

GEJRFUGLEN

Østjysk Biologisk Forening

36. ÅRGANG.

NR. 1

MARTS 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 tilbageendt 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

Stenvad Hede	1
De Grønne Sider	24
Trafikdræbte dyr i bymæssig bebyggelse .28	
Wanted! - oplysninger om fund af danske Lægeigler	31
Uglebog på vej - hjælp søges...	32
Referater:	36
Program	43

Tegninger og grafik:

Jesper Juel Pedersen: s. 2.
Jens Overgaard Christensen: s. 35
Tove Yde: s. 31
Brian Zobbe: s. 35.
Jørgen T. laursen: s. 34, 35 (fuglekasserne)
Tegner ukendt: s. 32, 33.

Fotografier:

Fotograf er angivet i billedteksterne.

Forside:

Foto af Kaj Halberg.

ØBF "på nettet":

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

E-mail:

gejrfuglen@e-box.dk

Stenvad Hede

Jesper Juel Pedersen

Denne artikel er en opfølgning på en artikel fra 1983 (Gejrfuglen nr. 2 19. årg. 1983) om dyre- og plantelivet omkring mit hjem på Stenvad Hede.

I 1982 købte jeg en mindre landbrugsejendom her. Jordtilliggendet er på ca. 25 ha, hvoraf ca. halvdelen er skov, som er plantet mellem 1905 og ca. 1960. I lighed med de fleste plantager på Stenvad Hede har man i hovedsagen plantet skovfyr samt Hvid-, Sitka-, og Rødgran. Mit område ligger omtrent i midten af heden nogle få kilometer nordvest for Ramten-Dystrup søerne på Nord-Djursland.

Selve heden er næsten fuldstændig opdyrket eller tilplantet. Mod øst støder den op til Fuglsø Mose, som stadig udnyttes intensivt for sphagnum produktion af Pindstrup Mosebrug. I nord går området over i de store Meilgårds skove, hvilket bl.a. indebærer, at man kan gå igennem skov hele vejen fra heden til kysten mellem Fjellerup og Bønnerup. I syd afgrænses Stenvad Hede af Ramten skoven.

Totalt set er det Nord-Djurske karakteristisk ved at være skovdækket i et omfang, der groft set svarer til det dobbelte af landsgennemsnittet. Derfor kan man også her få et godt indtryk af, hvordan Danmarks udseende vil ændre sig i løbet af de næste 100 år, hvis planerne om fordobling af skovarealet føres ud i livet. - Det bliver ikke mindre spændende!

I lighed med andre hedeområder er Stenvad hedes jordbund sandet og let, og f.eks. korn dyrkning er flere steder afhængig af kunstvanding. Selv efter en regnfuld periode fremtræder jordbund og vegetation hurtigt som dehydreret, hvis der kommer nogle dage med sol og stærk varme. Man kan derfor sagtens forestille sig, at hdebondelivet ikke altid var sikret en forudsigelig indtjening fra jorddyrkningen. Jeg fik ved overtagelsen i 82 at vide, at den sidste høst, som dette år var taget på min jord, havde givet syv fold. Den tidligere landmand havde ikke haft overskud til at sprøjte og gødske i sædvanligt omfang, og resultatet viste sig prompte i udbyttet.

Sine steder er man efter generationsskifter begyndt at plante juletræer i mere intensivt omfang end tilfældet var i starten af firserne. Hvis der bliver ved med at være gode priser på denne vare, kan man godt forestille sig, at flere af de åbne - tidligere kornarealer på heden - vil blive omdannet til Nobilis- og Ædelgrankulturer.

På kort A ses placeringen af mit område på Stenvad Hede, medens kort B viser selve området, som jeg nedenfor vil prøve at give liv i form af oversigter over dyre- og plantearter.

I kort form er arealet stærkt skovpræget med mange mindre skovstykker, der overalt bryder landskabet og nærmest indhegner for-

Kort A: 1: Fuglsø Mose, 2: "Sure buske", 3: Horsemosevej. B: Se kort B herunder.

skellige engstykker, der iøvrigt ikke har været dyrket i snart 20 år. Engene er idag udnyttede af et mindre færehold, og en nabo har pt. en hest gående her også. Der foregår ingen sprøjtning eller gødskning, ligesom et græsudlæg, som en forpagter påbegyndte i 84 blev stoppet. Engenes flora bærer derfor præg af mange forskellige urter, græsser og lichener, ligesom den begyndende indvandring af træer - især Skovfyr - er blevet holdt aktivt nede ved rydning og siden effektivt og vedvarende af færene, der "elsker" nye nåletræer, når der ikke er bedre mad i nærheden om vinteren.

I det nordøstlige hjørne af grunden deler jeg en mose på i alt ca. 1,5 ha med naboen. I de første år, vi boede her var der konstant et vandspejl på ca. 1 ha, men i slutningen af firserne tørrede mosen ud om sommeren, og vandspejlet indskrænkede sig til nogle få hundrede m² omkring en gammel tørvegravning. - I samarbejde med naboen og amtet fik jeg stoppet mosens hoveddræn, og siden har

vandspejlet igen været konstant på ca. 1 ha. Naboen driver andejagt, og i tiden lige efter 1.9. kan jeg tælle over 125 skud indenfor en god skumringstime. Det siger sig selv, at efter sådan et par lørdage er det begrænset, hvad der findes tilbage af andefugle i mosen.

I øvrigt er der tale om en brunvandet mose, hvor surheden er et godt stykke under neutral. Bredvegetationen domineres af stærk opvækst af Grå-Pil, birk, Lyse-Siv, Bredbladet Dunhammer, ind imellem Knippe-Star, Grenet Pindsvineknop og brombær. I vandfladen: Svømmende Vandaks, Kragefod og Vand-Pileurt.

Jeg har allerede nævnt, at skoven på min jord fortrinsvis er tilplantet med nåletræer. Imidlertid har man ikke passet beplantningerne intensivt ved f.eks. konsekvent at rydde for opvækst af andre arter, ligesom der visse steder er indplantet forskellige løvtræer - især Stilk-Eg i randbælterne. Dette har jeg nydt rigtig godt af, idet det har vist sig, at jeg blot ved at rydde for nåletræer, finder en pragt-

Et kig ind i birke- og ahorn lund mærket med I. på kort B. Det er her sørgekåben holder - eller har holdt til? Foto: Jesper Juel Pedersen.

Egetræer i j. frigjort ved fældning af hvidgran og skovfyr. Foto: Jesper Juel Pedersen.

Jættestue. Foto: Jesper Juel Pedersen.

fuld skov frem bestående af selvsåede Stilk-Eg, birk, Almindelig Røn og Bøg. Nogle steder i skoven er disse løvtræer ligeså gamle, som de oprindeligt plantede nåletræer, hvilket betyder, at der f.eks. står 80 - 100 årige ege iblandt.

Jeg har brændeovn og fælder ca. 10 m³ træ om året. Bortset fra et par steder, hvor træerne står i tydelige rækker, fælder jeg nåletræer ved plukhugst for at give løvtræerne luft. Jeg bruger trillebør til at hente træet, og lader som hovedregel alle udgåede træer stå. (Nogle knækkede stammer fra vinterstormene i 81/82 står således stadig som stærkt hullede og frønnede spisekamre for fugle og kravl). Medmindre væltede træer direkte truer med at ødelægge f.eks. fårehegn m.v., bliver skovstykkerne markeret med a, b, c, og d overhovedet ikke besøgt med sav.

Især i randskoven har jeg ophængt ca. 35 fuglekasser. Disse benyttes af Musvit, Blåmejse, Sortmejse, Sumpmejse, Træløber, Stær, Stor Fluesnapper, Rødstjert, Broget Fluesnapper, en enkelt gang af Skovspurv og særligt om

efteråret flytter Dværgflagermus ind. I lavthængende kasser har jeg fundet Skovmuse reder.

Nedenfor vil jeg gennemgå plante- og dyrelivet og kommentere nogle af arternes udbredelse gennem årene, hvis markante ændringer i forhold til artiklen fra 83 forekommer. Artslisterne er ikke udtryk for en systematisk eftersøgning og registrering, men fremkommer på baggrund af de sparsomme noter, jeg gør mig, når jeg synes at have set noget særligt.

Insekter er kun repræsenterede via en liste over dagsommerfugle. Jeg har ikke det store kendskab til insekter, og det lidt jeg har er slet ikke systematisk forfulgt i mine noter. Dog skal Humlesværmeren nævnes som en af de mere markante insekter, der regelmæssigt besøger f.eks. Slangehoved.

Svampe, mosser og lichener er heller ikke mit område. Af særlige svampe skal dog nævnes:

Tør eng med udsigt til i. Foto: Jesper Juel Pedersen.

Blomkålssvamp dukker uregelmæssigt op i skoven altid ved foden af en hvidgran. Violet Hekseringshat, som vokser et enkelt sted under stor nælde i en skovkant og smager ganske fortrinligt. Kæmpe-Tragthat, som jeg har to store ringe af i haven. Den ene med en diameter på omkring 25 meter. Denne svamp er mildt sagt irriterende pga. sine evner til at få græsset til at visne i en bred stribe, ligesom den i nogle år vandrede igennem køkkenhaven, hvor den afgørende svækkede afgrøderne. Mark-Champignon, som visse år findes på engene og vækker almindelig lyst til særlige gryderetter. Paryk-Blækhat vokser i mængde på et afgrænset stykke af græsplæne i tilknytning til et lindetræ. Krave-Stjernebold under Rhododendron i skovkant.

Floraliste

Flg. planteliste repræsenterer mine iagttagelser gennem årene indenfor området på kort A. Især mht. star og græsser kan listen meget let være ufuldstændig. De knap 300 arter er listet op efter "Dansk Feltflora". Gyldendal 1981.

Alm. Mangeløv (*Dryopteris filix-mas*)

- Meget almindelig overalt i skovbund

Bredbladet Mangeløv (*Dryopteris austriaca ssp. dilatata*)

- Under eg og bøg på nordvendt skrænt.

Alm. Engelsød (*Polypodium vulgare*)

Alm. i skov

Douglasgran (*Pseudotsuga manziésii*)

- Under 5 eks. i t.

Rødgran (*Picea abies*)

- Almindelig plantet. Kraftigt reduceret siden 83.

Hvidgran (*Picea glauca*)

- Almindelig plantet. Kraftigt reduceret siden 83

Sitka-Gran (*Picea sitchénsis*)

- Almindelig plantet dog kun i t. Herunder blågran. Hist og her i t.

Omorika Gran (*Picea omóríka*)

- Enkelte plantet (1982) i t. Uddød.

Lærk (*Larix sp.*)

- Almindelig plantet i o og n.

Skovfyr (*Pinus sylvéstris*)

- Almindelig plantet i næsten alle skovstykker. Reduceret siden 83.

Almindelig Bjergfyr (*Pinus mugo*)

- Hh. plantet.

Østrigsk Fyr (*Pinus nigra*)

- Almindelig plantet i d, e og a.

Alm. Ene (*Juníperus commúnis*)

- Sjælden uddøende. Flere ruiner. I 1983 2 eks. hvoraf den ene (i p.) nu er død. En busk står tilbage i j. og jeg søger at værne om den ved at fælde opvoksende træer omkring.

Taks (*Taxus baccáta*)

- Én busk plantet som havebusk ca. 40 år gl.

Eranthis (*Eranthis hyemális*)

- Plantet i have og i l.

Akeleje (*Aquilégia vulgaris*)

- Almindelig omk. bebyggelse. Sikkert oprindeligt plantet.

Hvid Anemone (*Anemóne nemorósa*)

- Fátallig i l, k, i og i hegn ved mosen.

Nikkende Kobjælde (*Pulsatilla praténsis*)

- Sjælden. 5 planter på tør eng.

Kær Ranunkel (*Ranúnculus flámmula*)

- Omkring mosen og ved lille sump.

Tigger Ranunkel (*Ranúnculus sclerautus*)

- Omkring mosen. I 83 meget hyppig nu i aftagen. Ukrudt under hindbær i køkkenhave.

Lav Ranunkel (*Ranunculus repens*)

- Almindelig på fugtig bund på enge og i skovkænter.

Bidende Ranunkel (*Ranunculus acris*)

- Almindelig i skovkanter og på tør eng.

Vorterod (*Ficária verna*)

- Fátallig i birkelund (l).

Gærde-Valmue (*Papáver dúbium*)

- Langs vejkanter og på tør eng.

Småbladet Elm (*Ulmus minor*)

- I sommeren 1999 skete det. Jeg havde to store 80 - 100 årige elme i skoven. Den ene er nu død. Den anden frygter jeg, går sam-

- me vej til sommer. I skoven rundt om elmene er der dog en del opvækst, som jeg nu vil værne om.
- Liden Nælde (*Urtica urens*)
- Hh på tør eng og som have ukrudt.
- Stor Nælde (*Urtica dioéca*)
- Udbredt omkring nedsivningsbrønd og i stærk opvækst under gråpil i mosen. I øvrig spredt i skovkanter og næringsrige pletter på enge.
- Bøg (*Fagus silvática*)
- Almindelig i skoven j - s. Muligvis er nogle få plantede, medens de fleste skyldes naturlig opvækst. Ældste bøge er ca. 80 år.
- Rød-Eg (*Quercus rubra*)
- Plantet i randskov langs j, k, s, t.
- Stilk-Eg (*Quercus robur*)
- Kraftig opvækst af denne eg de fleste skovstykker. Ældste træer ca. 80 - 100 år.
- Vintereg (*Quercus petraéa*)
- Som foregående.
- Vorte Birk (*Bétula péndula*)
- En rigtig pioner. Skønt tydeligvis plantet nogle få steder, sker den største opvækst via egen spredning. Overalt, hvor der kommer lidt lys ned i skoven - og det er efterhånden mange steder.
- Dun-Birk (*Bétula pubéscens*)
- I mosen.
- Hassel (*Córylus avellána*)
- Tre buske - alle plantet i skovbryn.
- Brudurt (*Herníaria glabra*)
- Fátallig på tør eng
- Alm. Spergel (*Spergula arvénsis*)
- På tør eng.
- Mark-Hindeknæ (*Spergula rubra*)
- På tør eng og gårdsplads.
- Enårig Knavel (*Scleránthus ánnuus*)
- På tør eng.
- Flerårig Knavel (*Scleránthus perénnis*)
- På tør eng.
- Storblomstret Hønsetarm (*Cerástium arvénsese*)
- På tør eng og langs veje.
- Alm. Hønsetarm (*Cerástium triviále*)
- I køkkenhave og på enge og i rabatter.
- Alm. Fuglegræs (*Stellária media*)
- I køkkenhave, skovkanter og på fugtig eng.
- Stor Fladstjerne (*Stelléria holóstea*)
- Skovveje.
- Græsbladet Fladstjerne (*Stellária graminea*)
- Som foregående, samt på enge.
- Alm. Firling (*Sagina procúbens*)
- På tør eng.
- Alm. Markarve (*Arenaria serpyllifólia*)
- På tør eng.
- Aften-Pragtstjerne (*Siléne alba*)
- Ved sydvendte skovkanter.
- Sæbeurt (*Saponária officinállis*)
- Fátallig omkring bebyggelse.
- Bakke-Nellike (*Diánthus deltoides*)
- Hist og her langs markveje.
- Grøn Gåsefod (*Chenopódium suécicum*)
- Omkring bebyggelse - forstyrret jord.
- Svine Mælde (*Àtriplex pátula*)
- Hist og her på eng. Tidligere mere udbredt her, men nu i forsvinden.
- Top Amarant (*Amaránthus hybridus*)
- Æt eksemplar i græseng 1985. Ikke set siden.
- Kruset Skræppe (*Rumex crispus*)
- På tør eng, i rabatter.
- Rødknæ (*Rumex acetosélla*)
- Efter ophør af korndyrkning, var markerne i firserne visse steder helt domineret af rødknæ. Nu hist og her på tør eng.
- Dusk-Syre (*Rumex thyr síflórus*)
- Almindelig på engarealer.
- Vand-Pileurt (*Polygonum amphibium*)
- I mosen.
- Bleg Pileurt (*Polygonum pállidum*)
- Fugtig eng - i køkkenhave.
- Vej-Pileurt (*Polygonum aviculáre*)
- I rabatter langs markveje.
- Snerle-Pileurt (*Polygonum convól vulus*)
- Eng og i rabatter.
- Engelskgræs (*Arméria elongáta*)
- Hist og her langs veje.
- Prikbladet Perikon (*Hypéricum perforátum*)
- Almindelig på enge og i rabatter.
- Småbladet Lind (*Tilia cordáta*)
- Fem træer plantet som parktræ i have.

- Moskus-Katost (*Malva moscháta*)
 - Spredt udbredelse på tør eng og langs markvej.
- Alm. Stedmoderblomst (*Viola tricolor*)
 - Alm. på tør eng.
- Ager-Stedmoderblomst (*Viola arvensis*)
 - Alm. på enge.
- Krat-Viol (*Viola riviniána*)
 - I skovkanter - på træklædt eng.
- Hunde-Viol (*Viola canina*)
 - Vejkanter - gravhøj.
- Marts-Viol (*Viola odoráta*)
 - Fátallig - omkring bebyggelse.
- Grå-Pil (*Salix cineréa*)
 - Almindelig omkring mose. Under stærk opvækst.
- Bævreasp (*Pópulus trémula*)
 - Opvækst i j.
- Engkarse (*Cardámíne praténsis*)
 - Fátallig på vandlidende eng.
- Rank Vejsennep (*Sisymbrium officinále*)
 - Omkring bebyggelse og i vejkanter.
- Finbladet Vejsennep (*Descurainia sophia*)
 - Ruderatjord omkring bebyggelse.
- Kær-Guldkarse (*Rorippa palústris*)
 - Omkring bebyggelse og fugtig eng.
- Vår-Gæslingeblomst (*Eróphila verna*)
 - Meget almindelig på tør eng. Især er en sydvendt eng helt hvid, når gæslingeblomsten førend alle de andre inklusive græsserne slår blomsterne ud i slutningen af marts eller i begyndelsen af april.
- Kløvplade (*Bertéroa incána*)
 - Hist og her i grøftekanter.
- Hyrdetaske (*Capsélla bursa-pastóris*)
 - På gårdsplads og tør eng.
- Flipkrave (*Teesdália nudicáulis*)
 - Tør eng.
- Hedelyng (*Calluna vulgáris*)
 - Under udbredelse fra to "lommer". På den tørre eng spirer en del lyngplanter frem i løbet af sommeren, men mine får æder de nye planter om vinteren.
- Blåbær (*Vaccínium myrtillus*)
 - På jættestue og i p, o og n.
- Liden Vintergrøn (*Pyrola minor*)
 - I 80érne stod nogle få planter i j. og på midterrabat på skovvej. Nu sandsynligvis forsvundet.
- Skovstjerne (*Trientális europaéa*)
 - Udbredt i skovstykker
- Rød Arve (*Anagállis arvensis*)
 - Hist og her på tør eng.
- Fjeldribs (*Ribes alpínium*)
 - Hist og her i skovkanter.
- Bidende Stenurt (*Sedum acre*)
 - Fátallig omkring bebyggelse.
- Kornet Stenbræk (*Saxífraga granuláta*)
 - Hist og her i vejkanter og på tør eng.
- Hindbær (*Rubus idéaus*)
 - Overalt i skovbund. Visse steder i mængde.
- Brombær sp (*Rubus fructicósus*)
 - Overalt i skovbund. især pionér i nye lysninger efter sav eller stormfald.
- Korbær (*Rubus caésius*)
 - Hist og her i skovkanter.
- Rynket Rose (*Rose rogósa*)
 - I mængde ved t.
- Hunderose (*Rose canína, sp*)
 - Hist og her i skovkanter.
- Feber Nellikerod (*Geum urbánium*)
 - Fátallig ved p, og l. Ikke registreret før 98.
- Tormentil (*Potentílla erécta*)
 - På tør eng og ved gravhøj.
- Sølv-Potentil sp. (*Potentílla argénteá*)
 - På enge.
- Rank Potentil (*Potentílla recta*)
 - Ved bebyggelse.
- Gåse-Potentil (*Potentílla anserína*)
 - På enge.
- Kragefod (*Potentílla palústris*)
 - Tidligere meget udbredt i mose. Både på lavt vand og som bredplante. Stadig mange planter, men noget reduceret i antal.
- Almindelig Røn (*Sorbus aucupária*)
 - Meget udbredt overalt i skove. Pionér i alle lysninger.
- Aksel-Røn (*Sorbus ária*)
 - Fátallig i o.
- Selje-Røn (*Sorbus scándica*)
 - Hist og her i skovhegn.
- Skovæble (*Malus sylvéstris*)
 - Hist og her i skovkanter.

- Engriflet Hvidtjørn (*Crataégus monogyna*)
 - I skovhegn og skovkanter.
- Mirabel (*Prunus cerasífera*)
 - I skovkanter omkring bebyggelse.
- Fuglekirsebær (*Prunus ávium*)
 - Hist og her i t, e. og omkring bebyggelse.
- Glansbladet Hæg (*Prunus serotína*)
 - I skovkanter især i t.
- Gul Lupin (*Lupínus lúteus*)
 - Dyrket som vildt foderplante. Nu forsvundet.
- Mangeblomstret Lupin (*Lupínus polyphyl-lus*)
 - Som foregående.
- Ærtebusk (*Caragána arboréscens*)
 - Æn busk i havehegn.
- Gyvel (*Sarothámnus scopárius*)
 - Stærk opvækst i b. ellers hist og her i skovkanter.
- Engelsk Visse (*Genísta ánglica*)
 - Fátallig i skovkant ved p.
- Farve Visse (*Genísta tinctória*)
 - Fátallig i skovkant ved t, og s.
- Mark Krageklo (*Onónis repens*)
 - I grøftekanter langs p.
- Hvid Stenkløver (*Melilótus alba*)
 - Hist og her i rabatter.
- Mark-Stenkløver (*Melilótus officinális*)
 - Hist og her i rabbater.
- Hvid Kløver (*Trifólium repens*)
 - Alm. på især vådere enge.
- Alsike-Kløver (*Trifólium hybridum*)
 - Især i vedvarende græsudlæg omkring mose.
- Rød Kløver (*Trifólium pratense*)
 - Alm. især i græsudlæg omkring mose.
- Bugtet Kløver (*Trifólium médium*)
 - På enge og vejkanter.
- Hare-Kløver (*Trifólium arvense*)
 - På tør eng og langs markveje.
- Gul Kløver (*Trifólium campéstre*)
 - Som foregående.
- Fin Kløver (*Trifólium dúbium*)
 - Som foregående.
- Rundbælg (*Anthyllis vulnerária*)
 - Tidligere i stor mængde på udyrket areal i tilknytning til p. Nu stærkt reduceret pga. opvækst af skovfyr mv.
- Alm. Kællingetand (*Lotus corniculátus*)
 - Almindelig på tørre enge.
- Liden Fugleklo (*Ornithópus perpusíllus*)
 - Især i stor mængde på tør sydvendt engskråning.
- Gærde-Vikke (*Vícia sepium*)
 - Langs skovvej ved s.
- Muse-Vikke (*Vícia cracca*)
 - På engarealer.
- Tofrøet Vikke (*Vícia hirsúta*)
 - Hist og her på enge.
- Gul Fladbælg (*Láthyrus praténsis*)
 - På enge.
- Krat-Fladbælg (*Láthyrus montánus*)
 - På tør sydvendt eng og gravhøj.
- Gederams (*Chamaenérion angustifólium*)
 - I skovlysninger og langs skovveje.
- Kær-Dueurt (*Epilóbium palústre*)
 - Omkring mose.
- Glat Dueurt (*Epilóbium montánum*)
 - Omkring bebyggelse og i skovkanter.
- Dunet Dueurt (*Epilóbium parviflórum*)
 - Ved mose og i havejord.
- Bened (*Eónymus europaéus*)
 - Æn busk plantet i have.
- Tørst (*Rhamnus cáthartica*)
 - Hist og her i s.
- Ahorn (*Acer pseudoplátanus*)
 - Plantet i s, hvor birk og ahorn udgør en lysåben skov, der bl.a. har huset sørgekåbe.
- Skovsyre (*Õxalis acetosélla*)
 - Hist og her i skovbund under eg og birk.
- Liden Storckenæb (*Geránium pusílium*)
 - På enge.
- Blød Storckenæb (*Geránium molle*)
 - På enge og i rabatter.
- Stinkende Storckenæb (*Geránium robert-iánium*)
 - I skovkanter og skovbund.
- Blodrød Storckenæb (*Geránium sanguíneum*)
 - Plantet omkring bebyggelse.
- Skov-Storckenæb (*Geránium sylváticum*)
 - Fátallig i p. og k.
- Hejrenæb (*Eródium cicutárium*)
 - På tør eng.

- Vandnavle (*Hydrocótyle vulgáris*)
- Hist og her i mose.
- Have-Kørvel (*Anthriscus cerefólium*)
- Plantet omkring bebyggelse. Har bredt sig til skovkant ved l.
- Vild Kørvel (*Anthriscus sylvéstris*)
- Alm. i rabatter, skovkanter.
- Hvas Randfrø (*Tórilis japónica*)
- På skoveng ved t.
- Alm. Pimpinelle (*Pimpinélla saxífraga*)
- Alm. i rabatter og på enge.
- Løvestikke (*Levísticum officinále*)
- Plantet.
- Pastinak (*Pastináca sativa*)
- Ukrudt i have bede.
- Vild Gulerod (*Daucus caróta*)
- I grøftekanter og skovbryn.
- Sort Natskygge (*Solánium nigrum*)
- Have ukrudt og hh. i skovkant.
- Bittersød Natskygge (*Solánium dulcamára*)
- Fátallig i bredvegetation.
- Ager-Snerle (*Convólulus arvénsis*)
- Langs skovvej og på enge.
- Ager-Stenfrø (*Lithospérmum arvéense*)
- Dukkede op på ruderat jord efter nedrivning af bygning. Uddøde 2 år efter?
- Slangehoved (*Ēchium vulgáre*)
- Omkring bebyggelse og hh. på enge.
- Læge-Okseøje (*Anchúsa officinális*)
- Fátallig i rabatter.
- Krumhals (*Anchúsa arvénsis*)
- Fátallig i rabat. Måske vigende.
- Mark-Forglemmigej (*Myosótis arvénsis*)
- Alm. på tør eng.
- Rank Forglemmigej (*Myosótis stricta*)
- På tør eng.
- Alm. Brunelle (*Prunélla vulgáris*)
- På mere fugtig eng.
- Hamp-Hanekro (*Galeópsis speciósa*)
- Tidlige spredt på tidl. agerjord. Nu i aftagen.
- Alm. Hanekro (*Galeópsis tétrahit*)
- I aftagen på tidligere agerjord.
- Skov-Hanekro (*Galeópsis bífida*)
- I skovkanter, langs skovvej.
- Døvnælde (*Lámium album*)
- Fátallig på ruderatjord.
- Rød Tvetand (*Lámium purpúreum*)
- På enge og forstyrret jord.
- Alm. Hjertespad (*Leonúrus cardíaca*)
- Omkring bebyggelse og på ruderatord.
- Skov-Galtetand (*Stachys sylvática*)
- I skovrand. Især i l.
- Merian (*Oríganum vulgáre*)
- Plantet i krydderbed. Breder sig til ruderatjord.
- Smalbladet Timian (*Thymus rigidus*)
- Langs skovvej - gerne i midterrabat.
- Svartevæld (*Lycopus europaéus*)
- Tidlige meget udbredt som bredvegetation omkring mosen, nu i aftagen.
- Ager-Mynte (*Mentha arvénsis*)
- Ved mose og på fugtig eng.
- Lancet-Vejbred (*Plantágo lanceoláta*)
- Alm. langs veje, på enge og skovveje.
- Glat Vejbred (*Plantágo major*)
- Som foregående.
- Syrén (*Syrínga vulgáris*)
- Plantet omkring have.
- Knoldet Brunrod (*Scrophulária nodósa*)
- I skovkant ved l.
- Alm. Torskemund (*Linária vulgáris*)
- Udbredt på tør eng.
- Læge-Ærenpris (*Verónica officinális*)
- Skovkanter og enge.
- Tveskægget Ærenpris (*Verónica chamaédrys*)
- Skovveje, skovkanter og enge.
- Mark-Ærenpris (*Verónica arvénsis*)
- Alm. på enge.
- Spids Øjentrøst (*Euphrásia stricta*)
- På tør eng og markvej.
- Blåklokke (*Campánula rotundifólia*)
- På enge.
- Blåmunke (*Jasióne montána*)
- På tør eng.
- Burre-Snerre (*Gálium aparíne*)
- Alm. i skovbund. Især i l.
- Kær-Snerre (*Gálium palústre*)
- Lokalt i mængde ved mose.
- Skovmærke (*Gálium odorátum*)
- I skovbund. Lokalt i mængde. f.eks. i og h.
- Gul Snerre (*Gálium verum*)
- Alm. på tør eng.

Hvid Snerre (*Gálium mollúgo*)

- På enge og i rabatter.

Lyng-Snerre (*Gálium saxátile*)

- Hh på tør eng.

Alm. Hyld (*Sambúcus nigra*)

- I skovrande og ved bebyggelse.

Alm. Gedeblad (*Lonícera periclymenum*)

- Overalt i lysåben skovbund. Især under eg.

Blåhat (*Knaútia arvénsis*)

- Alm. i rabatter og på eng.

Djævelsbid (*Succísa praténsis*)

- Fátallig i t. I aftagen på grund af skovvækst. Ca. ti procent med hvide blomster.

Nikkende Brøndsel (*Bidens cérnua*)

- Fátallig omkring mose i firserne. Nu uddød?

Fliget Brøndsel (*Bidens tripártita*)

- Næsten dominerende som bredplante omkring mose i firserne. Nu næsten væk.

Kirtel-Kortstråle (*Gallinsóga quadriradiáta*)

- Ukrudt i køkkenhave og på kompost.

Grå-Bynke (*Artemísa vulgáris*)

- Meget almindelig på enge og langs veje og omkring bebyggelse.

Mark-Bynke (*Artemísisa campéstris*)

- Spredt på tør eng.

Gul Okseøje (*Chrysánthemum segétum*)

- På tør eng.

Hvid Okseøje (*Leucánthemum vulgáre*)

- På tør eng og i rabatter.

Rejnfan (*Tanacétum vulgáre*)

- Omkring bebyggelse.

Matrem (*Tanacétum parthénium*)

- Omkring bebyggelse. Gror på og omkring stensætning.

Alm. Røllike (*Achilléa millefólium*)

- Meget alm. på tør eng og langs vejkanter.

Lugtløs Kamille (*Tripleurospérmum inodórum*)

- Alm. langs vejkanter, på markveje og eng.

Skive-Kamille (*Chamomilla suavéolens*)

- Markveje, gårdsplads.

Følfod (*Tussilágo fárfara*)

- I firserne omkring bebyggelse og på ruderatjord. Nu forsvundet.

Kær-Fnokurt (*Cinerária palústris*)

- I forbindelse med udtørring af mose blomstrede ét eksemplar i 91. Ikke set siden.

Alm. Brandbæger (*Senécio congestus*)

- Spredt på tør eng, forstyrret jord.

Eng-Brandbæger (*Senécio jacobáea*)

- Spredt på tør eng.

Alm. Gyldenris (*Solidágo virgáurea*)

- Fátallig i skovkanter.

Bitter Bakkestjerne (*Erígeron acer*)

- Lokalt i mængde på tør eng.

Kanadisk Bakkestjerne (*Conyza canadénsis*)

- Fátallig på tør eng. I aftagen?

Tusindfryd (*Bellis perénnis*)

- I græsplæne, vejkanter og markveje.

Sump-Evighedsblomst (*Gnaphálium uligonósum*)

- Spredt på eng ved mose.

Rank Evighedsblomst (*Gnaphálium sylváticum*)

- På tør eng og i skovkant.

Gul Evighedsblomst (*Helichrysum arenárium*)

- I firserne meget almindelig. På sydvendt eng næsten farvedominerende i højsommeren. Nu i stærk aftagen og kun spredte planter er tilbage.

Liden Museurt (*Filágo mínima*)

- Talrig som ukrudt på brolagt gårdsplads. Spredt på tør eng.

Ager-Tidsel (*Cirsium arvénse*)

- Grøftekanter, rabatter - hist og her.

Kær-Tidsel (*Cirsium palústre*)

- Omkring mose og vandlidende eng.

Horse-Tidsel (*Cirsium vulgáre*)

- Tør eng ved mose og spredt på enge i øvrigt.

Kornblomst (*Centaurea cyanus*)

- Hist og her i vejkanter og eng.

Alm. Knopurt (*Centaurea jácea*)

- Fátallig på engstykke mellem t. og z.

Svineøje (*Arnóseris mínima*)

- I firserne alm. ved i. på tør eng. Nu i aftagen.

Håret Høgeurt (*Hierácium pilosélla*)

- Meget alm, på tør eng.

- Alm. Høgeurt (*Hierácium vulgátum*)
- Alm. i skovkanter og l.
- Smalbladet Høgeurt (*Hierácium umbellátum*)
- Alm. i skovkanter.
- Alm. Kongepen (*Hypochoéris radicáta*)
- Meget alm. på tør eng.
- Høst-Borst (*Leóntodon autumnnális*)
- Alm. på enge.
- Stivhåret Borst (*Leóntodon híspidus*)
- Hist og her på eng og i rabatter.
- Eng-Gedeskæg ((*Tragopógon praténsis*)
- Hist og her i rabatter og på eng.
- Skovsalat (*Latúca murális*)
- Især i l.
- Haremad (*Lápsana commúnis*)
- Alm. i skovkanter og lysninger.
- Tag-Høgeskæg (*Crepis tectórum*)
- Alm. på enge.
- Grøn Høgeskæg (*Crepis capillárus*)
- Hist og her på enge.
- Ru Svinemælk (*Sonchus asper*)
- Omkring bebyggelse og ruderater.
- Ager-Svinemælk (*Sonchus arvénsis*)
- Hist og her på enge.
- Mælkebøtte sp (*Taráxacum sp.*)
- Meget alm. i have, vejkanter, enge, skovkanter.
- Vejbred-Skeblad (*Alisma plantágo-aquática*)
- På udtørret mosebund i 91. Ikke set siden.
- Frøbid (*Hydrocháris morsus-ranae*)
- Hist og her ved mose.
- Svømmende Vandaks (*Potamogéton natans*)
- Hist og her i mosens vandfase.
- Glanskapslet Siv (*Juncus articulátus*)
- Ved mose.
- Tudse-Siv (*Juncus bufónius*)
- I overgang ml. vand og bred i mose.
- Knop-Siv (*Juncus conglomerátus*)
- Ved mose.
- Lyse-Siv (*Juncus effúsus*)
- Dominerende bredvegetation ved mose.
- Tråd-Siv (*Juncus filifórmis*)
- På våd eng ved mose.
- Håret Frytle (*Lúzula pilósa*)
- Meget alm. i skovkanter og skovveje.
- Mark-Frytle (*Lúzula campéstris*)
- Meget alm. på enge.
- Mangeblomstret Frytle (*Lúzula multiflóra*)
- Våd skovnær eng ved mose.
- Trindstænglet Star (*Carex diándra*)
- Ved mose.
- Grå Star (*Carex canéscens*)
- Ved mose og hh. på våd eng.
- Sand-Star (*Carex arenária*)
- Meget alm. på tør eng og skovkanter.
- Knippe-Star (*Carex pseudocyperus*)
- I vandet langs mosebred.
- Vår-Star (*Carex caryophyllea*)
- Sjældnen kun på skrænt ved t. I aftagen?
- Rød Svingel (*Festúca rubra*)
- På enge.
- Alm. Rajgræs (*Lólium perénne*)
- Vej- og skovkanter.
- Eng-Rapgræs (*Poa praténsis*)
- På enge.
- Alm. Rapgræs (*Poa triviális*)
- På enge.
- Alm. Hundegræs (*Dáctylis glomeráta*)
- Meget alm. på enge, skov- og vejkanter.
- Blød Hejre (*Bromus hordeáceus*)
- Meget alm. på tør eng.
- Alm. Kvik (*Elytrígia repens*)
- Meget alm. - Også i køkkenhave!
- Draphavre (*Arrhenáterum elátius*)
- Især på eng ved p.
- Bølget Bunke (*Deschámpsia flexuósa*)
- Meget alm. på tør eng og pioner i skovlysninger.
- Vellugtende Gulaks (*Anthoxánthum odorátum*)
- Meget alm. på tør eng.
- Fløjlgræs (*Holcus lanátus*)
- Alm. på enge.
- Sandskæg (*Corynéphorus canéscens*)
- Hist og her. F.eks. sammen med vår star på vejskrænt.
- Alm. Hvene (*Agróstis ténuis*)
- I vejkanter.
- Eng-Rottehale (*Phleum praténse*)
- Alm. på eng.
- Knold-Rottehale (*Phleum bertolónii*)
- På engskrænt.
- Eng-Rævehale (*Alopecúrus praténsis*)
- Vejkanter og på enge.

Knæbøjet Rævehale (*Alopecurus geniculatus*)

- Våd eng.

Tandbælg (*Sieglingia decumbens*)

- Våd eng.

Blåtop (*Molinia coerulea*)

- Fåtallig langs gammel drængroft ved h. og g.

Enkelt Pindsvineknop (*Sparganium emersum*)

- Hist og her ved mosebredder.

Bredbladet Dunhammer (*Typha latifolia*)

- Alm. bredplante i mose.

Liden Andemad (*Lemna minor*)

- I mose. Nogle somre i mængde.

Skov-Løg (*Allium scorodoprasum*)

- Fåtallig ved bebyggelse.

Alm. Guldstjerne (*Gagea lutea*)

- Fåtallig i l.

Kost-Fuglemælk (*Ornithogalum umbellatum*)

- I græsplæne og rabatter omkring have.

Majblomst (*Polygonatum bifolium*)

- Udbredt i skovbund. Især under eg.

Liljekonval (*Convallaria majalis*)

- I græsplæne og under syren.

Vintergæk (*Galanthus nivális*)

- I have og skovkant ved l.

Krokus (*Crocus neapolitanus*)

- I have og skovkant ved l.

Insektliv

Jeg har ikke det store kendskab til denne verden, hvorfor kun enkelte elementer herfra skal fremdrages. Siden 1992 har jeg søgt at kortlægge forekomsten af dagsommerfugle og enkelte sværmere. I alt 29 dagsommerfugle arter er registreret på området:

Stor Bredpande (*Ochlodes venata*)

- Forekommer meget almindeligt i højsommeren.

Stregbredpande (*Thymelicus lineola*)

- Almindelig forekommende.

Skråstregbredpande (*Thymelicus sylvestris*)

- Almindelig forekommende.

Lille Kålsommerfugl (*Pieris rapae*)

- Meget almindelig.

Stor Kålsommerfugl (*Pieris brassicae*)

I underskoven ved i. ses tydeligt den kraftige opvækst af bl.a. Alm. Røn. Foto: Jesper Juel Pedersen.

- Almindelig. Især talrig når vi har salat eller Broccoli i køkkenhaven.
- Grønåret Kålsommerfugl (*Pieris napi*)
 - Fåtallig. Set på Basilikum og Merian.
- Aurora (*Antohcaris cardamines*)
 - Almindelig i foråret.
- Sortåret Hvidvinge (*Aporia crataegi*)
 - Fåtallig. Flest iagttaget i sommeren 93, hvor over 10 ad gangen fouragerede på slangehoved.
- Citronsommerfugl (*Gonepteryx rhamni*)
 - Regelmæssig. Dukker op i april og igen i højsommeren.
- Nældens Takvinge (*Aglais urticae*)
 - Meget almindelig. Måske næst efter Græs- Randøje den mest almindelige art på området.
- Dagpåfugleøje (*Inachis io*)
 - Almindelig.
- Sørgekåbe (*Nymphalis antiopa*)
 - Ses i det sene forår i birkelund 1-2 eks. Genfindes i august 1-2 eks. Første gang set aug. 96. Sidste gang set maj 99.
- Tidselsommerfugl (*Cynthia cardui*)
 - Kun set i sommeren 96, men da i stort tal ca. 30 eks. på tør eng.
- Admiral (*Limenitis camilla*)
 - Almindelig i august, hvor den suger saft fra f.eks. sår i ege- og birketræ.
- Storplettet Perlemorssommerfugl (*Issoria lathonia*)
 - Vise år f.eks. 92 i antal.
- Brunlig Perlemorssommerfugl (*Clossiana selene*)
 - På tør eng ved lyng.
- Okkergul Pletvinge (*Melitaea cinxia*)
 - Fåtallig på tør eng i nærheden af lyngstykke.
- Græs-Randøje (*Maniola jurtina*)
 - Meget almindelig i højsommeren på engarealer.
- Eng-Randøje (*Aphantopus hyperantus*)
 - Meget almindelig i højsommeren på engarealer.
- Okkergul Randøje (*Coenonympha pamphilus*)
 - Almindelig på tør eng.

- Vejrandøje (*Lassiommata megera*)
 - Langs skovvej i randskov.
- Skovrandøje (*Pararge aegeria*)
 - Findes inde midt i mørke skovstykker, hvor den danser parvis i solstriber.
- Sandrandøje (*Hipparchia semele*)
 - Fåtallig muligvis uregelmæssig.
- Grøn Busksommerfugl (*Callophrys rubi*)
 - Regelmæssig. Set i Syren, Fuglekirsebær og Hassel.
- Dukatsommerfugl (*Lycaena virgaureae*)
 - Almindelig i højsommeren på eng arealer.
- Lille Ildfugl (*Lycaena phlaeas*)
 - Almindelig på tør eng.
- Almindelig Blåfugl (*Polyommatus icarus*)
 - Almindelig på tør eng.
- Skovblåfugl (*Celastrina argiolus*)
 - Kun set i 93, men på den anden side heller ikke eftersøgt. Tidligt på færde på birk d. 27/4.
- Rødplettet Blåfugl (*Aricia argestis*)
 - Almindelig på tør eng.

Fugle

I alt 113 arter er set på det område, som kort B viser. Heraf 59 ynglende fuglearter:

- Lille Lappedykker (*Tachybaptus ruficollis*)
 - Regelmæssig ynglefugl med ét par. 1999 m. 2 pull.
- Gråstrubet Lappedykker (*Podiceps griseigena*)
 - Mosens karakterfugl. 2 - 3 ynglepar. Når den Gråstrubede Lappedykker begynder sine forårs pardannelser lyder det helt utroligt, som om naboen havde etableret sig med et større svinehold. Denne lyd og blichønsenes skrig er det første tegn på, at foråret har bidt sig fast. Fra nu af er en daglig tur ned til mosen obligatorisk.
- Skarv/Mellemskarv (*Phalacrocorax carbo*)
 - En enkelt observation d. 22/6 1996 sad en Mellemskarv i et udgået egetræ ved bredden af mosen.
- Fiskehejre (*Ardea cinerea*)
 - Mosen besøges regelmæssigt af 1 - 2

- Fiskehejrer især i forårs- sommer- og efterårs måneder, men den ses også i isfri perioder i vintertiden.
- Knopsvane (*Cygnus olor*)
- Regelmæssig ynglefugl igennem firserne med ét par. Dog med meget varierende ynglesucces. Yngleforsøg opgivet 1991. Siden kun et par besøg af enlige svaner.
- Sangsvane (*Cygnus cygnus*)
- Ses (og høres) indimellem overflyvende området. Aldrig set rastende i mosen. Højeste antal: 15 d. 15/3 96.
- Grågås (*Anser anser*)
- Tilfældig trækfugl. 16 stk. overtrækkende d. 21/12 97.
- Gravand (*Tadorna tadorna*)
- Regelmæssig ynglefugl med ét par. Måske to par i 98 og 99. I april og maj måned holder op til 14 fugle morgenmøder på engene omkring mosen, og i 99 var der længe tre par. Gravænderne træffes tit i skovlysninger, hvor de flyver "gøende" under trækroenerne, når jeg går forbi. Redeplads mindst én gang konstateret i rævegrav ved c.
- Pibeand (*Anas penelope*)
- Ikke set siden 3 stk. gæstede mosen i 83.
- Krikand (*Anas crecca*)
- Regelmæssig gæst i mosen især i maj-juni og august-september, hvor op til 15 fugle er set. I 97 og 98 var der et par i mosen sommeren over, men jeg så ikke nogen ællinger. Yngler i mose i Ramten skoven og i Fuglsø Mose.
- Gråand (*Anas platyrhynchos*)
- Regelmæssig ynglefugl med 1 - 2 par
- Atlingand (*Anas querquedula*)
- Uregelmæssig - tilfældig gæst i april. Kun set tre gange siden 83.
- Skeand (*Anas clypeata*)
- Uregelmæssig - tilfældig gæst i april. Set under ti gange siden 83.
- Taffeland (*Aythya ferina*)
- Regelmæssig gæst i (marts)-april-maj og august-september. Højeste antal 7.
- Troldand (*Aythya fuligula*)
- Regelmæssig forårstrækfugl op til 5 eks.
- Hvinand (*Bucephala clangula*)
- Uregelmæssig forårstrækfugl op til 3 eks.
- Hvepsevåge (*Pernis apivorus*)
- Regelmæssig forårstrækker over området. Små skruer med 5 - 10 fugle ses undertiden m. maj.
- Rød glente (*Milvus milvus*)
- Tilfældigt overflyvende. April 93 og 21/9 96.
- Rørhøg (*Circus aeruginosus*)
- Tilfældig gæst. Ses undertiden i yngletiden, når der er ynglende Rørhøge ved Ramten-Dystrup søerne.
- Duehøg (*Accipiter gentilis*)
- Ses sjældnere, end den er her! Jeg finder ofte ringduer, som er præderede af duehøg i skovbunden. Næppe nogen tvivl om, at området huser et par, når jeg medregner Meilgårds Nederskov.
- Spurvehøg (*Accipiter nisus*)
- Jeg regner Spurvehøgen som regelmæssig ynglefugl. Ganske vist har jeg kun fundet reden to gange inde på kort B's område, men den er her hvert år og har givet territorium her. Det er iøvrigt meget underholdende at se den oplære de nys udføjne unger i luftjagt. Først begynder ungerne, der har siddet afventende gemt i træer at skrigе, dernæst flyver de i kap i den retning, hvorfra forældrefuglen kommer flyvende. Byttet smides ud i luften, og de to - tre unger dykker i svimlende hvirvler efter den dalende musvitunge, der gribes af den hurtigste, og så er det bare igen at vente på, at mor eller far tager sig sammen til ny jagt for de to, der blev sidst.
- Musvåge (*Buteo buteo*)
- Regelmæssig ynglefugl. Der findes ikke rede på området, men musvågerne hævder helt sikkert territorium hos os, og hvert år har vi 1 - 4 unger, som skrigende gør opmærksom på deres eksistens i tilfældet af, at en af de gamle skulle komme forbi med en markmus.
- Fjeldvåge (*Buteo lagopus*)
- Uregelmæssig træk- og vintergæst. Et par vintre har en fugl holdt til igennem længere

- tid omkring mosen og de omkringliggende enge.
- Fiskeørn (*Pandion haliaetus*)**
 - Set i træ ved mosen d. 7/5 93. Er iøvrigt hvert forår i området ved Ramten-Dystrup søer.
- Tårnfalk (*Falco tinnunculus*)**
 - Yngler ikke indenfor området, skønt jeg har sat en falkekasse op. Denne er besøgt to gange, men åbenbart ikke fundet egnet. Ses over engdrag i hele området. Ingen tvivl om, at der er ynglende Tårnfalk i Stenvad.
- Agerhøne (*Perdix perdix*)**
 - Ynglefugl m. et par.
- Fasan (*Phasianus colchius*)**
 - Ja - selvfølgelig. En kok og to-tre hunner synes at være det almindelige.
- Grønbenet Rørhøne (*Gallinula chloropus*)**
 - Regelmæssig ynglefugl som regel ét par, men nogle år med to par i mosen.
- Blishøne (*Fulica atra*)**
 - Regelmæssig ynglefugl med to - tre par og gerne to kuld? Eller er de sene kuld frembragt af de par, som måtte se sig fortrængt i første omgang af de mest hidsige par? Guderne skal vide, at Blishønsene i lighed med de Gråstrubede Lappedykkere tager omverden som vidne på deres familieliv og nabodiskussioner.
- Strandskade (*Haematopus ostralegus*)**
 - Set én gang på eng d. 20/5 96. regelmæssigt forekommende ved Dystrup sø.
- Vibe (*Vanellus vanellus*)**
 - Ynglefugl. Især efter ophør af korndyrkning har Viben været stabil med et par på sydvendt eng ved mosen.
- Dobbeltbekkassin (*Gallinago gallinago*)**
 - Trækgæst? Ses kun tilfældig men dog næsten årligt i området omkring mosen. Ingen tegn på yngleforsøg.
- Skovsneppe (*Scolopax rusticola*)**
 - Især i de senere år synes Skovsneppen at have slået sig ned med et fast territorie i området. Måske er den faldet for, at det et par steder i skoven har lysnet gevaldigt efter, at jeg har fjernet en tæt rødgranbevoksning. Det er utroligt spændende at sidde en lun juni aften på vores gårdsplads med gløder i bålpladsen, dæmpet snak i skumringslyset, der udvisker ansigtskontourerne og lader stemmerne umærkeligt fri for ejere - pludselig: "Snork - snork - pist - pist" en hurtigtflyvende mørk skygge i snorlige flugt henover pladsen - væk igen.
- Stor Regnspove (*Numenius arquata*)**
 - Tilfældig trækgæst. én gang set to stk. på eng ved mosen. Æn "syngende" d. 3/7 87.
- Rødben (*Tringa totanus*)**
 - Tilfældig gæst. To registreringer: 11/8 86 og aug. måned 89, hvor den var her i en halv snes dage.
- Svaleklire (*Tringa ochropus*)**
 - Tre stk. ved mosen i aug. 82. To set 18/4 83. Ikke set siden.
- Hvidklire (*Tringa nebularia*)**
 - Tilfældig trækgæst. Set én gang aug. 89.
- Tinksmed (*Tringa glareola*)**
 - Regelmæssig forårstrækgæst p. maj. To - tre stykker ad gangen.
- Mudderklire (*Actitis hypoleucos*)**
 - Regelmæssig efterårstrækgæst. I starten af august, hvor vandfladen i mosen evt. har trukket sig noget p.g.a. f.eks. en tør sommerperiode, kan man se Mudderklire på de bløde mørke mudderflader, der dukker vegetationsløse fri af vandet. Er dog også set i begyndelsen af maj.
- Hættemåge (*Larus ridibundus*)**
 - Ja - måger er der jo allevegne! Egentlig kunne jeg godt tænke mig en Hættemågekoloni i mosen, og betingelserne skulle være for, at de skulle kunne finde rævefri områder. Et par gange har en tyve - fyrre stykker hjemsogt mosen i et par dage. Så har et par stykker hver gang holdt stand i en uges tid eller to, men mere er det ikke blevet til
- Sildemåge (*Larus fuscus*)**
 - I mosen 9/5 83. Det er ikke almindeligt. Sildemåger ses ofte i lighed med Sølvmåger passere henover området på vej mod kysten.

Sølvmåge (*Larus argentatus*)

- Kun bruger af området som luftkorridor. "Småsnakkende" kommer de i mindre flokke henunder aftenstid. Jeg tænker de skal ud at hvile sig på havet eller?

Terne (*Sternidae sp.*)

- Ses på samme måde som sølvmågerne. En til fire til fem stykker ad gangen.

Ringdue (*Columba palumbus*)

- Regelmæssig ynglefugl. To - tre par Flere kuld. I 1999 lagde et par æg i begyndelsen af august og fik en flyve dygtig unge på vingerne.

Gøg (*Cuculus canorus*)

- Regelmæssig "ynglefugl".

Stor Hornugle (*Bubo bubo*)

- Ja - det står der altså. D. 8/5 99 gik jeg en morgentur i skoven ved f. Her har en del rødgraner forladt arenaen, så stedet nu fremstår som en let skrånende lysning med spredte rækker af 50-60 årige skovfyr. Denne morgen stod jeg som så ofte og kiggede smådrømmende ud i det grønne, da en bevægelse 7-8 meter oppe i en nærtstående Skovfyr fangede min opmærksomhed. Øjeblikket efter så jeg lige ind i de mest gule og vilde øjne, som jeg tror nogensinde at have gjort. Den Store Hornugle drejede hovedet - sendte en stråle bagud - løftede kæmpevingerne og slap de fjer-klædte kløer fri af grenen - littede og fløj uden lyd igennem skoven - væk! Mit første møde med denne ugle. Jeg tænkte straks på en kobberplade på fyrretræet, men slog det hen igen. Tilfældig gæst? D. 12/ 2 2000 var den her igen! Nu begynder det at blive spændende. I skrivende stund har jeg dog ikke hørt noget til dens stemme, og skønt eftersøgning af gylp er det eneste "håndgribelige" spor i skovbunden nogle hvide ekskrement sprøjt.

Natugle (*Strix aluco*)

- Regelmæssig. Høres gerne om efteråret, men også på andre årstider kan den træffes også ofte i havens lindetræer. Hvor den yngler på kort A, ved jeg ikke, men den må jo være her.

Skovhornugle (*Asio otus*)

- Indtil 1998 regelmæssig ynglefugl med et par på området. Èt år med fem unger ude at gå i træerne. Det kunne høres. Er ikke set eller hørt siden 1998. Kan der være en sammenhæng med, at den Store Hornugle er i området? Er det Natuglen, der er trængt ind?

Mursejler (*Apus apus*)

- Regelmæssig i luftrummet. Ikke ynglende.

Grønspætte (*Picus viridis*)

- Regelmæssig ynglefugl. Jeg har ikke fundet redetræ på området, men Grønspætten er her året rundt, og i det tidlige forår gjalder den lystigt i skoven. Et par gange har vi haft store unger på græsplænen, hvor de på skrævende ben vralter fra myrehul til myrehul og stikker næbbet ned. Op til fire unger er set. Et år fandt jeg grønspættefjer ved en rævegrav.

Sortspætte (*Dryocopus martius*)

- Uregelmæssig gæst. Set to gange 31/3 96 en fugl og d. 21/9 to fugle, som holdt til i skoven hele dagen og bankede og kaldte til hinanden.

Stor Flagspætte (*Dendrocopus major*)

- Regelmæssig ynglefugl. I hvert fald et par er normen. Har min. én gang ynglet i opsat spættekasse.

Sanglærke (*Alda arvensis*)

- Regelmæssig ynglefugl med et par.

Digesvale (*Riparia riparia*)

- Regelmæssig med op til 10 stk. Fouragerer over vandfladen i mosen.

Landsvale (*Hirundo rusticola*)

- Op gennem firserne regelmæssig ynglefugl med ét par i stald- hhv. ladebygning. Siden starten af 90'erne uregelmæssig og ikke ynglende siden 96.

Bysvale (*Delichon urbica*)

- Regelmæssig 10-15 stk. fouragerende over mosen.

Skovpiber (*Anthus trivialis*)

- Regelmæssig ynglefugl. To - tre par.

Engpiber (*Anthus pratensis*)

- Regelmæssig gæst i forårstiden. Ikke yng-

lende på området.

Gul vipstjert (*Motacilla flava*)

- Tilfældig trækfugl. Set én gang på eng ved mosen maj 88.

Hvid vipstjert (*Motacilla alba*)

- Jeg tror, at denne hurtige, nervøse og alligevel tillidsfulde art er min foretrukne yndling blandt fugle. Tro som guld kommer den hvert år i sidste halvdel af marts - indtager gårdspladsen og husryggene, hvor den finder sin redeplads. Vi har nu boet her i 17 år, og det har aldrig slået fejl, at den Hvide Vipstjert er kommet og har opdrættet to kuld to forskellige steder på vores huse. (Et år ynglede den i et hul i vores pæretræ!) Når første kuld er udflygt, tager ungerne straks til mosen, hvor de mæsker sig i myg og andet godt, medens de travle forældre samtidig med at holde et vist øje med de første unger også får tid til at anlægge et nyt kuld. Det er simpelthen bare hyggeligt at slå græs og se vipstjerten løbe rundt i det nyslåede og finde nemme madder blandt de maltrakterede og eller bedøvede insekter. Bare vores nys indsatte kat ikke finder dette syn alt for hyggeligt i denne sommer.

Gærdesmutte (*Troglodytes troglodytes*)

- Overalt, hvor en kvasbunke byder sig til kan man møde denne lille vigtige fugl, som kan gå næsten forover af arrigskab, når jeg står og glaner lidt for længe i nærheden. Så er halen næsten omme i nakken og jeg får besked, så stemmen næsten hvæses hæs. Jeg vil tro, at der findes et sted mellem 4 og 6 rugende hunner i området.

Jernspurv (*Prunella modularis*)

- Uregelmæssig ynglefugl. Kun to gange har jeg været rimelig sikker på, at Jernspurven ynglede på området. Begge gange i lav ungskov.

Rødhals (*Erithacus rubecola*)

- Den sidste stemme i skoven, der dør ud efter, at alle andre selv Solsorten har stoppet sangen for natten, er Rødhalsens. Fra toppen af et træ lyder dens hendøende tril-

le igen og igen. Rødhalsen er her året igennem. Om sommeren er her vel fire til fem ynglepar.

Nattergal (*Luscinia luscinia*)

- Yngler regelmæssigt ca. en kilometer fra området. I de senere år er Stor Nælde ved at brede sig i pilebevoksninger ved mosen. Jeg håber, at disse vil tiltrække en Nattergal. Det ville være at sætte prikken over i-ët at få denne stemme med i koret herude.

Rødstjert (*Phoenicurus phoenichurus*)

- Regelmæssig ynglende med ét par. Af og til anvender Rødstjerten en af de opsatte kasser, men lige så tit finder den egne løsninger enten tæt ved jorden eller i et hul i vores faldefærdige staldbygning.

Stenpikker (*Oenanthe oenanthe*)

- regelmæssig ynglefugl nogle hundrede meter øst for området på stenfyldte lidt højtliggende marker.

Ringdrossel (*turdus torquatus*)

- Set én gang foråret 84.

Solsort (*Turdus merula*)

- Regelmæssig ynglefugl med 1 - 2 par. Som regel har vi et par knyttet til huset og haven. Solsorten yngler f.eks. gerne i laden, hvorfra den sender tre kuld ufærdige unger ud pr. sæson til alm. moro for hund, kat, Spurvehøg, med meget mere.

Sjagger (*Turdus pilaris*)

- Regelmæssig gæst efterår, vinter og forår. Ind imellem i træktiden ses store flokke, som larmende indtager deres pladser i trætoppe for at sove. Ingen ynglefund på området.

Sangdrossel (*Turdus philomelos*)

- Regelmæssig ynglefugl med tre-fire par. Sangdroslen ankommer ult. februar og herefter er skoven for alvor blevet forårskåd.

Vindrossel (*Turdus iliacus*)

- Regelmæssig forårstrækfugl, hvor den gerne kommer i selskab med f.eks. Sangdrosler og bliver en nats tid, inden turen går østover.

Misteldrossel (*Turdus viscivorus*)

- Regelmæssig ynglefugl med ét par. Som regel får misteldroslen to kuld. Når det

første kuld er ude at flyve, holder ungerne sammen et stykke tid og skælder meget ivrigt ud sammen med forældrefuglene, når jeg formaster mig til at sætte en fod på deres engstykke. I år startede Misteldroslen med at synge d. 4/2, hvilket er det tidligste, jeg har registreret.

Sivsanger (*Acrocephalus schoenobaenus*)

- Regelmæssig forårsgæst. Uregelmæssig ynglefugl i pilekrat ved mosen. Sandsynligt ynglende i 94, 98, 99.

Rørsanger (*Acrocephalus scirpaceus*)

- Uregelmæssig forårstrækgæst. En set 1/5 94.

Gulbug (*Hippolais icterina*)

- I de senere år regelmæssig gæst i foråret. Siden 97 har en han sunget i ca. en uge, hvorefter den igen er stoppet. Jeg håber den vil slå sig ned i nær fremtid.

Tornsanger (*Sylvia communis*)

- Regelmæssig ynglefugl. Tilsyneladende med svingende antal par 1-3. Jeg har ikke styr på antallets udsving igennem årene, men jeg har en fornemmelse af, at den i de seneste par år kun har været her med ét par.

Havesanger (*Sylvia borin*)

- Efterhånden regelmæssig ynglefugl i ungskov i tilknytning til mosen.

Munk (*Sylvia atricapilla*)

- Områdets karaktersanger. 2-3-4 par giver gode muligheder for at hannerne kan høre hinanden og udæske til sanger dyst, hvilket bestemt ikke lyder dårligt.

Skovsanger (*Phylloscopus sibilatrix*)

- Regelmæssig forårsgæst. I maj måned trækker Skovsangere igennem området. Som regel bliver en han her igennem 14 dage til tre uger og synger på livet løs fra en lille bøgebevoksning inde i skoven. Jeg håber hver gang, at det må lykkes for ham.

Gransanger (*Phylloscopus collybita*)

- Tjif tjaf! Vel ikke så almindelig som Løvsangeren, men alligevel ca. tre par.

Løvsanger (*Phylloscopus trochilus*)

- Den mest udbredte sanger i området. Overalt kan man i det sene forår høre løv-

sangere henånde deres bløde rislende toner. Måske 5 par ikke er højt sat.

Fuglekonge (*Regulus regulus*)

- Regelmæssig ynglefugl. Jeg har ingen fornemmelse af antal ynglepar, men det er ikke under tre, vil jeg mene. I vintertiden smutter Fuglekongerne rundt sammen med mejser og andet godtfolk i granernes kroner.

Grå Fluesnapper (*Muscicapa striata*)

- Har ynglet regelmæssigt i nicher på husmure siden 95. Som regel får den Grå Fluesnapper to kuld. Så sidder ungerne gerne på den skrånende tagflade og bliver tilsyneladende systematisk opsøgt efter tur af forældrefuglene. Denne fluesnapper fører en ret diskret livsførelse. Selvom den bor klods op af os, hører vi ikke meget til den. Ser jeg dog en hurtig skygge dumpe ud fra væggen i en udbygning for dernæst lynsnart at dykke mod jorden og forsvinde lavt ind i en busk, så er jeg ikke i tvivl, og jeg behøver ikke at se mere, for nu ved jeg, at "den grå" er kommet og ved at indtage sin plads i muren.

Broget Fluesnapper (*Ficedula hypoleuca*)

- Jeg bliver så glad, når jeg ser det glimte hvidt i et træ i randskoven en gang i maj. Nu bliver det bare spændende. Vil den Brogede Fluesnapper igen i år finde sig en tom kasse, eller smide en Blåmejse på porten? Som regel lykkes det, og så har vi fornøjelsen af, at se en af Danmarks smukkeste små fugle sidde på lavthængende grene i lindetræerne, ubevægeligt - indtil den pludseligt lynsnart kaster sig ud i luften og i et kort hidsigt nu forfølge et saftigt insekt, der næsten uvægerligt ender i næbbet på denne lille kraftkarl. Iøvrigt er jeg lidt i tvivl, om fluesnapperne og Rødhalsen konkurrerer så meget om pladsen, at de fortrænger hinanden. Jeg synes ikke, at de findes i samme område samtidigt, selvom de yngler med måske under 50 meters afstand til hinanden.

Halemejse (*Aegithalos caudatus*)

- Regelmæssig ynglefugl? I de fleste år fin-

der jeg ynglende halemejsler. især er de glade for en bestemt Rød-Gran, hvor de bygger reden i nedadvendte grankviste i ca. 7-8 meters højde. To gange har jeg set et blandet par mellem de to underarter.

Sumpmejsle (*Parus palustris*)

- Regelmæssig ynglefugl med 1 - 2 par. I mange år var der altid et Sumpmejsle par i en hul æbletræ stamme. Nu er denne stamme blevet for gammel, og sidste år havde vi derfor ikke Sumpmejsle i haven. Kun enkelte gange har jeg set den bruge en opsat kasse, medens den i nogle år har brugt huller i staldvæggen. Jeg er lidt spændt på 2000, hvor katten kommer til at gøre sig gældende i haven.

Topmejsle (*Parus cristatus*)

- Bliver man ikke skældt ud af Gærdesmutten, så skal Topmejslen nok sørge for, at man ikke dør i synden af den grund. Her findes meget regelmæssigt to- tre par Topmejsler. Ingen af dem bruger opsatte kasser - så vidt jeg da ved, men små uanselige huller i alskens træer, kan bruges, når de ikke er for højt placerede.

Sortmejsle (*Parus ater*)

- Denne lille mejsle tager gerne opsatte kasser, hvis den kan få lov. Som regel må den dog afstå til Blåmejsler og Musvitter. I alle årene har et Sortmejsle par holdt til i et hul i murværket på vores stald. (Suk! Medens jeg skriver alt dette, går det op for mig, at min kone og jeg har aftalt, at stalden skal rives ned, før den selv falder).

Blåmejsle (*Parus caeruleus*)

- Meget udbredt ynglefugl både i kasser og i alle mulige sprækker. Måske 4 - 5 par.

Musvit (*Parus major*)

- Endnu meget mere almindelig. Kassernes mester. 5- 6 par i de år, hvor Stærene ikke gør kort proces med lejlighederne.

Spætmejsle (*Sitta europaea*)

- Uregelmæssig. Kun set/hørt et par gange. Træerne er simpelthen ikke store og gamle nok endnu, tænker jeg.

Træløber (*Certhia familiaris*)

- Regelmæssig ynglefugl. Har igennem åre-

ne ynglet i en masse forskellige huller spændende fra små nicher i murværk, frønet træværk, flere år i revner i barken på et gammelt pæretræ, og i de seneste par år i en opsat mejsekasse. Et til to par er standard på området.

Rødrygget Tornskade (*Lanius collurio*)

- Uregelmæssig trækgæst. 4 stk. ialt er observeret i maj måned siden 85.

Skovskade (*Glarrullus glandarius*)

- Regelmæssig ynglefugl med et til to par.

Husskade (*Pica pica*)

- Regelmæssig ynglefugl, skønt kun én gang med rede på området.

Allike (*Corvus monedula*)

- Regelmæssig på området. Yngler i Stenvad by to km. fra området.

Råge (*Corvus frugileus*)

- Fra en koloni i Stenvad by kommer Rågen til engene hos os. Ind imellem kan luften være tæt af Rågens hæse stemmer, når flokken langsomt vender næsen mod overnatningspladser ved kolonien.

Gråkrage (*Corvus corone*)

- Regelmæssig ynglefugl med ét par.

Ravn (*Corvus corax*)

- I de første år fulgte jeg ligefrem Ravnen i bil, når den en sjælden skøn dag lod sig se på disse kanter. Siden 89 er den dog så regelmæssig, at den i yngletiden ses næsten dagligt. Jeg har kendskab til et par lokaliteter ikke så langt herfra, hvor der har været eller er redested. På en kølig april eller maj morgen, hvor disen ligger over engen og Ravnens urtidsstemme lyder, kan man føle sig hensat til tidernes morgen. Når så Musvågen miaver, og Gravænderne samtidig holder palaver, medens den Gråstrubede Lappedykker slipper et par hyl fri, ja, så er der pludselig langt til civilisationen.

Stær (*Sturnus vulgaris*)

- Regelmæssig ynglefugl med op til 14 par. I gode år invaderer Stærene alle slags kasser, og kan altså komme op på i alt 14 par. Det normale har i de seneste tre år været, at fire par Stære har gjort slutningen af maj og begyndelsen af juni til en fascinerende

og hektisk tid med fodring, fodring og fodring af de skrigende slughalse, der meget snart kæmper ubønhørligt med hinanden om at få pladsen i hullet. Så på en dag er det hele slut. Ungerne flyver ud og forsvinder øjeblikkeligt fra området.

Skovspurv (*Passer montanus*)

- 200 meter fra området er der masser af Skovspurve, medens vi kun ser dem sporadisk. En gang har en Skovspurv ynglet i en opsat kasse på et tørrestativ.

Bogfinke (*Fringilla coelebs*)

- Skovens karakterfugl. Fra slutningen af februar og sommeren igennem kan man ikke færdes nogen steder i skoven uden at høre Bogfinkens sang eller advarsels bink bink! her er vel 4 - 5 par.

Kvækerfinke (*Fringilla montifringilla*)

- Ses i mindre flokke i vinteren og det tidlige forår gerne i selskab med Bogfinker.

Grønirisk (*Carduelis chloris*)

- Regelmæssig ynglefugl med to til tre par. Nyder godt af et hybenkrat ved t og p.

Stillits (*Carduelis carduelis*)

- Ses i mindre flokke i vinterstande af Tidsel, Bynke, Alm. Hjertespond, m.v. Uregelmæssig? ynglefugl i de senere år. Muligvis begyndt at yngle i forbindelse med, at engene kun græsses af får og en enlig hest. I hvert fald har dette resulteret i flere tidsler m.v.

Grønsisken (*Carduelis spinus*)

- regelmæssig ynglefugl. jeg har ingen idé om antallet af par, men Grønsiskenen træffes hele året på området. Om vinteren i småflokke i øvrigt gerne sammen med Gråsirken.

Tornirisk (*Carduelis cannabina*)

- Regelmæssig ynglefugl? med ét par i hæk af Hvidtjørn.

Gråsirken (*Carduelis flammea*)

- Vinter- og forårgæst i birketræer.

Lille Korsnæb (*Loxia curvirostra*)

- Uregelmæssig vintergæst. Mulig ynglende marts 83 efter en vinter med flere småflokke i området. I denne vinter har der været småflokke af lille korsnæb, og i skrivende

stund høres og ses de stadig i skoven.

Dompap (*pyrrhula pyrrhula*)

- Regelmæssig ynglefugl med 1 - 2 par. Om vinteren optræder Dompappen i småflokke.

Gulspurv (*Emberiza citrinella*)

- Engenes karakterfugl. Yngler med 2 - 3 par.

Rørspurv (*Emberiza schoeniclus*)

- Regelmæssig forårstrækgæst p. maj. Uregelmæssig ynglefugl, som i de senere år har ynglet med et par i gråpilekrat i mosen - dog ikke i 99.

Bomlærke (*Miliaria calandra*)

- Ses ind i mellem på hegustråd på heden. Kun sjældent set indenfor området. To iagttagelser. Ynglestatus ukendt.

Padde og krybdyr

Oplistet efter Jørgen Terp Laursen: "Padde og krybdyr i Århus amt". 1983.

Skrubtudse (*Bufo bufo*)

- Alm. i have og skovkanter.

Strandtuse (*Bufo calamita*)

- Set på skovvej i 84. Ikke hørt eller set siden. I nærliggende skovmoser og i Fuglsø mose har jeg hørt den i slutningen af firserne. Ikke eftersøgt siden.

Butsnudet Frø (*Rana temporaria*)

- Yngler i mosen.

Spidssnudet Frø (*Rana arvalis*)

- Yngler i mosen.

Stor Vandsalamander (*Triturus cristatus*)

- Fundet omkring bebyggelse og i lille - nu udtørret vandhul - tæt på ladebygning. Ikke set siden slutningen af firserne.

Lille Vandsalamander (*Triturus vulgaris*)

- Yngler i mosen, hvor jeg også har set den Gråstrubede Lappedykker med denne salamander i næbbet. Findes ofte på fugtige steder f.eks. i brøndkælder.

Skovfirben eller Almindeligt Firben (*Lacerta vivipara*)

- Meget almindelig på tør eng og i skovbryn.

Kig mod vest over tør eng mod jættestue og bygninger. Foto: Jesper Juel Pedersen.

Stålorm (*Anguis fragilis*)

- Meget almindelig i skovkanter og omkring bebyggelse.

Hugorm (*Vipera berus*)

- Ses årligt - især i maj og ult. august solende sig på mere åbne steder. Kun den grå form er set.

Snog (*Natrix natrix*)

- Holder til ved mosen, hvor jeg i 99 så hele fire, der på én gang svømmede på tværs af mosen i strålende solskin, der reflekteredes i de gule nakkepletter.

Pattedyr

Muldvarp (*Talpa europaea*)

- Alm. forekommende på engarealer og i skovkant. Jeg har siden april 88 ført statistik over fælde fangede muldvarpe fra min græsplæne. Kun på dette 30 gange 30 meter store areal bliver Muldvarpen forfulgt. Igennem 12 år er i alt 108 muldvarpe taget her. Ca.80 % hanner og én helt flødehvid.

Pindsvin (*Erinaceus europaeus*)

- Fra 93 regelmæssig forekommende. Èt år

overvintrede et Pindsvin i en skovmyre tue.

Almindelig Spidsmus (*Sorex araneus*)

- Alm. forekommende.

Dværgspidsmus (*Sorex minutus*)

- Alm. forekommende.

Dværgflagermus (*Pipistrellus pipistrellus*)

- Alm. Jager gerne i lav højde omkring bygninger og i skovkant. Er konstateret i uglekasser og huller i træer.

Flagermus sp. Her er muligvis flere arter. I hvertfald ses større og mørkere flagermus ofte over mosen i skumringen.

Hare (*Lepus europaeus*)

- Alm. forekommende. Ofte ses tre til fire harer så optagede af deres "lege", at man kan stå ret tæt på og nyde dem i al deres opslugte frem og tilbage jagten hinanden rundt på engen.

Egern (*squirus vulgaris*)

- I firserne så jeg yderst sjældent egern på Stenvad hede. Men fra midten af 90érne har der hvert år været en familie i området. I 98 havde egernet således en rede i en rødgran tæt på bygninger. I den sommer blev man konstant overdænget med

“skældsord”, når man tillod sig at betræde den vante skovsti.

Rødmus (*Chletrionomys glareolus*)
 - I skovkanter. Udbredelse ukendt. Set én gang død.

Vandrotte (*Arvicola terrestris*)
 - Sandsynligvis udbredt. Fire fanget i fælde i køkkenhave. Også set svømmende i mosen.

Markmus (*Microtus agrestis*)
 - Måske den mest udbredte mus på området. Om sommeren går der ikke en dag uden, at min hund afleverer døde markmus, som den graver op på engen nær have.

Vandrerotte eller Brun Rotte (*Rattus norvegicus*)
 - Dukker op med mellemrum. Når den konstateres forfølges den skånseløst, indtil der igen er “ro”.

Husmus (*Mus musculus*)
 - Sandsynligvis alm. Ses hvert efterår i fælde i køkkenskab. Som regel tages på denne måde ét til to par, hvorefter andre arter “tager over”.

Skovmus (*Apodemus sylvaticus*)
 - Sandsynligvis alm. i skoven. Tages jævnligt i fælde om efteråret. Dog ikke så regelmæssigt som foregående og Halsbåndmus.

Halsbåndmus (*Apodemus flavicollis*)
 - Visse år meget almindelig. Op til 25 - 30 tages i sådanne sæsoner i fælde efterår og vinter inde i huset.

Dværghusmus (*Micromys minutus*)
 - Udbredelse ukendt. Òt redefund med 7 unger i 86.

Ræv (*Vulpes vulpes*)
 - Som regel holder en ræv til på området. To gange har der været unger i rævehule i c. I en periode i starten af 90'erne sås ræve med skab, og i nogle år, havde vi slet ikke ræve. Fra 97 igen alm.

Husmår (*Martes foina*)
 - Set én gang. Ekskrementer fra mår sp. findes af og til i skoven.

Mink (*Mustela vison*)
 - I 98 fangede og dræbte min hund en mink

i vinterdragt.

Hermelin (*Mustela erminea*)
 - Set på skovveje nogle få gange. Òn gang i vinterdragt i december.

Brud (*Mustela nivalis*)
 - Set én gang på skovvej nær bebyggelse i 85.

Grævling (*Meles meles*)
 - Set på vej i 84. På eng 91. Af og til spor omkring mose. Òn fundet bil-dræbt juli 98.

Kronhjort (*Cervus elaphus*). Området ligger i udkanten af en rute, som kronstyr fra Meilgård benytter. Dette betyder, at vi af og til har besøg af op til 10 - 12 stykker, hvilket er særligt tydeligt om vinteren, når der ligger lidt sne i skovbunden. Som regel ses ikke mere end et par stykker. Måske er disse her blot, når en flok midlertidigt er splittet pga. forstyrrelse m.m.

Dådyr (*Cervus dama*)
 - I april 93 havde vi besøg af et dådyr, der optrådte forbavsende tillidsfuldt - legede med vores hund og sov på græsplænen sammen med samme et par nætter - indtil naboen skød det: “En undvegen, som ikke hører til her”!

Rådyr (*Capreolus capreolus*)
 - Alm. og regelmæssig på området. Især er der tit “bingo” i skovlysning ved r. Her kan der stå to til tre råer, som kurtiseres af deres buk.. Rådyrene har tilsyneladende fundet ud af at passere elhegnet. De går ikke ind, når færene er i nærheden, men om natten er det mit indtryk, at de ugenert går ind og vander sig i mosen.

Forfatterens adresse:
 Jesper Juel Pedersen
 Stendyssevej 64
 8586 Ørum Djurs
 86317560

De Grønne Sider

Søren Højager

PUBLIKATIONER FRA DMU

Siden sidst har ØBF modtaget følgende rapporter fra DMU:

- Krager, husskader og småvildt. En vurdering af prædationens effekt på småvildtbestande og muligheden for at begrænse effekten ved jagt og regulering. Faglig rapport nr. 283.
- Naturkvalitet - kriterier og metodeudvikling. Faglig rapport nr. 285.
- Mere og bedre natur i landbrugslandet - dokumenteret grundlag for en ekstra indsats. Faglig rapport nr. 288.
- Kvalitetsparametre for haglammunition. En undersøgelse af spredning og indtrængningsevne som funktion af haglenes størrelse og form. Faglig rapport nr. 295.
- Kragefugle i et dansk kulturlandskab. Feltundersøgelser 1997-99. Faglig rapport nr. 300.
- Overvågning af fugle, sæler og planter 1998-99, med resultater fra feltstationerne. Faglig rapport nr. 304.

TIL KAMP MOD KÆMPE-BJØRNEKLO

Fra mange sider tages der i disse år initiativ til åben kamp mod den aggressive asiatiske gæst, Kæmpe-Bjørneklo. Planten har ingen naturlige effektive fjender i Danmark, og dens evne til at formere sig er meget stor. Under plantens fremmarch fortrænges de naturligt forekommende plantearter, fordi

bjørnekloens store grundblade skygger for al anden græs- og urtevegetation. Derved reduceres den biologiske mangfoldighed, og langs vandløb øges risikoen for erosion.

Målsætningen for Århus Kommunes krigserklæring er en total udryddelse inden år 2010, en udryddelse på kommunale arealer inden år 2005 og en standsning af frøspredning allerede i 1999. Kampen skal føres med alle lovlige mekaniske våben, og den vil blive så hårdhændet, som lovgivningen (spec. naturbeskyttelseslovens §3) tillader. Om målsætningen er realistisk, kan kun tiden vise. Idealistisk er den i hvert fald.

I Vejle Amt er man startet lidt mere forsigtigt med et såkaldt pilotprojekt langs Rohden Å og alle dens tilløb. Sideløbende hermed gennemføres en kortlægning af planten i hele amtet for at skabe grundlag for en effektiv og systematisk bekæmpelse. Endemålet er det samme som i Århus, planten skal forvises. Midlerne er til gengæld ikke helt de samme, idet Vejle Amt er parat til også at anvende kemisk krigsførsel, for, som de skriver: "kemisk bekæmpelse med glyphosat (Roundup) foretrakkes dog frem for slet ingen bekæmpelse".

På amtets hjemmeside www.vejleamt.dk under Natur og Miljø, Naturpleje findes der yderligere oplysninger om Kæmpe-Bjørneklo og forsøgsprojektet.

ÅRSLEV ENGSØ

Fredningsforslaget for et område i Århus Ådal vest for Brabrand Sø (kaldet Årslev Engso) har tidligere været omtalt på denne plads (Gf. 35.årg. nr. 3). Siden har der været afholdt offentligt møde samt besigtigelser med de berørte lodsejere i området. Frem til 1.12.99 har der været mulighed for at fremsende bemærkninger, og det er nu op til Fredningsnævnet, hvad der videre skal ske. Forhåbentlig kommer der meget snart et revideret og gennemarbejdet fredningsforslag, som kan danne den endelige baggrund for etablering af Årslev Engso.

Nu vil vi snart se konkrete resultater i ådalen!

SLAGET OM MOSEN

Som nogen måske har set i dagspressen har der været megen polemik om adgangsforholdene i Mørke Mose, blandt andet fyldte denne problematik næsten hele DN's årsmøde i Rosenholm Kommune sidste efterår.

Lodsejerne hævder, at mosens sårbare fauna ikke tåler påvirkningen fra forbipasserende gæster. Omvendt mener mange naturinteresserede, at det yderst begrænsede publikumspress er uden betydning og under alle omstændigheder væsentlig mindre end det tryk, som jagten på forskellig vis giver på området.

Efter ca. 8 års sagsbehandling forventes der en endelig afgørelse ved Vestre Landsret d. 1.5.2000.

Forhåbentlig er der ingen grund til hastværk, hvis man vil besøge mosen; den afgørelse må simpelthen falde ud til offentlighedens fordel.

STUBBE SØ

Århus Amt står for at vedligeholde og regulere udnyttelsen af 69 forskellige amtsvandløb, svarende til ca. 634 km. Det kræver bl.a. afvejning af forskellige interesser lige fra landmænds over naturelskeres til ynglefuglenes behov. Værktøjet til styring er de såkaldte vandløbsregulativer.

Da der ved Stubbe Sø er observeret Fiskeørn, og da der ved søen findes en fast bestand af Odder, har amtet besluttet, at søen kun må besejles af lodsejere, der har jord ned til søen. Det er Dansk Kano & Kajak Forbund bestemt ikke tilfredse med, og argumentationen for forbudet mod kano- og kajaksejlad må vel også siges at være lidt tyndt? Hensynet til den nataktive Odder bør kun omfatte restriktioner i forbindelse med natsejlad, og hensynet til Fiskeørnen forekommer noget hypotetisk udbredelsen taget i betragtning.

SØRENSNING

Der er ca. 9.000 søer i Århus Amt, som er større end 100 m² og dermed omfattet af Naturbeskyttelsesloven.

En nyudviklet restaureringsmetode kan genskabe den naturlige balance i mange af disse søer, blot de er lavbundede og af en vis størrelse og med en stor bestand af såkaldte skidtfisk.

Metoden går ud på at fjerne 80% af skidtfiskene. Det er tidligere prøvet i Tillerup Sø og Ramten Sø på Djursland, og som den 3. sø i amtet har Lading Sø i efteråret 99 gennemgået samme mirakelkur. I løbet af 20-25 dage blev der her opfisket ca. 20 tons skidtfisk i form af skaller og brasen, og allerede nu er sigtdybden steget fra 20-30 cm til godt 1 meter. Aborren er blevet mere talrig, og fuglene er ved at vende tilbage. På længere sigt forventes det, at undervandplanterne etablere sig igen. Samlet pris blot 250.000 kr. Næste sø, der står for tur, er den 400 ha store Stubbe Sø, hvor ca. 125 tons skidtfisk skal opfiskes. Spændende at se, hvordan det vil påvirke fuglelivet i denne i forvejen meget fuglerige sø.

NYT TIDSSKRIFT

Atter et nyt tidsskrift har set dagens lys. "Mobilitet" er navnet, og udgiveren er Netværk mod overflødige motorveje. Ifølge foromtalen skal tidsskriftet udkomme 4 gange om året med både teoretiske og

analytiske artikler om trafik, mennesker og miljø samt information og aktuel viden på området. Det er samtidig hensigten, at tidskriftet skal anvendes som direkte medie for udveksling af erfaringer og oplysninger de forskellige borgergrupper og enkeltpersoner imellem. Dertil kommer, at politikere og journalister også kan drage nytte af tidskriftet. Første nummer er kommet på gaden, og det ser bestemt meget lovende ud. Da bladet er støttet af Den Grønne Fond, kan det rekvireres ganske gratis ved henvendelse til:

Arne Lund, Langebjergvej 260A, 3050 Humlebæk, Tlf.: 49 16 22 50, Fax: 49 16 22 50, e-mail: arlu@forum.dk.

SØDRING VILDTRESERVAT

Miljø- og Energiministeriet har med virkning fra 1. maj 1999 udlagt et marint område mellem Mariager Fjord og Randers Fjord som vildtreservat. Reservatordningen indebærer, at jagt og brætsejlsjagt er forbudt i den sydlige del af reservatet ud for Sødring, mens der er forbud mod motorbådsjagt og opsøgende jagt i den øvrige del af reservatet. På Mellempolde og småøer nord for sejltrengen i Randers Fjord er færdsel forbudt fra 1. april til 15. juli af hensyn til ynglende kystfugle.

Reservatet omfatter i alt 2.255 ha fordelt på 25 ha land (øerne ved udmundingen af Randers Fjord) og 2.230 ha søterritorium.

SLÅEN SØ 1998

Trods titlen "Slåen Sø 1998. Vegetation og Miljøtilstand" er denne amtslige afrapportering helt frisk.

Slåen Sø er kendt som en af landets reneste og mest klarvandede søer med en veludviklet undervandsvegetation. I 1998 er der fundet 26 arter af vandplanter samt vandformer af flydebladsplanter og sumplanter. Der er især tale om almindelige danske vandplanter, men derudover findes der et fåtal af mindre almindelige arter. I rapporten findes en gennemgang af de enkelte arter.

Det konkluderes, at søens målsætning som naturvidenskabeligt referenceområde kan betragtes som opfyldt.

FISKEUNDERSØGELSER I ÅRHUS BUGT 1953-1998

Århus Amt har udarbejdet en rapport om udviklingen i fiskefaunaen i Århus Bugt.

Formålet med undersøgelsen er at følge udviklingen i forekomsten og fordelingen af primært bundlevende fisk i Århus Bugt, og at indsamle viden om, hvorledes indsatsen for et bedre vandmiljø bl.a. i form af vandmiljøplanen indvirker på forekomsten af fisk. Der er i vurderingen og tolkningen af resultaterne lagt vægt på at inddrage oplysninger om forhold, som er af afgørende betydning for fiskenes livsbetingelser. Det er forhold som iltsvind og vækst, bundfauna og fødegrundlag, belastning med miljøgifte, samt fordeling af fiskearterne i Århus Bugt ud fra forskelle i dybdeforholdene.

Undersøgelsen viser, at Århus Bugt er hjemsted for >37 fiskearter. Forekomsten og sammensætningen har inden for de sidste ca. 50 år ændret sig væsentligt, hvilket hænger sammen med ændret fiskeritryk og forekomster af længerevarende iltsvind. Fiskeritrykket har haft størst betydning for Rødspætten, hvis forekomst er reduceret dramatisk fra 1950'erne til i dag. Til gengæld er Ising blevet hyppigere, og den er nu langt den dominerende fladfiskeart i Århus Bugt.

NØRRESTRAND

Som Århus har Brabrand Sø som en naturperle klods op ad byen har Horsens naturreservatet Nørrestrand. En sti fører rundt om det 132 ha store område, men for den ikke-stedkendte kan det måske være svært at finde rundt eller finde de relevante P-pladser. Det har Vejle Amt nu rådet bod på i form af en nydelig pjece med et glimrende kort og en instruktiv tekst suppleret med flotte fotografier og akvareller af Jens Gregersen.

OVERVÅGNING AF LØVFRØ

Vejle Amt har netop udsendt 2 rapporter om overvågning af Løvfrøer i 1999, den ene omhandlende lokaliteter mellem Vejle og Kolding og den anden lokaliteter på Stenderup-halvøen. Fra begge steder er der godt nyt.

Mellem Vejle og Kolding har amtet siden 1986 restaureret og gravet nye vandhuller knap 200 steder, og det har resulteret i, at der i 1999 blev hørt kvækkende løvfrøhanner fra 80 huller mod 61 året før. I alt er der hørt mellem 579 og 710 hanner.

Bestanden ved Nørreskov, Midtskov og Varmark på Stenderup-halvøen omfatter over 300 kvækkende løvfrøhanner fordelt i 24 vandhuller, og bestanden har nu bredt sig til 2 vandhuller i Sønderjyllands Amt.

REGIONPLAN 2001

Århus Amt har i januar i år udsendt et debatoplæg i forbindelse med regionplanrevisionen. Det rummer 3 hovedemner:

Byerne og trafikken

Landskabets benyttelse

Landskabets beskyttelse

Desværre har Århus Amt valgt mindst tilladte offentlighedsfase nemlig 8 uger, så fristen er passeret, når dette blad ser dagens lys.

MARIAGER FJORD 1998

Natur- og Miljøkontoret i Århus Amt har i 1998 lavet en undersøgelse over natur- og miljøforholdene i amtets opland til Mariager Fjord. Målet med undersøgelsen har været at få et samlet overblik over naturværdier, arealanvendelse, forureningsforhold m.v. i området. Titlen på den 40 sider store rapport er: "Natur og miljø i oplandet til Mariager Fjord 1998" (henvendelse vedr. denne: 89 44 67 74).

Inden for undersøgelsesområdet findes flere yderst interessante naturområder som f.eks. Kastbjerg Å, Kjellerup Sø, Sem Sø, Dania Kalkgrav, strandengene ved Ajstrup og inddæmingerne ved Overgaard. Rapporten er

ikke en teknisk rapport men et forsøg på at give en samlet, men kortfattet og almen forståelig beskrivelse af naturværdier og miljøforhold ligesom de tilsvarende rapporter fra Skals Å oplandet (1997) og Randers Fjord (1998). - Målet må vel siges at være nået med denne smukke publikation omend vægtningen af det ornitologiske stof efter min mening stadig er for ringe f.eks. sammenlignet med vægtningen af orkideerne. Noget af denne kritik kunne have været afhjulpet ved en god litteraturliste, men en sådan mangler desværre.

Årets frimærke

I 1999 udgav Post Danmark 27 frimærker med vidt forskellige motiver. Hvert år udskrives en konkurrence om årets frimærke. D. 20 februar i år faldt afgørelsen fra de mange konkurrencedeltagere.

Når vi ønsker at markere denne begivenhed her i bladet, skyldes det, at det blev en af Gejrfuglens flittige tegnere - Jens Gregersen - der løb af med sejren og den hæder, der følger med. Vindermærket blev Jens's smukke landsvalemotiv.

Vi siger til lykke med sejren.

Trafikdræbte dyr i bymæssig bebyggelse

Keld Henriksen

Indledning

Over en periode på godt ni år registrerede jeg 1000 trafikdræbte hvirveldyr i den bymæssige bebyggelse omkring Århus. Registreringerne blev foretaget under min daglige færden året rundt på cykel, og formålet var først og fremmest at undersøge artsfordelingen af trafikdrabene.

Materiale og metoder

De 1000 trafikdræbte dyr blev registreret i perioden fra 7. juni 1990 til 12. august 1999. Godt 40% af de dræbte dyr fandt jeg i Åbyhøj. Jeg undlod at registrere trafikdrab i havneområdet, idet de store flokke af måger samt den ofte kaotiske trafik af trucks og lastbiler på havnen naturligvis ikke er repræsentative forhold for bymæssig bebyggelse. Tamdyr (i nærværende undersøgelse duer og katte) blev ikke registreret.

For hvert trafikdrab noteredes art, år, dato, lokalitet (vej- eller gadenavn) og biotop (villa- eller industrikvarter). Oftest fjernede jeg derefter dyret fra vejbanen.

Resultater og diskussion

I alt 55 padder (2 arter), 675 fugle (43 arter) og 270 pattedyr (9 arter) blev registreret som trafikdræbte (Tabel 1). Fire arter (Skrubtud-

se, Solsort, Gråspurv og Pindsvin) udgjorde hver mere end 5% og tilsammen 66% af det samlede materiale. Jeg registrerede 817 trafikdrab i villakvarterer og 183 i industrikvarterer, hvilket blot er udtryk for, at jeg færdedes mest i villakvarterer.

Skrubtudse var den hyppigst registrerede padde, og det er velkendt, at denne art er meget udsat i trafikken (f.eks. van Gelder 1973). Jeg fandt 13 voksne tudser i perioden fra 8. marts til 29. april, en enkelt i juni og 17 i perioden fra 1. august til 10. oktober, tal der tydeligt afspejler yngle- og efterårsvandringen hos denne art. Af årsyngel fandt jeg 23 indenfor den relative korte periode fra 18. september til 5. oktober.

Solsort var klart det hyppigst registrerede hvirveldyr og udgjorde over halvdelen (57%) af de trafikdræbte fugle. I alt 95 af 169 Solsorte (56%) dræbt i de fire måneder fra maj til august (tiden med udføjne unger) var juvenile fugle. Af 183 Solsorte, der blev kønsbestemt, var 76% hanner. Tilsvarende overvægt af hanner konstaterede Finnes (1960), der mener, at solsortehanner er mest udsatte, fordi der trafikdræbes flest Solsorte i yngleperioden, hvor hunnerne ruger. Forholdene omkring Århus bekræftede dette, idet 70% af Solsortene var trafikdræbt i perioden fra slutningen af marts til slutningen af juli.

Hættemåge var den tredje-hyppigst regi-

strerede af fuglene, og fandtes trafikdræbt i alle årets måneder. I alt 28 Hættemåger blev aldersbestemt, og af disse var 57% juvenile, 18% 2. kalenderårs og 25% voksne fugle. Det var iøjnefaldende, at 44% af Hættemågerne var trafikdræbt i industrikvarterer, og kun hos Råge var denne andel større, nemlig 75%. De store græsplæner i disse kvarterer virker måske særligt tiltrækkende på disse to arter. Blandt de trafikdræbte Grænder var 90% hanner. Dette skyldes givetvis, at 80% af ænderne var dræbt i forårs månederne, hvor alene hunnerne ruger og derfor er mindre udsatte.

Påfaldende få kragefugle var trafikdræbt. Det drejede sig om 10 Alliker, 8 Råger, 2 Husskader og overhovedet ingen Gråkrager. De forsigtige og årvågne kragefugle er således uden tvivl underrepræsenteret i materialet i forhold til deres antal langs vejene. Noget lignende konkluderer Jensen (1996), og Hansen (1982) omtaler slet ikke kragefugle i sin omfattende undersøgelse.

Et bredt udvalg af fuglearter blev mindre hyppigt dræbt i den århusianske trafik (Tabel 2). Både Toppet Lappedykker og Skarv er måske overraskende trafikofre i bymæssig bebyggelse. De var begge dræbt på S. Frichsvej, hvor denne løber parallelt med åen, og begge har uden tvivl taget fejl af vej og å under indflyvning (måske om natten) og har været prisgivet. Svaler dræbes derimod ikke så sjældent, som man måske ville være tilbøjelig til at tro; især unge svaler omkommer ofte i trafikken (Hansen 1982).

Pindsvin var det næst-hyppigst registrerede hvirveldyr og udgjorde hele 73% af de trafikdræbte pattedyr. Godt 80% af Pindsvinene var dræbt i perioden fra juni til oktober, men antallet kulminerede i juli-august. Kun 2% var trafikdræbt i januar-marts. Nogenlunde samme årstidsmæssige fordeling er påvist i andre undersøgelser (Hansen 1982, Laursen 1983, Jensen 1996).

Hare udgjorde 14% af de trafikdræbte pattedyr. Årstidsmæssigt dominerede marts-april med 12 dræbte Harer (32%) og juli-august med 10 (27%). Kun 5 af samtlige

Harer (14%) var juvenile dyr. Blandt Brun Rotte blev 62% registreret trafikdræbt om efter-året, hvor rotterne vandrer mest omkring. Tilsvarende fandt både Hansen (1982) og Laursen (1983) flest dræbte rotter om efter-året. Kun få rovpattedyr fandtes trafikdræbte, men tilsyneladende er Husmår mest udsat.

Til sidst skal fremhæves, at nærværende resultater næppe helt nøjagtigt afspejler de reelle forhold. Det er velkendt, at trafikdræbte Pindsvin kan ligge på vejene i flere uger, hvorimod småfugle hurtigt forsvinder fra vejene, ofte i løbet af få timer (Stewart 1971). Som følge heraf er Pindsvin og andre større dyr sikkert i nogen grad overrepræsenteret i materialet, og dette er en alvorlig fejlkilde ved enhver undersøgelse af trafikdrab, der er baseret på fundne dyr langs vejene. Jeg er dog mere end tilbøjelig til at tro, at villaejere af ren og skær sirlighed ofte fjerner kadavere af større trafikdræbte dyr fra vejene, hvilket i nogen grad afbalancerer ovennævnte fejlkilde.

Litteratur

- Finnes, R. G. 1960: Road casualties among birds. - *Bird Study* 7: 21-32.
- Gelder, J. J. van 1973: A quantitative approach to the mortality resulting from traffic in a population of *Bufo bufo* L.. - *Oecologia* (Berl.) 13: 93-95.
- Hansen, L. 1982: Trafikdræbte dyr i Danmark. - *Dansk Orn. Foren. Tidsskr.* 76: 97-110.
- Jensen, B. 1996: 11 års registreringer af trafikdræbte større pattedyr og fugle på Midsjælland. - *Flora & Fauna* 101: 65-70.
- Laursen, J. 1983: Trafikdræbte dyr vest for Århus 1979-83. - *Gejrfuglen* 19: 112-118.
- Stewart, P. A. 1971: Persistence of remains of birds killed on motor highways. - *Wilson Bull.* 83: 203-204.

Art	Antal	%
Skrubtudse	54	5,4
Butsnudet frø	1	0,1
Solsort	386	38,6
Gråspurv	79	7,9
Hættemåge	43	4,3
Ringdue	25	2,5
Skovspurv	14	1,4
Blåmejse	12	1,2
Bogfinke	11	1,1
Gråand	10	1
Tyrkerdue	10	1
Musvit	10	1
Allike	10	1
Råge	8	0,8
Gærdesanger	7	0,7
Stær	6	0,6
Andre 29 fuglearter	44	4,4
Pindsvin	196	19,6
Hare	37	3,7
Brun Rotte	21	2,1
Husmår	7	0,7
Lækat	3	0,3
Alm. Spidsmus	2	0,2
Markmus	2	0,2
Ræv	1	0,1
Ilder	1	0,1

Tabel 1. Artsfordelingen af trafikdræbte hvirveldyr registreret i perioden fra juni 1990 til august 1999 i den bymæssige bebyggelse omkring Århus.

Art	Antal
Toppet Lappedykker	1
Skarv	1
Spurvehøg	1
Agerhøne	1
Fasan	3
Rørhøne	1
Blishøne	1
Vibe	1
Skovsneppe	1
Stormmåge	3
Sølvmåge	2
Mursejler	1
Landsvale	3
Bysvale	1
Silkehale	1
Gærdesmutte	2
Rødhals	2
Sangdrossel	1
Rørsanger	1
Tornsanger	1
Havesanger	2
Fuglekonge	1
Sumpmejse	1
Husskade	2
Grønirisk	4
Grønsisken	1

Tabel 2. Artsfordelingen af de fuglearter, hvoraf der blev registreret mindre end fem trafikdræbte.

Forfatterens adresse:

Kærvej 17
8230 Åbyhøj.

Wanted! - oplysninger om fund af danske Lægeigler

Tove Yde

Indenfor de seneste år er der fundet danske lægeigler på flere, hidtil ukendte lokaliteter. For øjeblikket kendes arten fra ca. 47 lokaliteter i Danmark, hvoraf de 36 er beliggende på Bornholm.

Jeg er interesseret i at høre om såvel nye som gamle fund (især udenfor Bornholm) og modtager også gerne alle former for oplysninger, der kan bruges til opsporing af lægeiglelokaliteter.

Desværre forveksles lægeigle ofte med hesteigle, som er en meget almindelig ferskvandsigle, der lever i smådamme og vandhuller ligesom lægeiglen. For at undgå forveksling, er det vigtigt at undersøge farver og mønstre grundigt, da disse kan variere meget. Iglere er ledorme, de har en muskulatur, der gør dem i stand til at ændre form, og mønstringen kan se anderledes ud, når iglen er udstrakt end når den gør sig kort og tyk.

Kendetegn: Lægeiglen er en stor og kraftig igle, op til 15 cm lang, når den er udstrakt. Rygsiden er oftest brunlig med orange striber og pletter. Bugsiden er mørk med olivengrønne pletter i "sildebensmønster" eller marmorering.

Hesteiglen er lidt mindre end lægeiglen. Rygsiden er ensfarvet grønsort, bugsiden ensfarvet grålig eller grågrøn, med små, mørke pletter langs siderne.

Vandhullet: Den typiske lægeiglebiotop er en ikke for næringsrig, lavvandet markdam eller skovsø med mudderbund og kantvegetation af græsser, halvgræsser m.v., gerne med jævnlige besøg af kreaturer eller råvildt.

Ring eller skriv til:

Tove Yde

Horsensvej 127

8660 Skanderborg

tlf. 86 53 88 86

e-mail: tove.yde@post 11.tele.dk

A: Rygside, Lægeigle

B: Rygside, Hesteigle

C: Bugside, Lægeigle

D: Bugside, Hesteigle

Uglebog på vej - hjælp søges..

Jørgen Terp Laursen

Igennem en lang årrække har jeg - blandt andet i samarbejde med medlemmer af DOFs Rovfuglegruppe - indsamlet oplysninger om ugler for at kortlægge eksempelvis deres udbredelse og bestandssvingninger. Endvidere er en lang række tiltag iværksat for at hjælpe de trængte uglearter, eksempelvis DOFs Projekt "Kirke- og Slørugle i Nordjylland 1997-1999", hvorunder der blev opsat mere end 130 redekasser. Undertegnede har nu fået mulighed for at skrive en forhåbentlig flot og faglig god bog, der får titlen: "Danmarks Ugler - en status". Bogen skal ses som et resultat af et fint samarbejde mellem danske amatørornitologer. I bogen beskrives alle de i landet

registrerede uglearter dvs. både ynglefugle og trækgæster. De store invasioner af bl.a. spurveugle og sneugle i 1999/2000 vil naturligvis også blive beskrevet. Ligger du inde med oplysninger om ugler, eller har kendskab til dansk uglelitteratur eller naturhistoriske samlinger, hvori der findes data om sjældnere uglearter, så er det nu, du har mulighed for at give dit bidrag til bogen. Ja, alle oplysninger, såvel ældre som nyere, små som store, har interesse.

Oplysninger kan også indsendes pr. e-mail. Bogen påtænkes at kunne købes gennem DOF Salg.

Alle oplysninger opbevares fortroligt!

Hvad kan du så hjælpe med?

Inden du ser på de mere specifikke forhold, som du måske kan bidrage med, er det vigtigt at gøre sig klart, at et af målene med bogen er at gøre status for de enkelte uglearter fordelt i landets amter til og med år 2000. Det er derfor også interessant at vide, i hvilke amter bestemte uglearter formentligt ikke forekommer.

Generelle oplysninger ønskes om:

Resultater af systematiske optællinger af alle uglearter i afgrænsede områder eksempelvis ved gårdbesøg.

Uglebestande på småøer.

Æg og ungekuld fra alle uglearter. Angiv om æg/unger er optalt i en redekasse.

Trusler og dødsårsager.

Ulegylp fra alle arter (efter forlangen betales fragtomkostninger - alle får besked om resultaterne.

Ugler i kirker - før og nu.

Interessante og usædvanlige oplevelser med ugler.

For enkelte arter ønskes følgende mere specifikke oplysninger:

Sløruglen er noget større end kirkeuglen - nærmest som en allike og regnes for vor smukkeste ugle. Arten har et smukt lyst slør omkring de mørke øjne, lyst-gulbrunt bryst

og grålig ryg. Sløruglen tuder ikke, men kan frembringe nogle hvæsende og snorkende lyde, som man næppe tror kan stamme fra en ugle. Sløruglen, der kun yngler i bebyggelse her i landet, især på gårde, er også kendt for at være den eneste ugleart, der kan finde på at yngle i dueslag. Arten, der fører en skjult tilværelse, opdages ofte først, når ungerne høres i juli/august måned eller når man finder fjer eller artens ofte store sorte gylp. Sløruglen har været i stor tilbagegang, men har vist fremgang i de senere år, der især skyldes opsætning af redekasser. Alle oplysninger om slørugle efterlyses. Findes arten endnu på nogle af vore øer? Tidligere var der adskillige par på Sjælland, Fyn, Langeland, Lolland og Falster. Hvornår har sløruglen sidst ynglet eksempelvis på Sjælland?

Kirkeuglen er en lille brunlig, lidt kraftig ugle, ikke meget større end en solsort. Arten lever nu næsten kun ved menneskelig bebyggelse. I dag forekommer kirkeuglen muligvis kun i Jylland. Tidligere var den udbredt på Fyn, hvor den yngede i mange poppelhegn. Men hvornår har den sidst ynglet på Fyn? Kirkeugle har også ynglet på andre mindre øer eksempelvis Langeland, Alrø, Tåsinge og Ærø, men hvornår?

Kirkeuglen er i voldsom tilbagegang. Årsagerne hertil er mange, men skyldes især biotopændringer. Reproduktionen er ringe. Der efterlyses oplysninger og kirkeuglelokaliteter, redevalg, ægkuld, ungeproduktion og dødsårsager. Vi opsætter redekasser til arten og hører også gerne fra folk, der har erfaringer med kirkeuglekasser.

Skovhornugle og **natugle** er de almindeligste uglearter i landet og kræver ikke nærmere præsentation.

Der er behov for oplysninger om redested, ægkuld og ungeproduktion. Er der sket ændringer i bestandene? Yngler der endnu natugler på gårde i Danmark? Natugle forekommer i en grå fase og en rødlig fase,

Sløruglekasse

Redekassen fremstilles helst i 12-15 mm vandfast krydsfinér.

A: Flyvehul 15x17 cm
ca. 6 cm fra bunden.

B: Skillevæg med ca.
15 x17 cm åbning.

C: Inspektionslem ca.
15x17 cm åbning.

Byggevejledning til kasse til Slørugle. Se teksten for nærmere vejledning.

men hvordan er faserne fordelt i landet? Hvordan er natuglen udbredt i Vestjylland? For skovhornugle ønskes oplysninger om vinterstader og antal overvintrende ugler. På hvilke småøer forekommer de to uglearter?

Stor Hornugle genindvandrede til Danmark i 1984. Efter en lang årrække med fremgang er bestanden stagneret i de senere år. Hvorfor? Har arten skiftet biotopvalg? Trusler? Ægrøvere? Hvad med forekomst på Øerne? Send alt ind om arten.

Mosehornuglen forveksles let med skovhornuglen, men træffes oftest i mere åbent terræn. Vi ved meget lidt om artens yngleforekomst, biotopvalg, udbredelse og fødevalg i landet så alle oplysninger har interesse. Det er også meget vigtigt at få kortlagt de vigtigste rastelokaliteter i landet. Undlad at opsøge mosehornuglereder, for predation er formentligt et stort problem for arten.

Perleuglen er sjælden i landet og i modsætning til kirkeuglen træffes arten især i gammel nåleskov og ikke ved bebyggelse. End-

nu er arten her i landet kun fundet ynglende med sikkerhed på Bornholm. Det er ofte i forbindelse med invasioner at arten slår sig ned som ynglefugl i nye områder. Så hold et særligt øje med sommeren 2000! Perleuglen yngler i gamle sortspættehuller, men også gerne i opsatte redekasser (ex. i Norge og Sverige). Alle oplysninger om arten har interesse.

Redekasser

Slørugle, kirkeugle og natugle yngler, foruden mere naturlige steder, også i redekasser.

Her er vist redekasser til slørugle og kirkeugle. Sløruglekasser ophænges altid inde i bygninger og i mindst 6 meters højde, gerne på en endevæg et mørkt og roligt sted eksempelvis i en lade. I bunden af kassen lægges 2-3 cm tyk lag af hø, halm eller evt. tørt græs. Husk at sikre, at der er permanent adgang til redestedet - dvs. indflyvning til rede-bygningen. Kirkeuglekasser kan ophænges på lignende måde og med samme redemateriale som for slørugle. Kassen kan også hænge ude i det fri eksempelvis i et gammelt træ.

MM1 cm.

Kirkeuglen ses ofte på jorden på jagt efter insekter og orme.

Byggevejledning til kasse til Kirkeugle. Se teksten for nærmere vejledning.

Natuglen stiller ikke så store krav til redekassen, der kan have ca. mål som en ølkasse (bund 22 x 22 og højde ca. 50 cm, hul diameter ca. 11 cm). Husk skråt tag og redemateriale i bunden. For at begrænse påvirkning af vind, træk og regn i kassen, må åbningen i kassen ikke pege mod vest.

Håber hermed på din hjælp! Det er frustrerende efter bogens udgivelse, at høre: "Jeg troede, du vidste at...". Så husk deadline 1. september 2000.

Forfatterens adresse:

Engdalsvej 81b,
8220 Brabrand
tlf. 86-261296
e-mail: jtl@mobilixnet.dk

Referater

Hvepseedderkopper m.v. ved Salten Langsø d. 28. August 1999

I en lejet minibus, dyrt men ganske hyggeligt, drog en lille halv snes ØBF'er til nord-siden af Salten Langsø, hvor yderligere en håndfuld deltagere stødte til.

Flere af Danmarks interessante edderkoppearter kan ses her indenfor et lille område. Hovedformålet med turen var at observere hvepseedderkoppen, der blev fundet her sidste år med en kæmpe bestand på flere hundrede individer på et udyrket område mellem skoven og søen. Det lykkedes ret hurtigt at finde den første hvepseedderkop og inden længe havde vi fundet 15-20 stykker. Årstiden og vejret taget i betragtning, var det faktisk forbavsende få og de fleste individer var nogle små "gnallinger". Ægkokonerne, som kan ses tæt ved det karakteristiske hjulspind med en zigzagformet silkestriben under midten, var også få og små. Samstemmende med dette kunne turleder Lars Bruun fortælle, at på en lokalitet på Djursland, hvor den sidste år var fundet i stort antal, slet ikke var observeret i år, så det tyder på at denne for Danmark nye art har haft et dårligt år. I øvrigt er det typisk for arter, der lever på kanten af deres udbredelsesområde at de er meget følsomme overfor klimavariationer og andre svingninger.

Den velnok mest talrige edderkop på lokaliteten, der stedvis domineres af bl.a. musourter og evighedsblomster (det bedste sted at kigge efter hvepseedderkopperne og deres spind), er *Meta quadratus*, en nær slægtning til den velkendte korsedderkop *Araneus diadematus*, der kendes på at de hvide pletter på ryggen danner hjørnerne på et kvadrat istedet for et kors. Korsedderkoppen er den mest almindelige ved menneskelig beboelse og på fugtige steder, men på heder og andre tørre områder tager *Meta quadratus* over. En anden almindelig edderkoppeart vi stødte på var *Linyphia triangularis*, der hører til tæppespinderne eller baldakinspinderne, den artsrigeste familie i Danmark (med ca. 200 af de omtrent 500 arter, der kendes fra landet). Den laver et tæppeformet spind, som den spænder ud ved foden af et træ eller lignende; her sidder den så (under nettet) og venter på at et bytte falder ned på det ikke-klæbrige spind. På vej tilbage til bilerne krydsede en stålorm vores vej.

Frokosten indtog vi på en lyng- og enebærbevokset skrænt tæt ved, hvor vi gen fandt såvel den danske fugleedderkop *Atypus affinis* samt "Mariehøneedderkoppen" *Eresus niger*, som vi fik forevist på en tur i 1997. En hugormeham i lyngen bevidnede, at der er andet end edderkopper på denne

Stålorm - her dog fra Æbelø. Foto: Chr. Lange.

lokalitet. Et lille vandhul i nærheden blev opsøgt, hvor vi efter kort tids søgen fandt endnu en interessant edderkoppeart - vandedderkoppen *Argyroneta aquatica*, der kendes på den sølvskinnende bagkrop, dannet af refleksioner i en "frakke" af luft rundt om kroppen.

Vi sluttede af på "krybdyrskrænten" ved Vissingkloster, sydvest for Mossø, hvor alle 5 landlevende danske krybdyrarter kan findes. Vi fandt en stor hugormehun, som det lykkedes at fange og holde i halen. Efter sigende er kun unger og hanner (om foråret, inden de får alt for meget sul på kroppen) i stand til at løfte kroppen højt nok op til at kunne bide. På vej tilbage fik vi fingrene i en han af mark-firben, som havde forvildet sig ud i stubmarken ved foden af skrænten.

For mere information om flere af de nævnte edderkopparter, se artiklen i decembernummeret 1998 : Tre østjyske edderkopper (Pedersen, A.A. & M.D.D. Hansen).

Lars Skipper

Tunø d. 18.-19.9.1999.

I samarbejde med Naturhistorisk Forening i Horsens arrangerede ØBF sidste år en efterårs-weekendtur til Tunø med 13 deltagere - stort set alle fra Horsens-området.

I betragtning af tidspunkt samt et lidt mørkt vejr gav turen et rimeligt udbytte. Således var der ved stranden 1 Almindelig Ryle, som er en særdeles ualmindelig art på Tunø, faktisk kun set ca. 6 gange før. Da Tunø totalt mangler strandeng, er mange ellers almindelige vadefuglearter yderst fåtallige eller helt manglende på Tunø. Og rylerne kunne endda give en helt ny art for øen nemlig en enlig Sortgrå Ryle, iøvrigt en ret tidlig forekomst. Alle øvrige fugleregistreringer må betegnes som yderst forventelige. I næsten havblik sås ud for Sønderklint mindst 10 Marsvin d. 18.9. og på stranden samme sted fandtes 2 døde eksemplarer.

I en gran stående i skoven ud mod nordkysten sås et stort flot bo af Stor Gedeams. Boet var placeret under en gren og ikke, som netop denne gedeams har for vane, i

et hult træ. De aktive hvepse blev flittigt studeret og fotograferet, men på behørig afstand!

Om aftenen på kroen blev turens udbytte evalueret sammen med en udsøgt middag og nogle veloplagte ekskursionsdeltagere.
Søren Højager

Musetur d. 16.10.1999

Vi samledes ved Dragsmur hvor vi kunne konstatere at det var en meget smuk dag med masser af fugle i luften. Vi fortsatte mod Lushage hvor fuglene imponerede med både en trækkende Pibesvane og rastende Stor Tornskade. Svampemæssigt var der dog rigtig gang i den: På ingen tid var turdeltagerne forsvundet ned over skrænten og kom op med den ene mere spændende svamp efter den anden. Det bedste fund (og den talrigeste!) var en lille, rustrød Parasolhat der viste sig at være ny for Danmark; *Lepiota ignicolor*, der har fået foreslået det danske navn Ræverød

Parasolhat. I litteraturen angives den som en art knyttet til varme, tørre lokaliteter - den må siges at have valgt sit danske voksested med omhu! Andre gode fund var endnu en parasolhat, Brunrød Parasolhat (*Lepiota brunneoincarnata*) med kun få jyske fund, samt den underlige bævresvamp Bævrekølle (*Tremellodendropsis tuberosa*), kendt fra ialt seks danske fund - et af dem er sjovt nok fra Jernhatten, der jo ligner Helgenæsskrænterne meget!

I sidste øjeblik, ja faktisk lidt for sent kørte vi til Mols Laboratoriet, Strandkær. Her mødte vi Tine Sussi Hansen, som straks sørgede for at vi blev indkvarteret til frokost og kage på terrassen. Der var mange Skovskader og en trækkende Blå-brun Kærhøg. Så guidede hun os rundt i området og fremviste Dværgmus, Halsbåndmus, Markmus og Almindelig Spidsmus. Efter at et par velfortjente Amarone var afleveret gik turen hjem til Århus. Vi var 12 deltagere.
Per G. Henriksen og Christian Lange.

Mus i fælden!. Fra museturen d. 16.10. Foto: Chr. Lange.

Ræverød Parasolhat (*Lepiota ignicolor*) fra Skrænten ved Lushage. Svampene er 15-20 mm. brede og 40-50 mm. høje. Foto: Chr. Lange.

GENERALFORSAMLING I ØBF

D. 24. februar 2000.

Formand Søren Højager bød velkommen og Birthe Overgård blev valgt til dirigent.

Formandens beretning:

Status:

Ved udgangen af 1999 havde ØBF 263 medlemmer, hvilket er en svag tilbagegang i forhold til 1998, hvor året sluttede med 274. Vi må således desværre konstatere, at målsætningen på 300 medlemmer ved årtusindskiftet ikke kunne holde. Det er lidt træls, for at sige det på jysk, da hele foreningens økonomiske grundlag er direkte afhængig af medlemskontingentet. Vi må nu fortsætte med at drive forening på et absolut eksistensminimum, men det kan forhåbentlig også lykkes i år.

Møder:

Som sædvanlig har vi udgivet 4 programmer i løbet af året (desværre lidt ulogisk num-

mereret 1, 1, 2 og 3) indhæftet som midtersider i Gejrfuglen.

Der har været annonceret 13 møder (mod 14 i 1998) heraf enkelte i samarbejde med enten DOF-Århus, Botanisk Forenings Jyllandskreds eller Danmarks Naturfredningsforening.

Til langt den overvejende del af møderne har der været en meget acceptabel tilslutning, selv generalforsamlingen kunne trække 14 medlemmer. Rekorden for et af vore egne Sølystarrangementer blev mødet om Bulgarien, hvor der kom 32 tilhørere. Til alle møder har der heldigvis været et tocifret antal deltagere, så pinlige situationer har kunnet undgås.

Og så det nu, der er plads til den sædvanlige gentagelse: Bortset fra rejseforedrag er der store problemer med at finde egnede emner og ikke mindst villige foredragsholdere. Gode ideer er i den sammenhæng særdeles velkomne.

Ekskursioner:

Programmet har rummet 16 ekskursioner (mod 14 i 1998) heraf 2 i samarbejde med DOF-Århus, 1 sammen med Foreningen til Svampekundskabens Fremme, 2 i samarbejde med Botanisk Forening og 1 i samarbejde med Horsens Naturhistoriske Forening. Deltagerantallet har været særdeles svingende fra 20 på vandstæreturen til nærmest ingen (og dermed aflysning) på turene til Klostermølle og Helgenæs. Engang imellem får man næsten det indtryk, at uanset hvad man gør, vil medlemmerne ikke ud i den rigtige natur. Netop i 1999 har vi forsøgt at prioritere andre emner end de traditionelle i håb om, at flere vil deltage. Der har således været alt fra krabbeboller over lægeigler og edderkopper til mus. Vi vil om muligt fortsætte dette mere alsidige udbud; nogen må da lade nysgerrigheden få frit løb og lade sig friste til lidt naturoplevelse sammen med andre rare mennesker?

Gejrfuglen:

I 1999 har vi som sædvanlig udgivet 4 numre af GEJRFUGLEN, men knap så sædvanligt er dette år helt uden særnumre. - Vi føler selv, at vi har fået lavet en særdeles alsidig årgang, der er kommet godt rundt om specielt den østjyske natur. Nyt for Gejrfuglen er en egentlig debat eller meningsudveksling, der har kørt over hele 3 af årets numre, startende med en positiv anmeldelse af en guldsmedebog, efterfulgt af en kritik af den positive kritik og sluttende med en kritik af kritikken! Som det senere vil fremgå af regnskabsaflæggelsen har vi fået udgifterne til bladproduktion væsentligt nedbragt, men desværre har vi rent layout-mæssigt endnu ikke fået fjernet alle skønhedsfejlene med forkerte spalte-, linje- og ordopdelinger, men det løses forhåbentlig snart.

Erfaringerne viser, at det er svært at få stof nok til 4 almindelige numre, derfor er vi konstant på jagt efter relevante emner til et særnummer. Løsningen for år 2000 bliver et decembernummer med artikler om Mossø

og Saltendalen redigeret af Per G. Henriksen. Så foruden en efterlysning af stof i al almindelighed skal jeg her specielt efterlyse materiale fra dette spændende midtjyske område. Alle spørgsmål m.v. om dette nummer skal rettes til PGH.

Vi har længe vist, at Gejrfuglen har mange læsere. En af de mere nidkære er posttæten, som hver gang foretager en grundig korrektur. Det er kommet dem for øje, at midtersiderne (programmet) mangler sidetal, og sådan en "forglemmelse" forbliver ikke ustraffet! De manglende sidetal koster os hvert år en klækkelig bod i form af en væsentlig portoforhøjelse! Blade udbringes kun til normal pris, hvis der er sidetal på alle sider - der skal naturligvis være orden i sagerne. Det har vi fra i år taget konsekvensen af, så fremover vil I lede forgæves efter programmet midt i bladet. Det bringes nemlig nu som de sidste - og nu paginerede - sider. Eneste minus for vore medlemmer bliver, at programmet ikke så let kan tages ud af bladet, men vi håber på tilgivelse, nu hvor forklaringen er kendt.

Andet:

ØBF har ikke i 1999 foretaget foreningspolitiske handlinger eller større investeringer. Vi kan til gengæld glæde os over sidste års (1998) indkøb af en ny lysbilledfremviser - det er nu muligt at vise næsten alle monteringsformer af dias uden de tidligere så irriterende billedstop.

Regnskab for 1999.

Kasserer Christian Lange fremlagde regnskabet, se bilag her efter referatet. Som det ses af resultatet for 1999 ser ØBF's økonomi nu igen fornuftig ud. Årets resultat blev et overskud på over 6000 kr. Som det ses skyldes det både at vore indtægter er øget, men så sandelig også at vore udgifter er mindsket. Sammenlignet med sidste år er vort forbrug faldet med omtrent 32%! Desuden er vore kontingentindtægter ligeledes steget med 5000.-, selvom det egentlig først er for kalenderåret 2000 kontingentstignin-

gen på 25 kr er gældende. Folk har været flinke til at betale de 25 kr. ekstra, allerede i 1999.

Alt ialt ser regnskabet jo (forhåbentligt) rigtigt fornuftigt ud. Et par beløb skal dog have en kommentar med på vejen:

Indtægter:

DOF betaling lysbilledapparat - I 1998 købte vi et lysbilledapparat sammen med DOF. Vi betalte det i 1998 og fik DOF's halvdel i 1999. Derfor havde vi en stor post som "større indkøb" i 1998 og derfor denne indtægt i 1999. Lysbilledapparatet har altså på sin vis både medvirket til det store underskud forrige år og overskuddet i 1999.

Diverse: PostDanmark kom til at betale omtrykningen af en stak Gejrfugle de havde smidt væk. Sejr! At PostDanmarks betaling til os gik omtrent lige op med en ekstraregning fra dem selv på et punkt de havde "glemt" at skrive på deres regninger fra os er så en anden sag (de tidligere omtalte indstik). Men vi fik da 555 kr. ud af den sag!

Udgifter:

Gejrfuglen, tryk. Det ses at vi har haft lave trykkeudgifter i 1999. Kvaliteten har desværre tildels været derefter. Trykkeren har dog ind imellem vist at han kan lave et rigtigt pænt stykke håndværk (bl.a. de omtrykte blade) og vi arbejder derfor videre endnu et nummer med samme trykker idet vi håber at vi nu er ved at have styr på alle problemerne og gerne skulle få et helt acceptabelt udseende blad i 2000.

Porto har været lav i år da vi ikke har udsendt nogle store numre. Det bidrager selvfølgelig også til årets overskud at vi udsendte fire relativt små numre. Men der er penge til at udsende større temanumre hvis det skal være, og det tyder det på vi får brug for i 2000.

Formue:

De to øverste punkter er dels indbetalinger for kontingent 2000 betalt allerede i 1999. Der trækkes ud af regnskabet for 1999 så de først figurerer som indtægt i 2000. Det næste punkt er betalingen for trykningen af

Gejrfuglen 99:4 der figurerer som udgift men ikke blev hævet (betalt) i 1999, men først i 2000. Derfor trækkes beløbet ud af formuen her.

Aktiernes værdi er "papirpenge" for os (ikke direkte inkluderede i driftsmidlerne). Derfor placeres de lidt udenfor det reelle regnskab. Men de holder ca. deres værdi. (Grunden til at ØBF har disse aktier er for at få fordelene ved en aktionærkonto).

Regnskabet blev godkendt.

Valg af bestyrelsesmedlemmer:

Alle bestyrelsesmedlemmer på valg modtog genvalg.

Eventuelt:

Som sædvanlig efterlyste Jørgen Terp Laurson ideer til ekskursioner og ideer til hvordan vi kan få flere medlemmer. Der blev spurgt om der var foldere på bibliotekerne og i kommuneinformation. Her følger i flæng lidt indlæg: Alt for mange tilbud til naturinteresserede. Kan skolelærere reklamere for foreningen (Der er ingen tvivl om at de helt unge medlemmer er den største mangel i foreningen). Hvad med Natur og Ungdom. Artikel i Århus Onsdag eller eventuelt en annonce. Send information til gymnasier. Hvad med biologilærere, sernariestuderende og naturvejledere. Mange af de der forlader foreningen flytter fra Østjylland. Fællesprojekt. Plakat.

Vagn rundede af med at spørge hvad ØBF mener om fældningen af pile- og ellekrat ved Brabrand Sø. Søren Højager svarede at bestyrelsen generelt er enige i forvaltningsplanen som forlanger åbne områder.

Efter generalforsamlingen fortalte Søren Højager om Hjarnø, ledsaget af en serie lysbilleder fra øen.

Regnskab 1999 - Østjysk Biologisk Forening

INDTÆGTER	1996	1997	1998	1999
Kontingent	17.700,00	18.275,00	18.950,00	23.875,00
Renter giro	22,92	34,14	18,74	7,66
Renter Bank	832,45	687,71	809,01	277,03
Gejrfuglen, løssalg	882,50	2.239,00	3.391,75	1.113,00
Annoncer	720,00	480,00	0,00	60,00
DOF betaling lysbilledapp.				2.771,00
Diverse	2.144,34	1.707,90		565,96
INDTÆGTER IALT	22.302,21	23.423,75	23.169,50	28.669,65
UDGIFTER				
Gejrfuglen, tryk	6.420,00	22.476,62	16.169,25	13.842,31
Ny folder		451,00		
Scanninger		757,10	593,25	
Porto, papir	4.807,84	3.582,34	5.293,66	3.105,95
Møder & Ekskursioner	5.088,60	3.272,79	1.411,75	2.005,99
Diverse	2.813,44	1.000,00	838,00	
Abonnementer og rapporter	790,00	880,75	823,75	1.026,45
Større indkøb		2.955,00	5.542,21	650,00
Gebyrer og udbytteskat	287,00	463,00	292,00	287,25
Underskud Møn-tur			455,00	
Leje Sølyst			1.000,00	1.000,00
UDGIFTER IALT	20.206,88	35.838,60	32.418,87	21.917,95
ÅRETS RESULTAT	2.095,33	-12.414,85	-9.249,37	6.751,70
Formue				
Kontingent 2000 indbetalinger				-825,00
Gæld indregnet, men ikke hævet på kont	0,00	-6.925,00	-12.340,96	-3.284,06
Bank	31.352,37	31.948,11	31.948,11	33.344,65
Giro	12.238,61	6.236,54	2.404,26	-575,73
Kasse	233,25	149,25	29,75	133,00
Subtotal	43.824,23	31.408,90	22.041,16	28.792,86
Aktier 23 stk pålydende 100,00	10.879,00	21.022,00	19.711,00	18.603,78
Total	54.703,23	52.430,90	41.752,16	47.396,64

ØBF's regnskab for året 1999 med årene 1996-1998 medtaget for sammenligningens skyld. Kommentarer til de enkelte punkter i regnskabet findes i referatet fra generalforsamlingen.

PROGRAM 2000 : 1

Torsdag d. 13. april 2000

Flora og vegetation i Jylland

Møde på Sølyst, Brabrand kl. 19.30

Foredragsholder: Peter Wind, Danmarks Miljøundersøgelser, Kalø

I de botaniske oversigter over de jyske amter er der registreret og beskrevet 4325 lokaliteter, hvorfra der foreligger én eller flere botaniske oplysninger. Dette antal lokaliteter er 63% af det antal lokaliteter, der er blevet registreret og beskrevet for landet som helhed. Samtidig er der en lang række arter, der har deres hovedforekomst i Jylland, eller som nu udelukkende findes på den jyske halvø. Tages antallet af naturligt forekommende arter i Danmark, er det 7% af disse, der kun kan findes i Jylland. Lægges hertil arterne med jysk hovedforekomst bliver tallet 11%.

I foredraget vil der blive præsenteret en række af de jyske arter, ligesom en række af landsdelens karakteristiske vegetationstyper vil blive vist ved hjælp af bl.a. lysbilleder. Jyllands mest værdifulde botaniske områder vil blive udpeget, og der vil blive givet botaniske tips, der frit kan anvendes ved tilrettelæggelsen af den næste søndagstur.

Mødet arrangeres i samarbejde med Dansk Botanisk Forening.

Lørdag d. 15. april 2000.

Mossø og Salten Langsø

December nummeret bliver et særnummer om Mossø og Salten Langsø. Du kan komme med til nogle af de mange naturperler disse områder indeholder. Blandt dyreliv her i det tidlige forår kan nævnes Hugorm og spætter i høj aktivitet.

Ledere bliver blandt andet Tove Yde og Per G. Henriksen. Mødested: Klostermølle kl. 9. eller efter aftale individuelt ved tilmeldingen, der senest skal ske d. 2. maj til enten Per eller Tove.

I forbindelse hermed skal det nævnes at alle bidrag om området vil blive anvendt i det kommende særnummer. Vi ved mange har set spændende ting herinde så kom frem med det så vi kan få en samlet præsentation.

Lørdag d. 6. maj 2000.

Ekskursion til Helgenæs.

På denne tur vil vi besøge forskellige lokaliteter rundt på Helgenæs. Turen ledes af Jørgen Terp Laursen og Christian Lange, der har et grundigt kendskab til faunaen og floraen i området. Vi vil kigge på floraen på overdrev og kystskrænter, bl.a. ved Sletterhage, enge

ved Vænge Sø mm.

Desuden vil der blive kigget på svampe, fugle, padder og krybdyr og hvad vi ellers støder på undervejs. Medlemmer af ØBF kan støde til ekskursionen ved at møde op kl. 9.00 ved vejen ved Dragsmur i nordenden af Helgenæs. I øvrigt er der afgang fra Harald Jensens Plads kl. 8. Tilmelding til Jørgen Terp Laursen på tlf. 86 26 12 96. Vi er hjemme hen på eftermiddagen.

Lørdag den 27. maj 2000

Atlas Flora Danica-ekskursion til Horsens-egnen.

DBF - Jyllandskredsen inviterer på denne årligt tilbagevendende forsommertur hvor vi i år vil besøge nogle AFD-ruder ved Horsens. De endelige mål snakker vi om på mødestedet, men oplagte lokaliteter er selve Klokkedal og Boller Strand, der ligger i Erik Woge Nielsens rude. Erik er kommet langt med denne rude, men mangler en række sandjordsarter, som vi måske kan finde. I øvrigt kan Erik nok fremvise nogle interessante arter og Bent kan måske overtales til at fremvise Bjerg-Mangeløv.

Vi mødes kl. 10.00 på den lille P-plads i Klokkedal (Horsens - Glud - Juelsminde-vejen) på sydsiden af Horsens Fjord. Er der tvivl om mødestedet så kontakt Bent på tlf. 86 89 88 90.

Ledere: Bent Vestergaard Petersen, Stig Bachmann Nielsen og Erik Woge Nielsen.

Søndag den 28. maj 2000

Fuglenes Dag. Se dagspressen eller Ornitologisk Forening for nærmere detaljer om lokaliteter mm.

Lørdag d. 10 juni 2000

Østjyske kirkegårdsdiger

Mødested: Mesing kirke kl. 10.00

Landsbykirkernes stengærder er værdifulde småbiotoper, bl.a. for lys- og varmekrævende plantearter, middelalderlige læge- og nytteplanter samt en række dyrearter, f.eks. firben, stålorm og forskellige småpattedyr. Desværre har kun få kirkegårde bevaret stengærderne, de fleste er ødelagt og erstattet med cement eller stenmure.

Vi besøger nogle af de intakte gærder i Østjylland: Mesing kirke (nord for Skanderborg), Torrild kirke (mellem Skanderborg og Odder), Katstrup kirke (ved Hovedgård) og Tolstrup kirke (ved Gedved). Danmarks Naturfredningsforening lancerer i løbet af foråret en kampagne for at redde de sidste stengærder. Vi udfylder rapporteringsskemaer for de 4 gærder, så de kan indgå i den tilstandsrapport, som DN afslutter kampagnen med til efteråret.

Turleder Tove Yde, tilmelding senest d. 6 juni, tlf. 86 53 88 86. Turen varer til midt på eftermiddagen, husk frokost. Samkørsel/opsamling fra Århus kan arrangeres.

Søndag den 18. juni 2000

Vilde Blomsters Dag. Se dagspressen eller Botanisk Forening for oplysninger om ekskursionsmål mm.

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.aau.dk

Kasserer:

Christian Lange, Europaplads 8, 1.tv., 8000 Århus C. Tlf. 86 19 07 24

E-mail: christian.lange@biology.aau.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