, og der er endvidere mulighed for at købe pjecer og bøger om Tranen. Endelig kan man her se resultatet af de mest aktuelle Traneoptællinger fra regionen.

En anden relevant mulighed er naturud-

stillingen i og ved fyrtårnet Darsser Ort i det nordvestligste hjørne af nationalparken. Fra fyrtårnets top er der samtidig en flot udsigt over området, og der er i øvrigt fine naturstier i tilknytning til museet.

I Ribnitz-Damgarten syd for nationalparken ligger et fint ravmuseum (Bernsteinmuseum) i et gammelt kloster. Rav fra Østersøkysten var før i tiden en vigtig eksportvare for Pomern, men det er ikke længere tilfældet. I Stralsund nær broen til Rügen er det tidligere Katharinenkloster indrettet til havmuseum med akvarier, fiskeredskaber, et hvalskelet m.m. – Skulle regnen fortsætte er der yderligere 12 museer i området, de fleste med et kulturhistorisk indhold.

LITTERATUR

Grimmett, R.F.A., og T.A. Jones, 1989: Important bird areas in Europe.

Mewes, W., G. Nowald, og H. Prange, 1999: Kraniche. Mythen Forschung Fakten.

FORFATTERENS ADRESSE

Mejløvænget 4

8381 Mundelstrup

Fig. 5. Tyskerne passer godt på deres egne klitområder. (I stedet slider de på vores klitter langs den jyske vestkyst). Foto: Søren Højager.

Naturglimt

Bent Vestergaard Petersen

VEJRET

Sommeren 2000 vil af de fleste blive husket som temmelig våd og kølig, men sådan er en normal dansk sommer jo. De højeste temperaturer på omkring de 30 grader lå i foråret i starten af maj, mens den egentlige sommer næppe havde temperaturer over de 25 grader.

BOTANIK

Spæd Kløver atter i Øst-Jylland

Spæd Kløver (rødlistet V) er gennem de sidste år blevet eftersøgt på de fleste af dens tidligere voksesteder i Øst-Jylland, men uden held. Mange af voksestederne havde helt ændret karakter. Den vokser typisk på myretuer og andre meget lavtvoksende partier på strandenge og strandoverdrev. I sommer 2000 blev den så sensationelt fundet på 2 lokaliteter i Vejle Amt. Det ene fund blev gjort på Trelde Næs i et hjulspor på nordkysten. Fra denne lokalitet foreligger der et gammelt fund fra 1935, så den er der altså stadig. Det andet fund blev gjort i Gudsø Vig ved Kolding, hvor den aldrig tidligere har været kendt fra. I Jylland kendes den iøvrigt fra Skallingen, men det er vist alt i det jyske. For øvrigt er den indenfor de sidste år fundet på et par lokaliteter i det syd-fynske område.

Kæmpe-Rapgræs har det fint i Grejsdalen

Ved målrettet eftersøgning er Kæmpe-Rapgræs (rødlistet V) nu kendt fra 15 adskilte væld i Grejsdalen. Det var ellers frygtet,

at den helt var forsvundet fra Grejsdalen, jvf. Løjtnant og Worsøes "Status over den danske flora". De fleste af fundene er gjort i Lerbæk Skov, men også Højgård Skov rummer et par bestande. I Jylland er arten ellers kun kendt fra Nørlund Skov, og den har desuden nogle få voksesteder på Fyn og Sjælland.

I og omkring nogle af vældene i Grejsdalen er der for øvrigt fundet Finger-Star, Tyndakset Star, Vår-Fladbælg, Druemunke, Skov-Svingel, Tandrod, Skov-Hullæbe, Skov-Gøgelilje, Tyndakset Gøgeurt og Ægbladet Fliglæbe.

Bredbægret Ensian fundet ved Åbenrå

I forbindelse med en undersøgelse af vokshattene på Bjergskov Overdrev ved Åbenrå blev der i oktober 1999 fundet nogle få eksemplarer af Bredbægret Ensian (rødlistet V). I det østjyske vokser Bredbægret Ensian iøvrigt kun på et nordvendt overdrev ved Egtved, her med ca. 1000 planter, og ved

Bryrup. På voksestedet i Kaldal ved Bryrup er den vist ikke set i de sidste år.

Nye fund af Tyndakset Star

Antallet af kendte lokaliteter i Vejle Amt med Tyndakset Star (rødlistet R) er blevet fordoblet inden for de sidste 10 år, så den nu kendes fra 20 skove i amtet. I år er den blevet fundet som ny i Marielund ved Kolding og i Lerbæk Skov i Grejsdalen. Desuden er den genfundet i Saltbæk-kløften ved Munkebjerg og i Koldingskov og Bramdrup Skov ved Kolding. Typisk er den set på fugtige, lerede skovveje, hvor den kan danne store bestande. Denne syd-østjyske art har nogle voksesteder på Århus-egnen med det nordligste i Rugård Sønderskov, men ellers synes den at mangle i et område mellem Juelsminde og Odder.

Otteradet Ulvefod genfundet i Grejsdalen

Otteradet Ulvefod (rødlistet R) har vokset på ca. 20 lokaliteter i Vejle Amt, men trods eftersøgning på mange af de tidligere voksesteder i de sidste år, er den ikke blevet genfundet. Den er nu heller ikke nem at opdage, da den ofte vokser sammen med arter af mosset Jomfruhår (*Polytricum* sp.), som den kan ligne en del. I sommer 2000 blev den så glædeligt genopdaget på en morbundsskrænt i bøgeskov i Lerbæk Skov i Grejsdalen. Planterne dækkede et par kvadratdecimeter og havde fertile skud. I de sidste 50 år er Otteradet Ulvefod ellers kun angivet fra 2 lokaliteter i Vejle Amt, nemlig ved Vingsted nord for Kolding i 1978 og i Højlund Skov. I Højlund Skov groede den i 1980'erne på en nordvendt vejskrænt sammen med bl.a. Blåbær og Engelsød, men er siden forsvundet.

På voksestedet i Lerbæk Skov er der for øvrigt også et par sterile skud af Femradet Ulvefod.

Tæt blomstret Hullæbe

Tæt blomstret Hullæbe (rødlistet R) er ikke specielt sjælden i Vejle og Århus amter, men kendes iøvrigt kun fra få lokaliteter på Fyn

og Sjælland. Alene i Vejle Amt er den i øjeblikket kendt fra ca. 30 lokaliteter. På en leret skrænt i Marielund ved Kolding blev der i august fundet ca. 50 blomstrende planter. Her i blandt var der et enkelt skud med ikke mindre end 15 blomsterskud! Arten har måske et godt år i år? Læserne opfordres hermed til at indberette optællinger af denne ægte østjyde.

Liden Åkande også i Blidsø

I et Naturglimt fra 1999 blev Liden Åkande (rødlistet R) nævnt fra Oversø, Rødesø og en lille sø nordvest for Rødesø. Her i 2000 er den nu også fundet i Blidsø øst for Oversø. Syd for Salten Langsø ligger der mange småsøer, så Liden Åkande har måske flere voksesteder i området.

Vedvarende Måneskulpe er stadig i Grejsdalen

Vedvarende Måneskulpe (rødlistet R) regnes som spontan i Grejsdalen, på Bornholm og måske enkelte andre steder. I 2000 blev den atter set i Grejsdalen i en askeskov nær Grejs Å i Grejsdal Skov. Der var mindst 100 planter bl.a. sammen med Skov-Storkenæb.

Rundfinnet Radeløv ved Trebroer

Rundfinnet Radeløv (gullistet) har haft et par gode år ved Trebroer i Århus. Bestanden er nærmest fordoblet siden de første 10 eksemplarer blev opdaget i 1995. Det kunne være interessant at finde ud af, hvilken underart det drejer sig om, men hvem vil lægge krop til forsøget? For nye læsere af af Gejrfuglen kan det bemærkes, at de små bregner gror på en nordvendt bropille ca. 3 m over Århus Å, og de kan med kikkert beundres fra træbroen midt i åen.

Nyt fund af Eng-Klaseskærm i Øst-Jylland

Den sjældne Eng-Klaseskærm er fundet som voksende hist og her i Seljum nord for Stenderup Sønderskov. Arten er især fundet i den sydlige del af landet og ved Limfjorden og på Læsø. I Øst-Jylland foreligger et gam-

melt fund fra Palsgård i Sandbjerg Vig, men ellers er den kun fundet længere mod syd, især ved Haderslev Fjord.

Sammen med Eng-Klaseskærm groede også Liden Tusindgylden og Samel i tusindvis. Samel blev set i Seljum på en ekskursion med Dansk Botanisk Forening i 1985, og den kendes fra Vejle Amt i øvrigt kun fra Studsdal Vig og Gudsø Vig.

Nogle spredte fund

Alm. Månerude (gullistet) er set på Harrild Hede, nærmere bestemt mellem Kvindebæk og Holtum Å.

Snylterod er fundet med 7 blomstrende skud under bøg på skrænt nær P-pladsen ved Munkebjergvej i nærheden af Børkop og desuden er der fundet 2 små bestande med ca. 50 meters mellemrum i Højgård Skov.

Skov-Hullæbe som haveplante

I blot lidt ældre haver kan man være heldig at finde Skov-Hullæbe. I et ejendomskompleks, Skovparken, i Koldings udkant vokser mindst 100 planter i de ca. 20 år gamle busketter og beplantninger. Skov-Hullæbe er desuden fundet i en egebevoksning langs Lærkevej og på Nordre Kirkegård, også i Kolding.

Skærsø

Lobeliesøen Skærsø vest for Egtved har fået det skidt. Vandet er blevet uklart, og der er en del slam på bunden og på vandplanterne. Søen rummer dog stadig de typiske arter Sortgrøn Brasenføde, Tvepibet Lobelie, Strandbo, Sekshannet Bækarve, Hår-Tusindblad og Svømmende Sumpskærm. Langs søen er der nogle steder en interessant hedemose med arter som Brun Næbfrø, Liden Soldug, Rundbladet Soldug, Klokke-Ensian, Benbræk, Liden Ulvefod, Mangestænglet Sumpstrå, Aflangbladet Vandaks og Liden Blærerod. I år er der desuden fundet Spæd Mælkeurt langs en sti.

Ensidig Hønsetarm vokser flere steder på Mols

I referatet af ØBF's tur til Helgenæs i maj i år blev der nævnt, at Ensidig Hønsetarm var ny for Mols. Den er dog også fundet i et AFD-kvadrat ved Knebel indenfor de sidste år.

Uldhåret Ranunkel i Øst-Jylland

Uldhåret Ranunkel er i år fundet i Kolding Skov sammen med bl.a. Lund-Fredløs, Småbladet Milturt, Smuk Perikon og Bredbladet Klokke. På TBU-kortet er der afsat en prik ved Kolding, så det drejer sig nok om et genfund.

Uldhåret Ranunkel har en underlig udbredelse i Øst-Jylland. Den er kendt fra nogle skove omkring Århus og derefter er der et spring mod syd til Agersbøl Skov og Stagsrode Skov (de to eneste fund på Vejleegnen) og dernæst et par fund på Koldingegnen og videre syd, hvor den bliver hyppigere, især ved fjordene.

De sikre fund i Århus og Vejle amter er Havreballe Skov, et par småskove syd for Brabrand Sø, Stagsrode Skov, Agersbøl Skov nord for Vejle, Slette Skov ved Eltang, Kolding Skov, Stenderup Midtskov og Stenderup Sønderuskov (Seljum Have). Kender læserne andre fund ?

SVAMPE

Endnu et fund af kartoffeltrøffel

I det sidste Naturglimt blev nævnt et fund af Kartoffeltrøffel i Marielund ved Kolding og at det var det eneste kendte voksested i Danmark. Den blev imidlertid en uge senere fundet på Fyn, så den findes altså to steder aktuelt.

Mere om Marielund

Marielund ved Kolding er i det hele taget en fremragende svampelokalitet, og en del fund fra skoven er tidligere blevet omtalt her i Naturglimt. Mange af de sjældne svampe er mykorrhiza-dannere, der vokser på udtørrede morbundsskrænter på plastisk ler. Også til de mange gamle Avnbøge i skoven er der knyttet flere sjældne svampearter. I Marielund og Koldingskov længere mod nord er der i sommer fundet følgende rødlistede/gullistede svampe, hvor arternes rødliste/gulliste-status er angivet i parentes: skæv muslingesvamp (V), Avnbøg-Skørhat (V), Sorthvid Skørhat (V), Giftrød Skørhat (V), Lilla Skørhat (V), Gul Ege-Rørhat (V), Sortfodet Stilkporesvamp (V), Askehvid Mørkhat (V), Knippe-Skørhat (V), Guldrørhat (V), Ringbæltet Slørhat (V), Glatstokket Indigorørhat (R), Satans Rørhat (R), Rod-Rørhat (G), Grå Kantarel (G), Rosamælket Mælkehat (G), Bleg Koralsvamp (G), Gulplettet Giftskørhat (G), Spiselig Mælkehat (G), Blåkødet Slørhat (G) og Kobberrød Lakporesvamp (G).

Trøfler i Danmark !

Tro det eller lad være – men man kan finde ægte trøfler i Danmark. Den ægte trøffel, *Tuber rapaeodorum*, blev i sommers fundet i Knivskær Mose i Viuf Skov under El, Ask og Pil, for øvrigt sammen med knoldtrøflen *Hymenogaster griseus*.

PADDER OG KRYBDYR

Løgfrøer i Midt-Jylland

Løgfrøen yngler en del steder i den sandede, vestlige del af Vejle Amt. Omkring Bjerlev Hede yngler den i flere vandhuller, og i en gammel mergelgrav ved Fuglsang sydvest for Kulsø blev der i foråret hørt hele 14 kvækkende Løgfrø hanner.

INSEKTER OG ANDRE LEDDYR

Sankthansorme

Den selvlysende Sankthansorm (gullistet) er set flere steder i Øst-Jylland. I østenden af Pinddal Mose ved Højlund Skov sås ca. 20 sankthansormehunner siddende i græsvegetation 10-15 cm fra jordoverfladen den 3., 4. og 5 juli. Også ved Kolding Å er den set flere steder i slutningen af juni, således på overdrev 800 m vest for motorvejsbroen (den sydgående), hvor åen løber under jernbanen øst for Ejstrup og langs jernbanen op til sammenløbet mellem Vester Nebel Å og Åkær Å. Endelig er ca. 25 Sankthansorme set den 24. juli ved As Ore i en skovkant mellem landevejen og stranden langs sydsiden af udløbet fra Klejs Kær.

Nogle interessante sommerfugle

3 Guldhaler (rødlistet V) er set ved Vejle Søndermark den 13.8. sammen med Det Hvide W.

Et friskt og flot eksemplar af Hvid Admiral

Sankthansorm han og hun.

blev den 13.8. set ved Naturcenter Koutrupgård i Tørring-Uldum Kommune. Det fløj kortvarigt i haven og forsvandt hen over gården mod øst eller syd.

Endelig er Orange Høsommerfugl set mange steder i det østjyske i eftersommeren.

Spændende biller i granflis

En række biller i den danske fauna er knyttet til det mikroklima, der opstår i varme, gærende kompostdynger (græs, halm, vildt- og hestemøg osv.) samt bark- og træflisdynger. For år tilbage var disse bark- og træflisdynger ret almindelige, men i dag benyttes flisen med det samme, og billerne er derfor blevet et særsyn.

I en gærende granflis-dyngede ved Båstlund nær Give er det lykkedes at finde nogle af disse sjældne biller. Af Dværgrøveren (*Acrotona pseudotenera*) (rødlistet R) blev der sigtet 3 hanner og 1 hun, og af den lille sirlige bille (0,6 mm) Dværgbillen (*Baeocrara japonica*) (rødlistet R) blev der sigtet 2 eksemplarer. Disse to biller er muligvis adventivarter, der først blev beskrevet fra Japan. De to biller har for nylig bredt sig til Nord- og Mellemeuropa og blev første gang fundet i Danmark på Amager i 1992. Fundene ved Båstlund er de første fra faunadistrikt WJ. Endvidere blev der sigtet 6 eksemplarer af rovbillen, *Gabronthus thermarum*, fra granflisdyngen.

Sjældne biller fundet ved Ringgive

Et par sjældne biller er fundet ved Ringgive nær Give. Et eksemplar af løbebilleren, *Lebia cruxminor*, blev ketsjet langs en vejgrøft. Det var det første danske fund fra faunadistrikt WJ. Endvidere blev et eksemplar af snudebilleren *Gymnetron thapsicola* (rødlistet E), fundet på Alm. Torskemund. Arten er særdeles sjælden i Danmark - i nyere tid kun kendt i 1 eks. fra Sejs Hede 1977. Den er ikke fundet i Schleswig-Holstein, og er i Skandinavien i øvrigt kun kendt fra Halland og Öland.

Snudebiller fra Randbøldal

Spidsmussnudebilleren, *Apion modestum*, blev i sommers set i antal i Randbøldal på fugtig bund på Sump-Kællingetand i hvis bælgarten yngler. Den yderst nærtstående og meget almindelige art, *Apion loti*, som yngler i bælgene på Almindelig Kællingetand fandtes på denne plante i stort antal på det nærliggende og meget tørre areal. I nærheden blev snudebilleren, *Larinus planus*, fundet i antal på fugtig bund på tidsler.

Et nyt sted for Hvepseedderkop

Hvepseedderkoppen er velkendt for læsere af Gejrfuglen, og nogle af ØBF's medlemmer var heldige at få den at se ved Salten Langsø på en ekskursion sidste år. I august i år blev 3 hunner og 10 ægspind observeret i Seljum nord for Stenderup Sønderskov.

FUGLE

Lidt godt fra Harrild Hede

På Harrild Hede er der set 2 Nøddekriger, 2 par Stor Tornskade med unger og hele 4 Natravne inklusiv unger.

Flere Sorte Storke set i Østjylland

Her i sensommeren er der set flere Sorte Storke i det østjyske. Ved Dons Sønder sø, men observeret fra Egtved siden af søen, sås en adult den 4/8 stående i søkanten i ca. 2 timer, fra kl. 18.30 -20.30.

Den 9/8 i Egådalen ved Risskov trak 1 SV kl. 11.50-12.02, ved messehallerne den 26/8 i Fredericia Nord trak en Sort Stork SV kl. 11.00,

fra Eskeplet sås en adult Sort Stork trække S den 18/8, fra Eghoved på Alrø blev en Sort Stork set den 30/8 trække V til R kl. 9.55 og endelig blev den 9/9 en 1K Sort Stork set trække SV kl. 12.30 fra Rosenvold. Hvor mon de kommer fra ?

Vil man vide noget mere om, hvad der er gjort af spændende iagttagelser i Østjylland, kan det anbefales at besøge Vejle Amt

22

på <http://www.vejleamt.dk/NATURMIL.NSF/Dokopslag/Naturpleje> og Morten DD's hjemmeside <http://www.biology.au.dk/~biomddh/>. Dette Naturglimt har gjort flittigt brug af disse.

En netversion af floradelen fra de sidste års Naturglimt kan ses på <http://home1.inet.tele.dk/biobent/florhodk.htm> suppleret med flere iagttagelser, fotos mm.

Nøddekriger med nød, fotograferet en vinterdag i Nordby på Samsø. Foto: Chr. Lange.

De Grønne Sider

Søren Højager

BÆVEREN VED KLOSTERHEDE

I oktober 1999 blev de første Bævere udsat i Danmark nærmere bestemt ved Klosterhede i Nordjylland. Allerede nu foreligger der en afrapportering fra DMU med titlen: "Overvågning af bæver efter reintroduktion på Klosterhede Statsskovdistrikt 1999" Faglig rapport nr. 317.

Rapporten beskriver resultatet af udsættningen, efter at arten har været forsvundet fra landet i flere tusinde år. Det er meningen, at der hvert år frem til 2003 skal udgives en statusrapport over udviklingen og påvirkningen af de områder, hvor bæveren færdes.

I alt 18 Bævere blev udsat på 6 forskellige lokaliteter, og hurtigt begyndte bæverne at sprede sig i Flynder Å systemet. Der blev således registreret bæver mere end 20 km fra udsættingsstedet. I 5 tilfælde er der konstateret skader (bl.a. på frugttræer og grøntsager i haver) uden for Klosterheden Statsskovdistrikt

I forbindelse med overvågningen af Bæver søges også efter odderspor. Bortset fra et enkelt udsættingssted er der ved registreringen fundet odderspor på samtlige udsættingssteder for Bæver. Sammenlignes med forekomsten af Odder registreret ved tidligere landsdækkende overvågninger synes udbredelsen i 1999 stort set at være den samme.

Sidste nyt: Bæveren har tilsyneladende accepteret sit nye (eller rettere meget gamle) fædreland; det meddeles i hvert fald, at mindst én ny Bæver er kommet til verden i Klosterhede-området. Endnu er det dog for tidligt

at udtale sig, om Bæverne nu udgør en selv-reproducerende bestand.

STAMPEMØLLEDALEN VED ODDER

For 4 år siden afviste Fredningsnævnet et forslag fra DN om at frede Stampemølle dalen i Odder Kommune. En klagesag i Naturklagenævnet blev dengang opgivet, da man fandt, at det var hensigtsmæssigt at vente på gunstigere vinde rent politisk før genoptagelse af sagen. Det sker nu! Både amtet og kommunen ser nu positivt på forslaget, der kan sikrer en lille naturperle med stor nærrekreativ værdi. Området er bl.a. tilholdssted for Isfugl, Bjergvipstjert og Vandstær.

BØLLING SØ

Skov- og Naturstyrelsen samt Århus og Ringkøbing amter fremsatte i 1994 forslag om fredning af arealer i Silkeborg og Ikast kommuner for at genskabe Bølling Sø og sikre og forbedre naturværdierne omkring den fremtidige sø samt give offentligheden adgang til området. Fredningsforslaget omfatter et areal på 840 ha. Da etablering af søer over 300 ha (Bølling Sø forventes at blive 360 ha) kræver et regionplantillæg incl. en VVM-vurdering, har amterne udarbejdet forslag hertil.

STAVNS FJORD

I en rapport med titlen: "Vandmiljøet i Stavns Fjord og Nordby Bugt 1996" giver Århus Amt en beskrivelse af plante- og dyrelivet i de undersøgte områder specielt er udviklingen i vegetationen i Stavns Fjord fra 1984 til

1997 grundigt beskrevet. Endvidere rummer rapporten en miljøkonsekvensvurdering af den tidligere havbrugsdrift i Nordby Bugt. Det konkluderes, at selv om Stavns Fjord og Nordby Bugt repræsenterer de mindst eutrofierede fjord- og kystområder i Århus Amt, er miljøtilstanden i områderne sårbar. Det er derfor vigtigt, at tilførslen af forurenende stoffer til områderne i så vid udstrækning som muligt søges reduceret. Kun derigennem er det muligt at bevare de bedste eksempler på næsten rene fjord- og kystområder i amtet.

AMTERNE I NATUREN

Siden 1992 har Amtsrådsforeningen årligt udgivet en publikation med titlen: "Amterne i naturen". Heri findes i oversigtlig form en status for de enkelte amters indsats i forbindelse med naturpleje og naturgenopretning. Publikationen er særdeles smukt illustreret; til gengæld er den – som forventeligt – ikke særlig kritisk over for de forskellige amters forskellige prioriteringer!

THORSØ OG GJESSØ

Miljøtilstanden i Thorsø og Gjessø, der ligger i Gravbæks afstrømningsområde sydvest for Silkeborg, er blevet undersøgt i 1998, og materialet er netop publiceret i en ny teknisk rapport.

Thorsø har i 1998 fået status som EU-habitatområde bl.a. på grund af forekomst af Odder. Det betyder, at der skal tages særlig hensyn til områdets naturværdier. Søen er B2-målsat (generel målsætning og badevandsmålsætning) i vandkvalitetsplanen. Det indebærer, at det naturlige dyre- og planteliv skal være upåvirket eller kun svagt påvirket af spildevand, hvorimod påvirkning på grund af opdyrkning af jorden i oplandet accepteres. De nye målinger viser, at den generelle målsætning endnu knap er opfyldt, mens badevandskvaliteten er opfyldt.

Den meget mindre Gjessø sydvest for Thorsø har også en B2-målsætning. Der er ingen former for spildevandspåvirkning af søen, og vandkvaliteten er god; målsætningen er således opfyldt. Sekshannet Bækerve, som

Udsigt over Stavns Fjord mod øen Karlskold. Foto: Chr. Lange.

normalt kun findes i meget rene søer, blev fundet ved undersøgelserne i 1998 som eneste art af undervandsvegetation i søen.

NATURPLAN FOR VEJLE AMT

I forbindelse med Vejle Amts Regionplan 1997-2009 er der udarbejdet en temaplan med titlen: "Natur i Vejle Amt. En plan for mere og bedre natur" samt en tilsvarende men mere detaljeret/uddybende plan for hver af de 16 kommuner i amtet. - Planerne rummer den eksisterende viden om amtets naturområderne. En række områder er blevet udpeget som særligt værdifulde naturområder, ligesom der er blevet udpeget områder til "ny natur" samt områder til en særlig indsats for at skabe grønne forbindelsesveje mellem naturområderne, de såkaldte "økologiske forbindelseslinjer".

Samtidig med udsendelsen opfordrer amtet alle til, at eventuel ny viden om naturområdernes naturindhold formidles videre til amtets Naturafdeling, således at den kan bruges i den aktive indsats for naturen og til den løbende revision af Naturplanen. Opfordringen er hermed videregivet; E-mail: mwj@vejleamt.dk.

VEJLE AMT PÅ NETTET....

Fra juni 2000 er det muligt via en PC med internetopkøpling at kalde en ejendom eller et areal i Vejle Amt frem på skærmen via amtets hjemmeside, www.vejleamt.dk. Her ligger kort og visse oplysninger om de enkelte områder frit tilgængeligt. GIS (Geografisk Informations System) hedder systemet, der kan lette og samtidig styrke informationen og kommunikationen mellem den enkelte borger og amtet.

I første omgang er der medtaget 11 korttemaer, men amtet vil løbende søge at inddrage flere temaer. Af særlig interesse for dette blads læsere kan bl.a. nævnes: Beskyttede naturtyper - Internationale naturbeskyttelsesområder - Bygge- og beskyttelseslinjer - Potentielle vådområder.

.... OG ÅRHUS AMT PÅ NETTET

Fra 1. september er Århus Amt også kommet med på nettet med et tilsvarende indhold som Vejle Amt. Adressen er www.aaa.dk/nm/. Programmet rummer en udmærket introduktion og instruktion til de enkelte kort og de enkelte temaer. Endvidere har amtet lavet en lille pjeces "Lodsejerinformation", som giver en kortfattet beskrivelse af dette glimrende værktøj.

GJERRILDSTIEN

Planerne for en cykel- og gangsti fra Ryomgård til Gjerrild langs den nedlagte Gjerrildbane har tidligere været omtalt her i Gejrfuglen (32. årg. s. 25 og 33. årg. s. 2-4). - Forslaget, der var fremsat af Midtdjurs og Nørre Djurs kommuner samt Århus Amt, mødte lige fra starten voldsom lokal modstand. Flere var af den opfattelse, at en vandringsmand på dette gamle jernbanespor ikke bare vil være til ubodelig skade for den lokale flora og fauna, men at vandreskoenes knirken også vil kunne skræmme fuglelivet langt uden for landets grænser! Bl.a. derfor blev forslaget anket til Naturklagenævnet.

D. 1. maj i år kom så den endelige afgørelse. Et flertal i Naturklagenævnet har bestemt, at der skal udlægges en sti i en ca. 25 km lang strækning fra Ryomgård til Gjerrild hovedsagelig ovenpå det gamle banelegeme fra den nedlagte jernbane. Et kritikpunkt vedrørende eventuelle skader for kronvildtbestanden har været forelagt såvel Skov- og Naturstyrelsen som DMU. Begge skønner, at en kanaliseret færdsel langs banestrækningen ikke vil være til væsentlig gene for kronvildtet.

Hermed er amtet beriget med endnu et spændende stiforløb.

GUDENÅEN

Århus Amt gennemførte i 1996 en intensiv undersøgelse af forureningstilstand, smådyrsfauna, fysiske forhold og fiskefauna i vandløbene i Gudenå Nord. Det undersøgte område omfatter Gudenåens hovedløb fra

Silkeborg Langsø til Randers Bro, samt alle de tilløb til Gudenåen, der er beliggende i Århus Amt på strækningen. Undersøgelsen er nu afrapporteret i: "Miljøtilstanden i Gudenå Nord med tilløb, 1996".

Rapporten er opbygget omkring en detaljeret beskrivelse af hver enkelt vandløbsstrækning incl. en beskrivelse af de fysiske forhold, forureningstilstand, fiskebestand og særligt interessante vandløbsdyr. Undersøgelsen af forureningstilstanden viste, at på de 330 stationer, hvor der blev foretaget biologisk vandløbsbedømmelse, var målsætningen opfyldt på 175 stationer svarende til 53%. Ved undersøgelsen af fiskebestanden i 135 km vandløb blev det konstateret, at der kun på 30 km, svarende til 22%, findes en god ørredbestand.

ÅRHUS-SKOVENE

Århus Kommune har udarbejdet en nydelig, lille pjece med kort i størrelsesforholdet 1:15.000 over 8 kommunale skove nemlig Lisbjerg Skov, Riis Skov, Marselisborg Skovene, Skåde Skov, Moesgård Skov, Fløjstrup Skov, Vilhelmsborg Skov og Hørret Skov. Pjecen kan bl.a. fås på turistkontoret og i naturcentrene.

I øvrigt har den ansvarlige rådmand for Århus-skovene stillet forslag om, at driften af alle de kommunale skove skal udbydes i offentlig EU-licitation. Gennemføres denne plan, og overtages skovdriften af fremmede magter, er det ikke til at vide, hvordan skovene fremover vil blive forvaltet, og hvordan de mere bløde værdier vil blive vægtet i forhold til de økonomiske. Et godt gæt vil være, at en udlicitering vil forringe brugsværdien for borgerne, og fortrydelsesmulighederne ved fejlpositioner er i denne sammenhæng næsten altid fatale og uoprettelige.

HAMPEN SØ

Vejle Amt har udarbejdet en sammenstilling af tilsynsdata og undersøgelsesresultater fra perioden 1971-1999 og publiceret dem i en 103 sider tyk rapport med titlen: "Hampen Sø, Miljøtilstanden 1971-1999".

Hampen Sø har længe været kendt som en af landets største og fineste repræsentanter for den såkaldte lobelie-sø. En undersøgelse af søens undervandsplanter bekræfter, at Hampen Sø fortsat er en af Danmarks største og fineste lobeliesøer med udstrakte undersøiske plantebede.

I begyndelsen af 1980'erne blev vandkvaliteten i Hampen Sø forringet på grund af ulovlige landbrugsudledninger og stormfald i de omliggende skove. Ulovlighederne blev bragt til ophør, og siden er tilstanden blevet gradvis bedre. Der er dog stadig spor af øget næringsstofforsurelse. Mere næringskrævende planter som Vandpest er indvandret i søen, og der ligger store mængder fosfor på søbunden. Det er derfor vigtigt at undgå yderligere tilførsel af næringsstoffer fra bl.a. dyrkede marker og husspildevand.

Hampen Sø har højeste målsætning i Regionplanen for Vejle Amt, og den er omfattet af bestemmelserne i EF's habitatdirektiv. Der er derfor i rapporten lagt vægt på at skabe et samlet overblik over forholdene i Hampen Sø med henblik på at sikre de enestående naturkvaliteter fremover. Rapporten vil udgøre grundlaget for amtets forvaltning og overvågning af søen.

MILJØVENLIG VANDLØBSVEDLIGE-HOLDELSE

Århus Amt har udarbejdet en rapport med titlen: "Effekter af miljøvenlig vedligeholdelse i amtsvandløb, Århus Amt 1987-1999". Ikke overraskende fremgår det af rapporten, at øget fysisk variation i vandløbene generelt giver bedre levevilkår for rentvandskrævende smådyr og fisk. Hvor der findes sten og grusbund, grødebunker, udhængende vegetation og stor variation i vanddybden trives sådanne arter bedst.

I rapportens bilagsdel findes en oversigt over de ca. 140 miljøforbedrende projekter, som amtet her gennemført i vandløbene siden 1984. På kortbilag er endvidere vist, hvorledes vedligeholdelsen har ændret sig fra før 1987 til 1999, og praksis for vedligehold-

else af amtsvandløbene er opgjort, idet det er angivet, om det enkelte vandløb vedligeholdes med maskine eller med håndkraft, og hvor stor en del af grøden der fjernes.

LØVFRØER 2000

Vejle Amt er hurtig på tangenterne. Allerede nu foreligger resultaterne fra overvågningen i år af denne lille padde i form af en rapport med titlen: "Overvågning af løvfrølokaliteter mellem Vejle og Kolding 2000".

Fremgangen for arten er fortsat i år, specielt tydeligt ved Klattrup, ved Håstrup og i området vest for Viuf Skov. Der er optalt 728-911 kvækkende løvfrøhanner på 70 lokaliteter, en jævn stigning fra 1996, hvor der blot hørtes 184-217 kvækkende frøer.

Fremgangen er et resultat af en målrettet indsats, således har amtet siden 1986 restaureret og gravet nye vandhuller i alt 204 steder inden for undersøgelsesområdet.

MOSSØ

I strømmen af tekniske rapporter om søer i Århus Amt er turen nået til amtets største sø; rapportens titel er: "Mossø 1998-1999 Tilstand og udvikling".

Mossø har fået det meget bedre i de senere år. Om foråret og langt hen på sommeren har søen fint og klart vand, og undervandsplanterne har derfor haft mulighed for at brede sig. Mens der for blot 10 år siden kun fandtes planter på lavt vand hist og her, vokser der nu undervandsplanter i den største del af søen og visse steder helt ud på 7 meters dybde. De alger, som tidligere gjorde vandet uklart i hele sommerhalvåret, findes nu kun i større mængder sidst på sommeren. Forklaringen skal søges i en ændring af fiskebestanden. I 1997, hvor meget varme vejrforhold skabte store iltproblemer i mange danske vandområder, døde mange af Mossø's bundlevende fisk som brasen og hork. Resultatet har været, at rovfiskene nu i højere grad er i stand til at regulere bestanden af bl.a. skalle og brasen. Iltsvindproblemet i 1997 har således været til gavn

for Mossø!

Der tilføres dog fortsat så store fosformængder til Mossø, at målsætningen ikke er opfyldt. I Regionplanen er der derfor stillet krav om, at belastningen til søen formindskes.

BRABRAND SØ

Tilsvarende Mossø er der også udsendt en rapport om Brabrand Sø, "Brabrand Sø 1997-1999 Tilstand og udvikling". Her beskrives søens nuværende tilstand og den udvikling, som er sket i de senest 10-20 år. Desuden er restaureringen af søen, som foregik i perioden 1988-1995, gennemgået og effekten for søens tilstand beskrevet.

I 1980 var den årlige fosfortilførsel til søen på ca. 100 ton, men omkring 1990 blev der indført fosforfjernelse på alle større rensningsanlæg i oplandet, og det har resulteret i, at tallet i 1997 var dalet til 11,3 ton. Kvælstoftilførslen varierer fra år til år afhængigt af vandafstrømningen; i 1997 blev der tilført 333 ton primært fra dyrkede jorder.

I restaureringsperioden blev der bortgravet ca. 500.000 m³ sediment op fra søbunden, og dermed er fosforfrigivelsen fra sedimentet reduceret markant. Brabrand Sø er dog fortsat domineret af store algemængder og uklart vand. Der er ingen undervandsplanter og fiskebestanden er domineret af skaller og brasen. En forbedring kræver en yderligere reduktion i fosfortilførslerne. Forskellige indgreb samt etableringen af Årslev Eng-sø vil yderligere nedbringe fosfortilførslerne, og det forventes, at den kommer ned på omkring 10 ton indenfor en kortere årrække. - Målsætningen for Brabrand Sø er fortsat ikke opfyldt.

Pardannelse mellem Musvåge og Fjeldvåge

Henning Jensen

Den 12.6.2000 gik jeg en tur i Paderup Mose, min barndoms mose ved Randers. Fuglelivet er dårligt undersøgt, idet jeg ikke har indtryk af mosen besøges ret ofte af ornitologer (Lange & Nielsen 1998). I denne publikation oplyses intet om mosens areal, og på kortet er mosens grænser meget generøse, idet en del af min mors gode landbrugsjord og en skov er indlemmet i mosens areal, og øvrige grænser forekommer også meget tvivlsomme!

Jeg har tidligere bl.a. noteret Græshoppesanger, Nattergal og Svaleklire i og ved mosen. 1965 var første år Græshoppesanger blev hørt på stedet, hvilket var meget nordligt på daværende tidspunkt (Stensig & Jensen 1965).

Nutidens såkaldte naturelskere kan kun færdes i naturen af banede stier, så nu er der anlagt en sti i denne naturperle og flere følger sikkert i denne "nye" natur (Anon 1996, Solberg 1997, Hansen 1998).

I udkanten af mosen kredsede et par Musvåger rundt, hvor den ene var meget lys, så jeg troede først, at det var en "Börninge" våge på afveje, men det var faktisk en Fjeldvåge, 3K, med alle de karakteristiske kendetegn. Fjeldvågen er meget sjælden i Danmark i juni, hvor de fleste forlader landet i april

(f. eks. Christoffersen 1961). Fjeldvågen kan dog oversomme (Rasmussen 1960). Jeg har gennemgået "Fugle på Sjælland" de seneste 10 år, hvor der kun er få iagttagelser af arten i juni, bortset fra én der ikke kunne flyve på Vestamager den 27.6.1990.

Det er dog endnu mere bernærkelsesværdigt, at den flyver rundt sammen med en Musvåge, som om de dannede par. Da rovfugle aldrig har haft min store interesse, har jeg ikke så meget litteratur om disse arter hvor jeg har set 80 arter rundt omkring i verden. De mest interessante observationer var den første rede fundet af Tophvæpsevåge (*Pernis ptilorhyncus*) i Sri Lanka, iagttagelse af Steppeørnens (*Aquila nipalensis*) træk ned igennem Georgien og Armenien som en Engländer fandt meget interessant, og en meget usædvanlig iagttagelse af Blå Glente (*Elanus caeruleus*) sidste år i Tyrkiet.

Ved en gennemgang af de gængse håndbøger har jeg ikke fundet oplysninger om pardannelse mellem disse 2 arter, og det ser ud til, at Musvåge kun har dannet par med Steppevåge (*Buteo buteo vulpinus*) og Sort Glente (*Milvus migrans*) (Corso & Gildi 1998).

Den samme mand, Jens Bang Jensen, der gav oplysninger om Græshoppesangeren i 1965, oplyste, at Fjeldvågen havde overvintret, og

at den ofte sad på den samme hegnspæl, hvilket er karakteristisk for arten. Nu er det op til lokale ornitologer at finde en evt. rede!

Citeret litteratur

Anon, 1996. Carlsberg grøften. Randers Kommune.

Christoffersen, S. 196 1. Om Vintermusvågen. Feltornithologen 3:25.

Corso.A. & Gildi.R. 1998. Hybrids of Black Kite and Common Buzzard in Italy in 1996. Dutch Birding 20:226-233.

Hansen. J.B. 1998. Ny natur til sydbyen. Randers Amtsavis 27.8.1998.

Lange, P. & Nielsen. M. 1998. Fuglelokaliteterne i Århus Amt. Bind 2. Dansk Ornitologisk Forening.

Rasmussen.A. 1960. Oversomrende Vintermusvåge. Feltornithologen 2:13.

Solberg, L. C. 1997. Svaner, sumpe og helende urter. Randers Amtsavis 26.4.1997.

Stensig, S.H. & Jensen, H. 1965. Græshoppesanger (*Locustella naevia*), Nattergal (*Luscinia luscinia*) og Svaleklire (*Tringa ochropus*) i Paderup Mose ved Randers. Dansk. Orn. Foren. Tidsskr.59:262.

Forfatterens adresse:

Henning Jensen
Tolstojs Alle 26
2860 Søborg

Husskaden

Hans Pindstrup

Husskaden (*Pica pica*) er en af de fugle, alle folk kender. Med sit lidt eksotiske udseende, den sort-hvide fjerdragt med den lange, grøntglinsende hale, og sin skrattende stemme er den desuden let at kende.

Skade er et gammelt dansk ord for spids eller trætop. Husskaden eller skaden, som den også kaldes, har altså fået sit navn på grund af den lange, spidse hale, og så sidder den ofte i toppen af f. eks. et træ. Det er også her, den som regel anbringer sin store, meget karakteristiske runde rede med indgangshul i siden.

Husskaden findes oftest nær bebyggelse, mens den fætter Skovskaden (*Garrulus glandarius*) findes i vore skove.

Den danske bestand af Husskader er anslået til ca. 110.000 par. Til sammenligning kan nævnes, at der alene i Danmark findes mere end 1.200.000 par Solsorte. Skaden udgør derfor selvsagt ikke en trussel mod solsortebestanden, eller for den sags skyld de andre småfuglebestande i landet, selv om der i ny og næ forsvinder nogle fugleæg eller en småfugl eller to ned i gabet på et par forslugne skadeunder. Det har dog reelt ingen betydning for antallet af småfugle. Faktisk viser undersøgelser, som Dansk Ornitologisk Forening har foretaget, derimod, at der findes flest småfugle i de haver, hvor der desuden findes skader. Det skyldes blandt

andet, at skaderne reagerer voldsomt og skræpper gevaldigt op, når der er f. eks. en kat eller en spurvehøg i nærheden, så skaderne advarer faktisk småfuglene mod overhængende farer. En anden grund er, at haver med høje træer som regel er gamle og dermed gode for småfugle - og skader.

Skadens føde består af mange forskellige ting. Om vinteren lever den mest af planteføde (75-80 %), blandt andet frø og fuglefoder. Om sommeren lever den mest af insekter (biller, sommerfuglelarver, stankelbenlarver, fluer), edderkopper, regnorme, snegle m.m. - altså masser af de smådyr, som mange anser for skadedyr i haven. Mus, fugleæg og fugleunger udgør på årsplan langt under 1 % af skadens føde.

Skaderne har mange fjender, f. eks. rovfugle, krager, lækatte, mårer og katte m.m. Mennesket er også væsentlig fjende. Skaden har en lang jagttid, fra 1/9 til 31/1. Der skydes 30 - 50.000 skader hvert år.

I slutningen af april 1997 lavede jeg en lille undersøgelse over skadebestanden i Horsens - jeg optalte ganske enkelt skaderederne, som jeg iagttog under min færden i Horsensområdet. Jeg er ellers ikke tilhænger af at finde fuglereder, men skaden placerer som regel sin rede åbent og højt oppe i træerne, så det ikke var noget problem - alle rederne kunne ses fra offentlig vej. Nu var

der selvsagt ikke tale om et videnskabeligt projekt, så skulle jeg have overset en rede eller to ville det næppe være en katastrofe. Næsten alle de reder, jeg registrerede, lå mindre end 50 m fra en eller anden form for bygning.

Husskadereder er meget holdbare. De kan eksistere i adskillige år. Det er måske grunden til, at der godt kan være 2 skadereder i samme træ. Da husskader er meget territoriale, er det ikke sandsynligt, at 2 skadepar kan yngle så tæt på hinanden som i samme træ. Sådan et træ med 2 skadereder findes blandt andet på Beringsplads ved det gamle bibliotek.

Resultatet af min skaderederegistrering var overraskende for mig. Jeg troede simpelthen ikke, at der var så mange skader omkring Horsens. I løbet af blot 3-4 dages optælling var jeg oppe på mere end 100 reder.

Det primære undersøgelsesområde var Horsens kommune, men jeg nåede slet ikke rundt i alle kroge og afkroge inden det var for sent (blade på træerne), så det var ikke muligt at lave en præcis opgørelse over antallet af ynglepar i Horsensområdet. I selve byen med forstæder, incl. Nørrestrandområdet, fandt jeg 103 skadereder, og i den øvrige del af kommunen blev det til 55 reder. Ved flere af rederne sås skader, ligesom mange bar tydeligt præg af at være nybyggede eller nyrestaurerede. Jeg anslår, at mindst 80 %

af rederne var beboede, hvilket fører til den konklusion, at der i 1997 ynglede mere end 125 skadepar i Horsens og omegn.

I omegnskommunerne Gedved, Brædstrup, Hedensted, Tørring-Uldum og Juelsminde, som kun optaltes sporadisk, noteredes 134 skadereder.

I løbet af mindre end 2 uger i slutningen af april og begyndelsen af maj 1997 registreredes således uden besvær 292 husskadereder.

Til slut et godt råd: Hvis man har en skaderede i sin have, skal man lade den være - den fortæller andre skader, at territoriet er besat. De bedste ynglesteder er besat af gamle og erfarne skadepar med store territorier. Fjerner man ét gammelt skadepar, rykker der normalt 2-3 nye par ind.

I områder med mange birketræer med heksekoste er der færre skadepar. Skaderne tror åbenbart, at heksekostene er skadereder - de ligner nu også ret godt.

Forfatterens adresse

Dalagervej 95
8700 Horsens

Bog anmeldelser

Mitchell-Jones, A.J. et al. 1999. The Atlas of European Mammals. T & AD Poyser. London.

Bogen er på 481 sider i A4-format og kan erhverves for 595 kr (Universitetsbogladen).

Når bogen åbnes er det første man konfronteres med et kort over antallet af arter i de enkelte 50x50 km kvadrater, der på glimrende vis illustrerer, at den største artsdiversitet ligger i og omkring den vestlige del af Alperne samt området omkring Tjekkiet og især Slovakiet, hvor det absolutte maximum ligger ! (ca. 36 arter).

Bogen dækker hele Europa incl. Svalbard, Jan Mayen samt de Kanariske Øer. Alle pattedyrarter (på nær hvaler), incl. indførte arter med vildtlevende bestande, endemer samt arter, der blot har en enkelt eller få forekomster i Europa er medtaget.

Efter forord og introduktion følger et kort afsnit om hvert land. Flere lande har i de senere år gennemført landsdækkende atlasundersøgelser af pattedyr, det gælder bl.a. Norge, Holland, Estland og Polen. Noget tilsvarende er endnu ikke gennemført i Danmark, og her står følgende personer for udarbejdelse af udbredelseskortene: H. Baagøe (Zool. Mus., København), T.S. Jensen (Biol. Inst., Århus Univ.), J. Lodal (Statens Skadedyrslaboratorium), A.B. Madsen (DMU) og T. Asferg (DMU).

Artsgennemgangen udgør langt den overve-

jende del af bogen. Hver art er beskrevet med en sides tekst og et helsides kort. Teksten omfatter følgende overskrifter: udbredelse, geografisk variation, habitat, populationsstatus, beskyttelse, andre oplysninger samt litteratur. Desuden er arternes navne angivet på 32 "landes" sprog, hvor et navn findes.

Kortet viser udbredelsen i Europa i 50x50 km kvadrater. Der skelnes mellem fund før 1970, hvor der ikke foreligger bevis på artens forsvinden, samt fund efter 1970 (undtagen fund, hvor nyere detaljerede undersøgelser ikke har kunnet påvise arten).

Eksempel på udbredelseskort fra bogen (udsnit). Stor Museøre *Myotis myotis* kendes fra Nordtyskland, meget tæt på den danske grænse, og er desuden kendt fra et enkelt strejfende individ i hhv. Sverige og Letland. Det kan ikke udelukkes, at den dukker op i Danmark en skønne dag.

Når man slår op på den første art i artsgennemgangen får man sig en overraskelse, da det viser sig, at den første art, der beskrives er en kænguruart, Red-necked wallaby, der for tiden har flere forvildede bestande i England. Det er ikke den eneste overraskelse bogen byder på i denne retning, adskillige indførte pattedyrarter har etableret vildtlevende bestande i Europa og alt er tilsyneladende medtaget. Det drejer sig ikke blot om de mere velkendte arter, såsom Mink, Vaskebjørn, Mårhund, Sika m.fl., men også adskillige egenerarter, en kaninart, en manguster, Muntjak, "Berberfår" og en del andre, hvoraf flere kun har en enkelt vildtlevende bestand i Europa.

Flere arter har såvel naturlige som indførte forekomster i Europa, desværre fremgår det ikke af kortene, hvorvidt der er tale om naturligt forekommende, undslupne eller udsatte dyr. F.eks. forekommer Mufflon kun naturligt på Korsika og Sardinien, men har etableret vildtlevende bestande mange steder i Europa. Det samme gælder vildsvinet, der forekommer naturligt i store dele af Europa, men også har vildtlevende bestande, der skyldes udsætning eller undslipning, som det f.eks. er tilfældet i Lindet Skov i Danmark samt på Sicilien. Det havde været rart om de udsatte/undslupne bestande var angivet med en anden signatur.

På kortene skelnes desværre heller ikke mellem faste permanente bestande og mere tilfældige bestande og strejfer, og da vurderingen af udbredelsen for de enkelte arter i de enkelte lande til dels er op til landskoordinatorerne (dog med anbefalede kriterier fra forfatterne), skjuler kortene i flere tilfælde interessante og relevante informationer. F.eks. angives Hvalros flere steder fra Sydnorge, ja helt ind i Oslo-fjorden. Disse angivelser er imidlertid beroende på mere eller mindre tilfældige forekomster af strejfende dyr og således burde de få danske og svenske forekomster også medtages.

Leislers Flagermus er foruden fund ved den tyske Østersøkyst angivet fra et enkelt sted i Sydsverige; men det fremgår ikke hvorvidt der er tale om en bestand eller blot et eller flere strejfende individer. Det samme gælder Grå Langøret Flagermus, der er angivet fra to steder i Sydsverige. Et fund af et tilfældigt strejfende individ af Stor Museøre i Sydsverige er ikke angivet på kortet, men dog nævnt i teksten. Til gengæld er forekomsten af Bechsteins Flagermus i Danmark angivet, skønt den kun kendes fra 2 fund på Bornholm, hhv. et forkomment individ fundet i et hus samt et eksemplar sporet med flagermusedetektor. De svenske fund af de tre førstnævnte arter er interessante set ud fra et dansk synspunkt, da det ikke kan udelukkes at en eller flere af disse en dag dukker op i Danmark.

At bogen indeholder mange flere arter end vi er "vant til", skyldes ikke kun de adskillige indførte arter, men også, at mange arter i de senere år på grundlag af moderne avancerede metoder er blevet splittet i to eller flere "søskendearter", som vi i Danmark kender det fra f.eks. Markmus og Husmus (der er blevet til hhv. Nord- og Sydmarkmus samt Lys og Mørk Husmus). Bogen omhandler således bl.a. 3 pindsvinearter, 19 spidsmus, 5 muldvarpe og 6 harer (f.eks. sammenlignet med hhv. 2, 10, 3 og 2 i Europas pattedyr (Van den Brink, 1967)).

Efter artsgennemgangen findes en liste over arternes optræden på diverse konventionslister m.v. (Habitatdirektivet, Bern-konventionen, Bonn-konventionen, CITES, ICRW og IUCN), en adresseliste samt en yderst fyldig litteraturliste med ca. 800 referencer !

Alt i alt er bogen et herligt forfriskende supplement på boghylden, ikke mindst pga. de mange "nye" arter og de detaljerede og temmeligt aktuelle udbredelseskort. Til slut vil jeg nævne, at jeg med denne som med så mange andre nyudgivne bøger

af denne slags, ærgrer mig lidt over at CD-rom mediet udnyttes i så ringe grad. Blot en simpel database ville være guld værd, så man kunne udskrive artslistes fra de enkelte lande, lave statistik på artsantal m.v., foretage søgninger i litteraturlister osv.

Lars Skipper

Bengt Jonsell (ed) 2000: Flora Nordica vol. 1. The Bergius Foundation, The Royal Swedish Academy of Science, Stockholm. ISBN 91-7190-033-0. 344 sider, 21 x 26 cm. Pris 320 kr. (forudsætter medlemskab af Botanisk Forening). Købes igennem Dansk Botanisk Forening.

Så kom den endelig i gang! Det første bind af det store projekt i nordisk botanik, Flora Nordica, er udkommet. Igennem efterhånden

flere år har botanikere i hele Norden arbejdet på en revision af den nordiske flora med det mål at udgive en nyt og gennemarbejdet, engelsksproget værk om den nordiske planteverden (Grønland er ikke inkluderet). Første bind er på 344 sider og omfatter lidt over 600 taxa, opdelt i omkring 300 arter, 150 underarter og 180 hybrider. Værket bliver opdelt efter den systematik der anvendes i Flora Europaea og bind 1 dækker herved familierne fra Lycopodiaceae (ulvefodsfamilien) til Polygonaceae (syrefamilien). For de mere dødelige vil det sige alle ulvefodsplanter, padderokker og bregner, alle nåletræer, pilefamilien, porsfamilien, birkefamilien, hasselfamilien, bøgefamilien, elmefamilien, morbærfamilien, hampfamilien, nældefamilien, sandelfamilien, misteltenfamilien, slangerodfamilien og syrefamilien. For hver familien er der en kort introducerende tekst, hvorefter der følger en nøgle til slægterne i familien. Herefter gennemgås slægterne i familien en

Eksempel på de smukke og instruktive illustrationer, der ledsager teksten i Flora Nordica.

Udbredelseskortene som de ser ud i Flora Nordica. Norden er opdelt i provinser og udbredelserne er vist ved forskellige symboler, der dels angiver frekvensen (over eller under 10 lokaliteter), samt om det er en fast eller tilfældig forekomst og om den er naturlig eller indført.

efter en på samme måde, med introduktion, nøgle til arter med efterfølgende artsgennemgang (synonymer, populærnavne, beskrivelse, udbredelse, habitat, biologi, taxonomi, variation og hybridisering) og udbredelseskort (Norden inddelt i provinser). Ret ofte ledsages omtalen af stregtegninger af vigtige karakterer. Alle vildtvoksende arter i Norden er medtaget, inklusive forvildede arter. Værket er solidt og smukt indbundet med hård ryg og er meget smukt trykt.

Har man så brug for endnu en flora hvis man i forvejen ligger inde med Dansk Feltflora og Den Store Nordiske Flora? Tja, det kommer jo an på smag og behag. For mit vedkommende er svaret klart ja! Det at have helt nye bestemmelsesnøgler til alle forekommende taxa, ledsaget af detaljerede beskrivelser er alle pengene værd. De "små" floraer er nødt til at begrænse det antal karakterer der beskrives af rene pladshensyn. Her får arterne lov at fylde de der er behov for, hvorfor beskrivelserne er systematiske og meget grundige. Og samtidig får man de forvildede arter og hybrider med ind i billedet. Ofte er disse arter relativt stedmoderligt behandlet i populærfloraer, eller som i Den Store Nordiske Flora hvor de fleste godtnok er med, men der står ikke noget om hvornår

en art er naturligt forekommende eller forvildet! Med den intensitet af samhandel og internationalisering vi oplever i disse tider kan man roligt regne med, at vores flora (og fauna for den sags skyld) bliver "beriget" med adskillige arter, der vil kunne optræde så det bliver svært at afgøre om de er naturlige eller forvildede, alene på deres voksested. Det er sket igennem de sidste århundreder (Skvalderkål, Kæmpe-Bjørneklo, Bartsie osv. osv.) og det vil fortsætte. Opdaterede floraværker bliver derfor vigtige.

Flora Nordica er ikke nær så let at gå til som en normal feltflora. Dels er den på engelsk, dels er mange af fagudtrykkene ikke "populariserede". Man kommer derfor til at lære de videnskabeligt botaniske udtryk hvis man ikke kan dem i forvejen. Det er meningen at et af bindene skal være et introduktionsbind med kapitler om vegetationshistorie, botanisk historie, ordliste, herbarieliste, litteraturreferencer mm. Værket skal totalt dække omkring 4600 arter og vurderes til at ende med at omfatte XX bind. Der ligger ikke nogen fast tidsramme for udgivelserne, men bind 2 skulle være ved at være klart.

Hvis man interesserer sig for kritisk bestemmelse af nordiske planter er dette et uundværligt værk!

Chr. Lange

Svensk fågelatlas. Skrevet og redigeret af Søren Svensson, Mikael Svensson & Martin Tjernberg. Vignetter af Susanne Åkesson. Vår Fågelverld, supplement nr 31, Stockholm 1999. ISBN 91-88124-18-5. 552 sider. Pris: 585 Dkr ved DOF-salg/Naturbutikken, tlf.: 33318563.

Så lykkedes det endelig for svenskerne også! Sidst på året 1999 udkom endelig Svensk fågelatlas; resultatet af den første svenske atlasundersøgelse.

Projektet, der blev startet helt tilbage i 1974, blev gennemført efter stort set samme skabelon som den første danske atlasun-

dersøgelse. Sverige blev inddelt i 5X5 km atlaskvadrater, i alt 19133 kvadrater! Landets størrelse og antallet af aktive feltornitologer taget i betragtning betegnes det som ganske godt, at man i løbet af de 10 år (!) feltundersøgelserne har foregået, har fået indsamlet atlasoplysninger fra 66% af kvadraterne, heraf betegnes 50% som godt dækket. Stort set alle kvadrater i den sydlige del af landet, syd for den biologiske norrlandsgrænse (Limes Norrlandicus), er dækket, hvorimod dækningen i fjeldområderne i den nordlige del af landet er ret sporadisk.

Bogen indledes med generelle afsnit om projektets organisation, dækningsgraden, forklaring til kort og tekster, de anvendte ynglekriterier samt referencer, hvorefter følger artsgennemgangen. I alt omtales 263 arter, stort set alle har fået to sider (et opslag) i bogen. De enkelte artstekster følger alle en fast skabelon, med afsnit om artens forekomst og trækforhold på verdensplan, forekomsten i Sverige incl. kommentarer til udbredelseskortet, en kort omtale af artens ynglebiotoper i Sverige, artens historie som svensk ynglefugl, samt til sidst en liste over evt. litteratur om arten i Sverige. Hver artsbeskrivelse er tillige forsynet med et foto, næsten alle i fremragende kvalitet (den eneste svipser jeg er faldet over er Solsorten, som i min udgave har fået så meget blåstik, at den ligner en Blådrassel!), en mindre sort-hvid stregtegning, samt udbredelseskort i farver. Kortet viser for de fleste arter forekomsten i 5X5 km felterne opdelt i tre ynglekategorier, for enkelte sårbarere arter dog i grovere skala. Som underlag herfor vises i grønne nuancer dækningen (dækket/ikke dækket) i undersøgelsen. Alt i alt nogle udemærkede kort, som giver et hurtigt og letforståeligt overblik over artens forekomst under atlasundersøgelsen. For 75 af de almindelige arter vises tillige et lille diagram over bestandsudviklingen 1975-1998, fremstillet på baggrund af punkttællinger (modsvarende det danske ynglefugleindex).

Min allerstørste indvinding mod det ellers

flotte værk er produktionstiden. Bogen udkom ca. 15 år efter afslutningen af feltarbejdet, hvilket selvfølgelig er al for lang tid! Til sammenligning (og med fare for at blive beskyldt for at prale!) kan man jo nævnes at vi i Danmark i den samme periode har gennemført to atlasundersøgelser, begge med tilhørende bogudgivelseer få år efter feltarbejdets afslutning! OK – jeg ved godt at Danmark er meget mindre end Sverige!

Den lange tilblivelsestid har tydeligvis også generet bogens forfattere, idet man i en del tilfælde har siddet og beskrevet en arts forekomst ud fra nogle data, som man vidste allerede var forældet! Dette problem har man forsøgt at løse ved at indarbejde resultaterne af nyere landsdækkende undersøgelser i teksten, samt for en del arter vedkommende ved at tilføje (i mindre format) et udbredelseskort nr. 2, der viser forekomsten som den så ud sidst i 90'erne. Som eksempler på arter, som har haft en voldsom bestandsfremgang i Sverige i det seneste tiår, kan nævnes Skarv, Bramgås, Kongeørn og Havørn!

Disse finurligheder til trods er bogen et must for alle fugleinteresserede sverigesfarere, som en guldgrube af informationer om landets ynglefugle. Her er tillige masser af nye faktuelle oplysninger: Vidste du f.eks. at der yngler 3400-4100 par Fiskeørne i Sverige?, hvilket svarer til 40% af Europas bestand. Eller at Dværgfalken yngler årligt med 2-10 par på Øland!, og Urfuglen, som vi lige har mistet som dansk ynglefugl, stortrives i Sverige, med anslået 170000 par! Eller at den svenske fjeldkæde rummer over 6500 par Temmincksryler! Bestanden af Karmindompap er nu på over 10000 par!

Sveriges talrigeste ynglefugle er ifølge bogen Løvsangeren (10-16 mio. par!) i skarp konkurrence med Bogfinken (7,5-15 mio. par!), herefter følger på de næste pladser: Skovpiber (3,5-7 mio.), Rødhals (3-6 mio.), Fuglekonge (2-5 mio.), Musvit (1,5-3 mio.) og Havesanger (1-3 mio.).

Peter Lange

Et eksempel på udbredelseskortene fra Svensk Fågelatlas, her udbredelseskortet for Perleugle. Kortet er selvfølgelig i farve i bogen og her gengivet i sort-hvid, så mange af de finere detaljer går tabt. Man fornemmer dog alligevel de mellemgrå farver, der angiver dækningen af kvadraterne, hvor den sydlige halvdel af Sverige er rimeligt dækket, mens størstedelen af mellem- og nordsverige er betydeligt dårligere dækket. De lyseste og mørkeste felter er så de tre hyppighedskategorier mulig ynglefund (lys), sandsynligt ynglefund (mellemlys) og sikkert ynglefund (mørk).

Fotokonkurren- cen 2000

Skal Klaus Mortensen vinde begge fotokonkurrencer igen i år? Selv om hans to vinderbilleder fra fotokonkurrencen 1999, vist her på siden, var fremragende, skal han jo ikke tro han er noget. Så mød frem til julemødet torsdag d. 7. december med dine egne billeder og giv ham kamp til stregen! Husk at der kan deltages med max. tre dias pr. person indenfor hver af kategorierne; Danmark og Udland, samt billeder fra ØBF-ture. Billederne vises i tilfældig rækkefølge for de fremmødte, der herefter stemmer om hvilke billeder, der skal løbe med titlen som vindere af fotokonkurrencen 2000.

PROGRAM 2000:3

Torsdag d. 26. oktober 2000

Big Bangs og gåden om verdens største næse

Møde på Sølyst kl. 19.30

Kaskelothvalen er udstyret med et kæmpe næseparti i form af spermacetorganet. Det er foreslået, at dette organ er den største lydgenerator i dyreverdenen. Det vides ikke, hvordan denne potentielle lydgenerator virker, hvorfor den er så stor og hvilken rolle den spiller for kaskelotterne. I sommeren '97, ud for Andøya i Nord Norge, 300 km nord for polarcirklen, startede en række undersøgelser af kaskelottens lydproduktion og adfærd. De foreløbige resultater fra Andøya har vist, at kaskelothvaler udsender verden højeste, biologisk genererede, lyde, og at deres lydgenerator er enestående blandt tandhvaler. Peter Teglberg Madsen fra Afd. for Dyrefysiologi på Biologisk Institut, Aarhus Universitet vil fortælle om nogen af de mange spørgsmål, der er knyttet til verdens største tandhval; hvad der er gjort for at besvare dem og hvad de potentielle konsekvenser er for forståelsen af verdens største næse.

Tirsdag d. 31. oktober 2000

Fuglelivet ved Sødringholm, ved munden af Randers Fjord

Møde på Sølyst kl. 19.30

Lars Tom-Petersen fortæller om dette spændende og fuglerige område med udgangspunkt i sin rapport om områdets fugleliv.

Mødet arrangeres af DOF-Århus.

Søndag d. 5. november 2000

Fugletur til Mossø og Klostermølle

Tur til Mossø med et udvalg af årstidens fugle. Medbring kikkert, fuld termokande og fornuftigt fodtøj. Vi anbefaler samkørsel fra Ry, for at begrænse antallet af biler, så tag også 20 kr. med.

Leder: Jens Kirkeby, Claus Ole Madsen eller Kurt Ærenlund Pedersen.

Mødested: Ry station kl. 9.00.

Turen arrangeres af DOF-Århus.

Tirsdag d. 7. november 2000

Kladistik og DNA-sekvensering - revolutionerende metoder inden for plantesystematikken.

Møde kl. 19.30. Bemærk mødested!

Foredrag ved lektor Mats Gustavsson, Århus Universitet. Nye informationskilder (fremfor alt DNA-sekvenser) i kombination med nye, mere stringente analysemetoder (såsom kladistik) har revolutioneret udforskningen af planternes slægtsskab og udviklingshistorie. Væsentlige dele af blomsterplanternes stamtræ er nu tegnet om. Er så Linné passé? Næ, ikke rigtigt. Mats Gustafsson beretter om de moderne metoder i plantesystematikken og forklarer hvorfor gruppen af de tokimbladede blomsterplanter ikke længere findes.

Mødested: Store auditorium i Biologiens Hus (det forhenværende Musikinstitut), Universitetsparken i Århus (indgang overfor Naturhistorisk Museums hovedindgang).

Mødet arrangeres af Dansk Botanisk Forening, Jyllandskredsen.

Tirsdag d. 14. november 2000

Danmarks ugler

Møde på Sølyst kl. 19.30

Jørgen Terp Laursen fortæller om sit bogprojekt 'Danmarks ugler - en status', samt sidste nyt om uglerne i Danmark. Tilhørerne opfordres til at indsende eller medbringe egne ugleobs, gylp m.m.

Mødet arrangeres af DOF-Århus.

Søndag d. 26. november 2000

Fugletur til Fornæs og Djursland

Turen går til Fornæs, Djurslands østligste punkt, hvor vi forventer at være ved solopgang. Er vi heldige med vejret kan vi i den smukke solopgang opleve tusindvis af alkefugle, som trækker forbi, sammen med masser af havdykænder, skarver og andet godt. Stranden byder på rastende skærpibere og måske sortgrå ryle eller snespurv. Op ad formiddagen, når trækket ebber ud, forlader vi Fornæs og besøger et par gode lokalieter på Djursland, f.eks. Stubbe Sø, Ørnbjerg Mølle eller Mols Bjerge. Husk meget varmt tøj!, noget varmt på thermokanden og en god stor madpakke! Turen gennemføres i privatbiler eller bus, afhængigt af deltagerantal.

Turpris: 80 kr /ungdomsmedlemmer 40 kr (til kørsel), betales under turen.

Tilmelding til Peter Lange, e-post: peterlan@post6.tele.dk eller tlf.: 86 95 03 41, senest d. 20. november.

Mødested: Afgang fra p-pladsen ved Musikhuset, Århus kl. 6.30. Forventet hjemkomst ca. kl. 16.

Turen arrangeres af DOF-Århus.

Søndag d. 26. november 2000

Vinterbotanik i Lillering Skov

På turen ser vi på træer og buske efter løvfald, planternes overvintring, frugt- og frøspredning, mosser etc. Lillering Skov er en artsrig skov og rummer flere sjældne vedplanter. Simon Lægaard er en af vores fremmeste kenderer af vedplanternes overvintringsmorfologi, og vil demonstrere deres kendetegn.

Mødested: Buslinie 57's endestation i Lillering. Bus nr. 57 afgår fra Århus Rutebilstation kl. 9.40. Der er bus tilbage til Århus kl. 13.18. fra Lillering. Madpakke medbringes ad libitum. Turen varer fra kl. 10.15 til 13.15.

Turen arrangeres af Dansk Botanisk Forening, Jyllandskredsen.

Tirsdag d. 28. november 2000

Fugle i Donau-deltaet, Rumænien

Møde på Sølyst kl. 19.30

Diasforedrag ved Jørgen S. Christensen fra en af Europas bedste fuglelokaliteter. Beretningen fra en DOF-stortur i juni 2000. Flotte billeder af Pelikaner, hejrer, ellekrager m.m.

Mødet arrangeres af DOF-Århus.

Søndag d. 3. december 2000

Fugletur til Mossø og Klostermølle

Tur til Mossø med et udvalg af årstidens fugle. Medbring kikkert, fuld termokande og fornuftigt fodtøj. Vi anbefaler samkørsel fra Ry, for at begrænse antallet af biler, så tag også 20 kr. med.

Leder: Jens Kirkeby, Claus Ole Madsen eller Kurt Ærenlund Pedersen.

Mødested: Ry station kl. 9.00.

Turen arrangeres af DOF-Århus.

Torsdag d. 7. december 2000

Julemøde - dias og gløgg

Møde på Sølyst kl. 19.30

Så er det atter tid til at støve sine bedste dias af fra det forgangne år og tage dem med under armen til det årligt tilbagevendende julemøde, som traditionen tro byder på gløgg, pebernødder og brunkager samt fotokonkurrence og blandede oplevelser fra året der gik.

Som sædvanligt må medtages 3 dias fra kategorierne danske og udenlandske billeder, og som noget nyt har vi tilføjet endnu en kategori - billeder fra ØBF-ture (også her må medtages 3 dias) Som altid er der fine præmier til vinderne.

Du må desuden meget gerne medbringe (max. 50) dias med årets naturoplevelser.

Søndag d. 7. januar 2001

Fugletur til Mossø og Klostermølle

Tur til Mossø med et udvalg af årstidens fugle. Medbring kikkert, fuld termokande og fornuftigt fodtøj. Vi anbefaler samkørsel fra Ry, for at begrænse antallet af biler, så tag også 20 kr. med.

Leder: Jens Kirkeby, Claus Ole Madsen eller Kurt Ærenlund Pedersen.

Mødested: Ry station kl. 9.00.

Turen arrangeres af DOF-Århus.

Søndag d. 7. januar 2001

Vandstæretur til Pinds Mølle dalen, Århus Å

Efterhånden en klassisk tur, hvor vi får rystet noget af julesulet af ved en god travetur i den vintersmukke ådal, mens vi kigger efter vandstære, som her har en af sine bedste lokaliteter i Danmark! Iøvrigt mulighed for et bredt udvalg af skovens vinterfugle, og hvem ved - måske en isfugl? Turen forventes at vare ca. 3 timer, så husk madpakken!

Tilmelding senest d. 5. januar (af hensyn til planlægning af samkørsel) til Peter Lange, e-post: peterlan@post6.tele.dk eller tlf.: 86 95 03 41.

Mødested: P-pladsen ved Musikhuset Århus kl. 9.30 eller P-pladsen overfor restaurant Pinds Mølle kl. 10.00.

Turen arrangeres af DOF-Århus.

Torsdag d. 11. januar 2001

Den grønne ø - Irland

Møde på Sølyst kl. 19.30

Rejsen går til Europas vestligste udpost, Irland. Via en række lysbilleder vil Søren Højager fortælle om en sommerferietur, der forløb fra Dublin og sydpå rundt langs kysten til nationalparken Connemara længst mod vest. Undervejs besøges et par mindre øer, bl.a. Saltee Islands og Great Skellig, begge med spektakulære fuglefjelde.

Der vil endvidere blive vist billeder fra turen til og fra Irland, herunder nationalparken Snowdonia i Wales samt enkelte kyststrækninger langs Englands sydkyst, herunder Land's End helt mod vest.

Torsdag d. 1. februar 2001

Natur og kultur i Guatemala

Møde på Sølyst kl. 19.30

Fra en rejse i Guatemala præsenterer Kaj Halberg sine indtryk af maya'ernes hjemland: i Yucatan's lavlandsregnskov årtusindgamle mayaruiner og et væld af fugle og dyr. I højlandet den gamle hovedstad Antigua, markeder, hestevæddeløb og landets nationalfugl, den farvestrålende Quetzal. Og ved den dampende varme Mosquito-kyst, mangrovesumpe med rigt dyreliv.

ØBF's bestyrelse:

Formand:

Søren Højager, Mejløvænget 4, 8381 Mundelstrup. Tlf. 86 24 25 21
E-mail: soeren.hoejager@skolekom.dk

Næstformand:

Per Henriksen, Bøgeskovvej 10, Herskind, 8464 Galten. Tlf. 86 95 45 05
E-mail: per.henriksen@biology.au.dk

Kasserer:

Christian Lange, Europaplads 8, 1.tv., 8000 Århus C. Tlf. 86 19 07 24
E-mail: christian.lange@biology.au.dk

Sekretær:

Tove Yde, Horsensvej 127, Tebstrup, 8660 Skanderborg. Tlf. 86 53 88 86
E-mail: pwyde@post11.tele.dk

Redaktion Gejrfuglen:

Christian Lange (ansv. redaktør)
Per G. Henriksen

Program-redaktør:

Lars Skipper, Kystvejen 7B 3., 8000 Århus C. Tlf. 86 18 18 62
E-mail: lars.skipper@get2net.dk

Møde- og ekskursionsudvalg:

Bent V. Petersen, Ryesgade 52, Gl. Ry, 8680 Ry. Tlf. 86 89 88 90
E-mail: biobent@post1.tele.dk

Jørgen T. Laursen, Engdalsvej 81B, 8220 Brabrand. Tlf. 86 26 12 96
E-mail: jtl@mobilixnet.dk

ØSTJYSK BIOLOGISK FORENING

Postboks 169 - 8100 Århus C