
100
Naturoplevelser

i Sydvestjylland
Idé og Tekst: Marco Brodde

100 naturoplevelser i Sydvestjylland

Når vi færdes udendørs, beriges vores oplevelser gennem kendskabet til det,
vi ser. Hvad er det, spørger vi os selv og hinanden, når vi støder på noget
ukendt. Vi har et indbygget ønske om at kunne sætte navn på, selvom det
måske ikke engang er det afgørende. Det, der virkelig giver oplevelserne en
ekstra dimension, er historierne bag. Hvorfor forekommer den plante her?
Og hvordan kan det være, at landskabet ser sådan ud? Vi behøver ikke være
eksperter for at kunne fortælle hinanden om naturens forunderlige verden
og blive fascineret af arternes utrolige tilpasninger og historier.

Idéen med disse 100 naturfortællinger fra Sydvestjylland er at pirre læserens
nysgerrighed. De korte historier bør læses som inspiration til turen i landska-
bet, et opslagsværk er det ikke. Simpelthen fordi 100 arter, fænomener og
steder i så fald ville være alt for få. Udvalget dækker de mest typiske syd-
vestjyske landskaber og udvalgte arter af dyr, fugle og planter. Historierne
er fundet i Esbjerg, Fanø, Tønder, Varde og Vejen Kommune. Vi kunne have
skrevet 100 fortællinger alene om klitternes natur eller have udvalgt 100
fuglearter. Men dette er en guide, der formidler mangfoldigheden i den syd-
vestjyske natur, mere end det er et komplet opslagsværk. Vi har fokuseret på
arter og fænomener, der er forholdsvis nemme at opleve, selvom man ikke
har et stort forhåndskendskab. Kortene til de enkelte historier er naturligvis
vejledende. Man vil kunne opleve f.eks. strandskaden de fleste steder i det
åbne land og langs kysten. Men kortene viser de mest oplagte steder og
hjælper en godt på vej.

Guiden er tiltænkt både lokale beboere, turistaktører og regionens gæster.
De 100 fortællinger er blevet til i et samarbejde mellem Destination
Sydvestjylland, Fanø Erhvervs- og Turistråd og Fiskeri- og Søfartsmuseet,
Saltvandsakvariet, Esbjerg.

Marco Brodde / Naturvejleder ved Fiskeri- og Søfartsmuseet

Projektet
er sponsoreret af:

Layout: Mette Lehmann

 3
 4
 5
 6
 7
 8
 9
 10
 11
 12
 13
 14
 15
 16
 17
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52

Vaden
Strandskaden
Dyndsneglen
Konkylien
Eremitkrebsen
Knivmuslingen
Højsande
Langjord
Keld Sand
Peter Meyers Sand
Søren Jessens Sand
Skallingen
Langli
Strandengene
Hønen
Annel-græsset
Vadegræsset
Kveller
Strandasters
Hindebæger
Lægekokleare
Strandtudsen
Engmyrer
Stormengene
Rav
Rømødæmningen
Sneum Digesø
Spættet sæl
Gråsælen
Østers
Vejen til Mandø
Fugle på Låningsvejen
Islandsk Ryle
Blåvands Huk
Sulen
Havgus
Lungegoble
Sørgende ænder langs kysten
Sømus
Marsvin
Snæbelen
Ribe Østerå
Holme Å
Isfuglen
Odderen
Nørresø
Klithederne
Natravnen
Våde Klitlavninger
Hjertelæbe

 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
100
101
102

Tranebær
Soldug
Rørsump og blå bånd
Perlemorsommerfuglen
Ensianblåfuglen
Sandrandøje
Køllesværmeren
Rensdyrlav
Parasolhat
Nymindegab
Almindelig kantarel
Løvklitter
Vrøgum Kær
Sandhvepsen
Havtorn
Velsmagende mælkehat
Skørhat
Sølsted Mose
Moserne ved Vejen
Guldsmeden
Løgfrøen
Lappedykkere
Kongeåen
Åtte Bjerge
Rørhat
Klelund Plantage
Salamanderen
Præstesø
Tagrør
Firben og Stålorm
Hugormen
Munkesø
Jels skove og søer
Rådyr
Krondyr
Marbæk
Dravad skov
Tranen
Nørholm skov
Gram lergrav
Gamst sø
Filsø
Varde Å´s udløb
Sløruglen
Hedehøgen
Havørnen
Margrethekogen
Gulnæbbede svaner
Gæs
Sort sol

Men selvom næringsmængderne er store, må arterne kæmpe om pladsen
og være tilpasset de givne forhold. Forholdene varierer stærkt, afhængig
af hvor på vaden, man befinder sig. Først og fremmest må arterne kunne
overleve timerne uden vand. Derfor graver de fleste af vadehavets muslinger
sig da også ned. Blåmuslingen, der ikke lever nedgravet, må etablere sig
på kanten af de større tidevandsrender, hvor der er vand i flere timer end
nærmere kysten.

Hvor strømmen er stærk, transporteres konstant store mængder sand. De
enkelte sandkorn skylles tilmed rene. Sådan et sted er derfor for ekstremt
for mange arter. Der skal helst være en smule strømlæ og en vis aflejring af
slik (som delvist består af organisk materiale). Her er tætheden af bunddyr
meget høj og skal tælles i tusinder pr. kvadratmeter. Når man sammenligner
biomassen på forskellige levesteder, tæller man egentlig ikke dyrene. Man
vejer derimod det såkaldte dyriske organiske tørstof. På vaderne finder man
typisk 25g tørstof/kvadratmeter. Det er langt mere end hvad man ellers
finder i naturen.

Tætheden af individer er således meget stor, men artsrigdommen er egentlig
ikke høj. Simpelthen pga. de mange krav, levestedet stiller til dyrene. Kun de
specialiserede arter, der kan klare tørlægning, udsving i temperatur, is-
skruninger, stærk strøm, tilsanding og så videre, hører hjemme på bunden af
Vadehavet.

Vaden
Kun specialister overlever her.

Vadehavets landskab består af flere forskellige elementer. F.eks. klitter,
marsk og hede. Men det er selvfølgelig den tørlagte havbund der, om noget,
kendetegner Vadehavet. Den såkaldte vade er betegnelsen for den del af
havbunden, der blotlægges ved lavvande. Ved første øjekast ser vaden død
og ensformig ud. Det er dog på ingen måde tilfældet. De fleste dyr lever
imidlertid nedgravet i bunden og har tilpasset sig de store udsving i tempe-
ratur, strøm og fugtighed.

Mængden (vægten) af levende dyr i vaden er 10 gange højere end i havbun-
den generelt. Den lave vanddybde og de rigelige mængder af sollys resulter-
er i en meget høj produktion af alger. Det er algerne, der danner grundlaget i
den vidt forgrenende fødekæde. Foto: Marco Brodde

 3

Mulighederne for at vandre på
vaden varierer meget efter de
lokale forhold. De sandede og
dermed hårde vader omkring
øerne er de bedst tilgængelige,
mens de bløde slikvader langs
fastlandskysten er svære at færdes på.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Det slider hårdt på næbbet og gør det stump. Herved får det en rigtig mej-
selform og er dermed faktisk mere velegnet til at åbne muslingerne med.

I yngletiden lever strandskaden af orme fra enge og marker, og næbbet
vokser igen ud i en spids. Nu kan det så bruges bedre til at stikke ned i jor-
den.

Op mod 50.000 strandskader kan opholde sig i det danske Vadehav sidst på
sommeren. Ved højvande samles fuglene på de såkaldte højvandsrasteplad-
ser, typisk højsander eller forlandsarealer.

Ud for Sønderho på Fanø kan op til 20.000 strandskader således ses i tæt flok
ved højvande i august. Strandskaden er en hårdfør fugl. Adskillige tusinde
overvintrer i Vadehavet, selv når isen breder sig. På kolde dage, når den
sibiriske østenvind går gennem marv og ben, kan man se strandskaderne stå
”skulder ved skulder”, med næbbet under vingen og snefnuggene fejende
hen over ryggen.

Hvad der på afstand ligner en sammenhængende sort masse, viser sig at
være strandskader, der i fællesskab forsøger at stå imod kulden. Det er dog
så som så med fællesskabsfølelsen blandt fuglene. De stærkeste tryner de
svageste og henviser dem til dårlige fødesøgningsområder og til yderkanten
af flokken på højvandsrastepladsen.

Det kan godt være at strandskaden er Færøernes nationalfugl. Men skulle
Vadehavet have en maskot, skulle det være den samme strandskade.

Alle steder kan man støde på den. Enten som ynglefugl på engen eller som
meget talrig trækgæst langs kysten.

Strandskaden er slet ikke i familie med skaden, der er en kragefugl. Men dens
sort-hvide dragt har givet den navn efter husskaden, der har en lignende
kontrastrig dragt.

Strandskaden lever udenfor yngletiden af muslinger, som den åbner ved at
hamre muslingerne i stykker og ”mejsle” sig ind til kødet. Foto: John Frikke

 4

Strandskaden
Allestednærværende.

 5

strømmen vender. Noget falder dog til bunds, især i netop det tidsrum hvor
vandet vender, og strømhastigheden er lavest.

Dyndsneglene lever af de mikroskopiske alger, som vokser omkring de helt
små partikler, der måske nok er faldet til bunds under rolige vejrforhold,
men som oftest vil blive taget med ud af Vadehavet igen, så snart et
blæsevejr forøger strømstyrken igen.

Når dyndsneglene via ekskrementerne afleverer partiklerne til havet
igen, er disse sammenkittede og er dermed større. Ekskrementerne er
dermed tunge nok til at kunne blive liggende på bunden. Overraskende er
det, at man faktisk kan måle forskellen og ret præcist afgøre hvor mange mil-
limeter i et givent område dyndsneglene er i stand til at bygge oven på.

Det siger sig selv, at der skal mange dyndsnegle til, inden man kan erkende
deres ”bygningsværk”. Men sneglene optræder da også i enorme mængder.
Man har talt helt op til 100.000 stk. pr kvadratmeter. Ved nærmere efter-
syn ser man, at dyndsneglen faktisk er bygget ligesom en konkylie eller en
tornsnegl. Huset er smukt snoet som en vindeltrappe. For mange fugle er
dyndsneglene er vigtig fødekilde, og de er nemme at finde, da de lever frit
fremme på den tørlagte mudderbund.

			

Nogle gange spiller selv meget små dyr en hovedrolle.
Det kan man roligt sige om dyndsneglen, der ikke er større end et par
millimeter og derfor nemt overses, selvom den er uhyre talrig.

På overraskende vis har dyndsneglen en del af æren for, at Vadehavets mud-
derflader langsomt vokser i højden.
Det danske Vadehav er dannet ved, at sand, mudder og organisk materiale
fra havet er aflejret i den store bugt mellem Blåvands Huk og den tyske ø Sild.

Tidevandsbølgen fragter store mængder af materiale med sig ind i Vade-
havet, men meget af materialet trækkes med ud igen af ebbestrømmen.
De enkelte partikler er nemlig så små, at de ikke når at bundfældes, inden Foto: John Frikke

Dyndsnegl
Bygger Vadehavet højere.

Dyndsneglene kan findes
overalt på vaderne.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 5

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

rødkonk. De kan begge blive omkring 10 cm. De kan faktisk kendes fra
hinanden ved hjælp af mundingens form. Rødkonken har en længere,
udstrakt munding, der har form som en tagrende, den såkaldte køl.
Begge arter lægger æg i store klumper, som kan samle æg fra flere hunner.
Ægklumperne ses ofte skyllet op på stranden i tørret tilstand. I alt kan
sådanne ægklumper indeholde 300.000 larver.

Mange bliver dog spist af rovdyr, inden de når at udvikle sig til voksne
snegle.

De færreste er klar over, at konksneglene er rigtige rovdyr, der er konstant
på jagt efter bytte. Snegle er jo ikke hurtige jægere, men formår alligevel at
overrumple levende muslinger og skyde kanten på sneglehuset ind mel-
lem muslingens åbne skaller, så disse ikke kan lukkes. Herefter skydes en ru
tunge ind mellem muslingeskallerne, og konken går i gang med at fortære
muslingens bløddele. Konken anvender også en slimet nervegift, der lam-
mer byttet. Konken lugter sig frem til sit bytte og ernærer sig også ofte af
ådsler.

Rødkonkens latinske navn Neptunus lyder sikkert for mange bekendt. Det
betyder havets gud! Konken er i sandhed en af naturens vidunderlige skab-
ninger.

Konkylien vækker altid glæde, når man støder på den i vandkanten.
De store, smukt snoede sneglehuse er iøjnefaldende og nærmest eksotisk
udseende.

Efter et blæsevejr kan der visse steder ligge hundreder af sneglehuse på
stranden, og tiden går hurtigt, når man hele tiden får øje på et endnu flottere
eksemplar end det, man samlede op for et øjeblik siden.

Konkylien er i virkeligheden en populær fællesbetegnelse for et væld af arter,
der hver har deres eget navn.

De konkylier, vi finder i Vadehavet, er enten fra arten almindelig konk eller Foto: Kirsten Stidsholt

Konkylien
Strandens vidunder.

 6 7

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Pindsvinepolypperne dækker oftest sneglehuset helt og vokser endda ud
over mundingen. Herved forstørres huset en smule, og giver eremitkrebsen
mulighed for at blive længere, inden den skal på jagt efter en større bolig.
Polypperne får derimod glæde af samlivet, når krebsen fragter det fælles hus
omkring og hen til nye, næringsrige områder.

Når eremitkrebsen har brug for et tomt sneglehus at krybe ind i, er det fordi,
krebsen ikke har et skjold som f.eks. strandkrabben. Bagkroppen er blød og
sårbar. De to bageste benpar har alene til opgave at holde fast i sneglehuset,
som kan være af forskellig art, helt afhængig af krebsens vækst og størrelse.
Voksne individer bliver så store, at de må og skal finde et tomt hus efter
konksneglen, der er den største snegleart i de danske farvande.

Ikke kun pindsvinepolypperne udnytter eremitkrebsen. Også en såkaldt
nøgensnegl, der ernærer sig af polypkolonien, flytter af indlysende årsager
gerne ind i sneglehuset. Det må være trængt! Sågar den mere end 10 cm.
lange børsteorm, Neries, benytter sig af og til af den gratis transport og ikke
mindst af den føde, som krebsen finder frem til.

Eremitkrebsen er et fascinerende væsen med en levevis, som vi næsten kun
forventer at kunne studere på film eller i akvarier. Men faktisk er det slet ikke
usædvanligt eller særlig svært at finde en eremitkrebs i naturen.

Vel er der uhyre mange sneglehuse på stranden og ude på vaden, og selve
krebsen har jo som regel trukket sig tilbage i sin bolig, når vi kommer tram-
pende. Altså kan der teoretisk set findes en snegl i hvilken som helst af de
mange sneglehuse.

Eremitkrebsens logerende, de såkaldte pindsvinepolypper, afslører imidler-
tid ofte krebsen. De små polypper lever i en tæt koloni, der farver krebsens
sneglehus lyserødt og giver det et loddent udseende. Foto: Fiskeri- og Søfartsmuseet

Eremitkrebs
Må lægge ryg til en del.

 7

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Men er altså særlig talrig i sandbunden ud for vadehavsøerne. Hvor den
kommer fra, ved den amerikanske østkyst, fiskes og spises den i stor stil. Her
i landet er der naturligvis ingen tradition for at gøre brug af den i køkkenet,
men det kan såmænd godt lade sig gøre for menigmand at samle den.
Omend man skal ud på det rette tidspunkt. Knivmuslingen lever nemlig
nedgravet i sandbunden fra lige under lavvandslinjen og ned til ca. 10 me-
ters dybde. Det vil sige, at man skal vælge en dag med meget lav vandstand,
f.eks. under østenvindsperioder. Så bliver zonen, hvor muslingerne lever,
tilgængelig i en times tid eller lidt mere.

Selvom den amerikanske knivmusling i det sydlige Vadehav udgør en meget
stor del af biomassen i sandet, udgør den tilsyneladende ikke nogen stor
fare for de øvrige arter. Hvilket man ellers ofte ser, når fremmede arter spre-
der sig i naturen. Knivmuslingens nærmeste konkurrenter i Vadehavet lever
nemlig inde på lavere vand, hvilket den lange amerikanske musling ikke er
tilpasset. Til gengæld kan en tæt forekomst af knivmuslinger ændre bund-
forholdene og dermed indirekte få en vis betydning for det øvrige dyreliv på
stedet.
Knivmuslingerne spises i nogen grad af edderfugle og meget ofte af
sølvmåger, der udnytter masseforekomsterne på stranden efter et blæsevejr.

Man skal ikke gå i mange minutter langs Vadehavets strande, inden man
støder på knivmuslingen.
De lange, karakteristiske skaller skyller undertiden op ind i enorme antal, og
man kan undre sig over, om der overhovedet er nogle levende muslinger
tilbage derude i havet?

Bunkerne på stranden kan være metertykke.

Vadehavet er da også kendt for at huse de største bestande af knivmuslinger.
I hvert fald af den art, som siden 1980´erne har bredt sig hastigt i de danske
farvande, den amerikanske knivmusling. Den dukkede op første gang i Vade-
havet ud for Rømø og findes i dag i hele landet. Foto: Kirsten Stidsholt

Knivmusling
I store mængder.

 8 9

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Fanø, Mandø, Rømø og halvøen Skallingen er i dag alle bevoksede klit- og
marskøer, men faktisk findes der fotos af Skallingen, fra dengang halvøen var
en nøgen sandslette. Altså et højsand, der endnu ikke var bevokset.

Her får man øjnene op for, at Vadehavets landskab er ekstremt dynamisk - at
øer kommer og går som følge af strømforhold, aflejring, vejr og vind.

Nogle højsande er isolerede og omgivet af vand, mens andre med tiden er
vokset sammen med hinanden eller med de egentlige øer.

F.eks. var Søren Jessen Sand tidligere et isoleret højsand nordvest for Fanø,
adskilt af Hamborg Dyb.

I dag er dybet sandet til, og Søren Jessens Sand udgør en naturlig
forlængelse af Fanøs strand mod nordvest.

Højsandene
Hvor hav bliver til land.

De danske vadehavsøer er alle skabt af havet, der til stadighed aflejrer sand
langs den sydvestjyske kyst.

Hvor der aflejres mest materiale, dannes med tiden revler, der måske vokser
sammen til sandbanker, såkaldte højsande.
Et højsand bliver normalt ikke overskyllet ved højvande, og der kan derfor
opstå småklitter og måske endda plantevækst.

Da havspejlet steg efter sidste istid, nåede havet langsomt frem til den
nuværende kystlinje. Undervejs dannedes revler og højsande vinkelret på
kysten.
Det er disse højsande, vi i dag kender som egentlige øer. Foto: Marco Brodde

 9

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Gråsælerne var ellers indtil for få år siden ret sjældne.

Hannerne kan veje op mod 300 kg. og skiller sig tydeligt ud fra spætsælerne
alene ved deres størrelse.

De spættede sæler ligger her hele året, men der er flest i sensommeren, hvor
arten fælder pelsen og derfor søger på land i større flokke.

Det er det samme, som gør sig gældende for gråsælerne i forårsmånederne.

Man kan også sejle til Langjord, og det er tilladt at gå i land. Man bør dog
holde behørig afstand til sælerne, og undgå at dyrene går i vandet.

Når dyrene går i vandet, sparer de nemlig ikke den energi, som egentlig var
formålet med at gå på land.

Omkring Langjord ses ofte store flokke af strandskader og små kobbersnep-
per, ligesom sandløberen kan opleves især i maj/juni og august/september.
Splitterne, dværgterne og havterne er også alle regelmæssige fugle ved
Langjord.

Breddegrad: 55.335686519254516, Længdegrad: 8.432865142822265

Langjord

Langjord er mest kendt for de store forekomster af sæler.

Vandrer man ud over vaden fra Sønderho Strand på Fanø,
kommer man ganske tæt på de hvilende sæler på Langjord.

Kun en smal tidevandsrende adskiller os fra flokken, der kan tælle op mod
700 spættede sæler.

Hvis man bliver på den anden side af renden og forholder sig roligt, kan man
her få uforglemmelige oplevelser med de store dyr.

I april og maj er der næsten med sikkerhed også gråsæler på sandbanken. Foto: Fiskeri- og Søfartsmuseet

 10 11

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Her venter de så, hviler og sover til tidevandet igen begynder at trække sig
tilbage. Keld Sand er den vigtigste højvandsrasteplads i hele det danske Va-
dehav. I september, når der er allerflest trækfugle i Vadehavet, kan Keld Sand
samle op imod 200.000 fugle ved højvande.

Fuglene ses bedst med kikkert fra ”Børsen” i Sønderho. Den bedste oplevelse
får man, hvis man ankommer en times tid eller halvanden inden højvande.
Så kan man se sværmene af fugle flytte sig ude over landskabet, i takt med
at vandet stiger. Mange af fuglenes slår sig ned på de fjerne dele af Keld
Sand, og står de først stille, kan de være forbløffende svære at opdage,
selvom der er tusindvis af individer. Men en rovfugl får altid fuglene på
vingerne, og det er her, den store oplevelse venter. Sværmene af flyvene
fugle ligner mørke skyer, der konstant ændrer form ude i horisonten.

Der er adgangsforbud på selve Keld Sand af hensyn til ynglende og rastende
fugle. Men oplevelsen er under alle omstændigheder størst, når man place-
rer sig højere i landskabet på Fanøs sydspids med udsigt over det storslåede
landskab.

Breddegrad: 55.34671778176262, Længdegrad: 8.480243682861328

Keld Sand
Et mylder af fugle ved højvande.

Det enorme Keld Sand strækker sig fra Sønderho ud mod øst, så langt øjet
rækker. Keldsand er et delvist bevokset højsand.
Banken har efterhånden faktisk mere karakter af en ung marskø med en flora
lig østsiden af Skallingen og andre tidevandspåvirkede strandenge.
Planterne koloniserede først Keld Sand i løbet af 70´erne, og man har her
chancen for at følge den nøgne sandslettes udvikling frem mod grøn marsk.

Keld Sand er især berømt for at huse tusindvis af vadefugle, der bruger det
uforstyrrede landskab som højvandsrasteplads.

Når vandet to gange i døgnet umuliggør fuglenes fødesøgning på vade-
fladerne, samler Keld Sand fugle fra et meget stort område. Foto: Marco Brodde

 11

Men hele plateauet omkring de egentlige banker er relativ høj, og skylles
først over i de sidste timer omkring højvande.

På de højest beliggende sandbanker yngler en koloni af havterner. De søger
helt herud, selvom det er risikabelt. En sommerstorm betyder, at æg eller
unger skyller i havet. Men de tager chancen. Inde på Fanø er der nemlig for
mange ræve.

I 1600-tallet tegnede den danske kartograf Johannes Mejer et meget præcist
kort over Vadehavet. Og tilmed endda et kort, der skulle vise Vadehavets
landskab flere hundrede år tidligere. Johs. Mejer mente, at Vadehavets øer
var rester af et eroderet landskab, og at man ville kunne finde spor af
bebyggelser ude på vaderne. F.eks. placerede han en kirke ude på Peter
Meyers Sand.
I dag ved vi, at Johs. Mejers konklusion var forkert. I hvert fald hvad angår
det danske Vadehav. Mens man i det nordtyske Vadehav finder flere øer, der
tidligere hang sammen eller var større, har Rømø, Fanø og Mandø næppe
nogensinde været større. De er yderst dynamiske, men udgør altså ikke
resternes af et gammelt landskab. Kun Langli er faktisk spidsen af en
tidligere halvø.

Vi kan derfor med god ret skyde Mejers teori om en kirke mellem Fanø og
Mandø ned. Noget andet er så om fundamentet af en forsvunden kirke
ved Albue Bugt på Fanø måske en dag dukker op af klitten. Der er udbredt
enighed om, at denne kirke faktisk har eksisteret.

Breddegrad: 55.31742449513828, Længdegrad: 8.467025756835937
Peter Meyers Sand
Mellem to øer.

Peter Meyer var angiveligt hollandsk sømand. Hans skib tog grunden mellem
Fanø og Mandø for flere hundrede år siden. Således kom Peter Meyer til at
lægge navn til højsandet på nordsiden af Knudedybet mellem de to øer.

Sejlende fra Ribe og Sønderho lægger ofte vejen forbi, men ellers er her men-
nesketomt. Vinden hersker i dette landskab, hvor den store himmel for alvor
dominerer. Man kan vandre til Peter Meyers Sand fra Fanøs sydspids, men det
kræver at man ved, hvor man skal krydse tidevandsrenderne, der
tidligere ledte skibstrafikken ind til Sønderho.

Peter Meyers Sand består i virkeligheden af flere små sandbanker, der som
små satellitter ligger spredt langs kanten til Knudedyb. Foto: Marco Brodde

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 12

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Hvert år kan man følge forandringerne. De nye klitter bygger op om som-
meren og fodres af tørt flyvesand fra de centrale dele af sandbanken. Om
vinteren skal klitterne kunne stå imod storm og forhøjet vandstand, og det
ser vitterligt ud som om, det er to skridt frem og et tilbage for klitterne.
Hvilket faktisk er en rammende beskrivelse. Samlet set afleverer havet
nemlig mere sand end det tager med sig fra dette sted. Så selvom klitterne
eroderer kraftigt under en storm, har Søren Jessens Sand fået mere sand at
leve af. Sandet skal blot tørre og fragtes ind mod klitterne. Det klarer vinden
som bekendt.

På Søren Jessens Sand kan man i sommerhalvåret opleve den truede
dværgterne. Arten kendes på dens lidenhed og svirrende hurtige vingeslag.
Dernæst på dens gule næb og hvide pande. Dværgternerne kan ses fiske i
vandkanten langs stranden, men forsøger også nogle år at yngle på selve
højsandet. Man er ikke i tvivl, hvis man kommer for tæt på den lille koloni.
Fuglene gør alt hvad de kan for at skræmme fredsforstyrrere væk, og de kan
være meget nærgående. Man bør i sådanne tilfælde gå hurtigt videre, og
opleve fuglene på behørig afstand.

Sikkerhed. Søren Jessens Sand bliver ikke overskyllet ved højvande. Ej heller
bliver højsandet afsnøret af tidevandet, som det var tilfældet tidligere.
Man behøver altså ikke være bange for tidevandet her. Blot skal man tage
sig i agt for tåge og havgus, der især i forårs- og efterårsmånederne kan
drille. Blæser det meget kraftigt fra vest, skal man dog holde øje med tide-
vandet. Når vinden presser vandet ind over Søren Jessens Sand, løber det
ind ad den østlige ellers umiddelbart usynlige lavning langs det gamle
Hamborg Dyb, og skyller området over fra indersiden.

Breddegrad: 55.44556887702286 , Længdegrad: 8.342742919921875

Søren Jessens Sand
Landskaber smelter sammen.

Som beskrevet i det indledende afsnit om højsandene er Søren Jessens Sand
i dag sammenhængende med Fanø. Fra Fanø Bad breder stranden sig ud
mod nordvest, og sandet strækker sig så langt øjet rækker ud mod Grådyb og
sydspidsen af Skallingen.

I dag er det næsten umuligt at se sporene af tidevandsløbet mellem Fanø
Bad og Søren Jessens Sand. Men det er ikke mere end en generation eller to
siden, at man kunne sejle tæt forbi Fanø Bad indenom Søren Jessens Sand.
Tidevandsløbet Hamborg Dyb ender i dag blindt og løber så at sige allerede
”ud i sandet” et par kilometer nord for Fanø Bad.

Der er adgang for gående hele året på Søren Jessens Sand. Motorkørsel er
ikke er tilladt. Man kan cykle et stykke i nordlig retning langs klitfoden fra
Fanø Bad. Men pga. sandflugt er det ikke muligt at cykle på de centrale dele
af højsandet. Det er netop det ufremkommelige landskab, der gør Søren
Jessens Sand til en stor naturoplevelse.

I løbet af de sidste 10-15 år er den landskabelige udvikling på Søren Jessens
Sand gået rigtig stærk. Planterne og klitterne har fået fodfæste på den
inderste del af højsandet, der ligger bedst beskyttet mod høj vandstand. Foto: Marco Brodde

 13

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Man bør som udgangspunkt huske, at Vadehavets landskab i sig selv er
ekstremt dynamisk. At mennesket så har forsøgt at bekæmpe dynamikken
til en vis grad er en anden sag. Men der er ikke noget unaturligt ved, at
nogle øer og halvøer i Vadehavet bliver mindre, mens andre vokser. Blot
små ændringer i vind- og strømforhold over tid kan få stor betydning for de
landskabelige forhold. Lidt højtideligt kunne man sige, at det mest beva-
ringsværdige i Vadehavet er foranderligheden. Det er den, som gør naturen i
Vadehavet til noget helt særligt. Skallingen har aldrig udgjort et stabilt land-
skab. Halvøen eller sandrevlen, der er dens grundlag, er vokset frem i løbet
af Middelalderen. Først i løbet af 1600-tallet kunne man tale om en egentlig
halvø, og først inden for de seneste 100 år har Skallingens plantedække
udviklet sig. De store såkaldte havrendinger, der skabes under overskylning
ved stormflod, er genstand for spændende videnskabelige undersøgelser. Få
steder i landet har vi mulighed for at følge udviklingen i sådanne render, der
dannes, når vandet bryder gennem klitten og fragter sandet ind i baglandet.
Denne naturlige proces betyder, at klitten så at sige vandrer ind i landet. Hvis
man giver klitten lov til det, vil landskabet blot vandre og ikke nødvendigvis
skylle i havet.

Der er offentlig adgang til Skallingen, der dog i de senere år har været
delvis lukket pga. eftersøgning af miner fra 2. Verdenskrig. I skrivende stund
nærmer oprydningen sig sin afslutning. Hunde er ikke tilladt på Skallingen af
hensyn til fuglelivet.

Skallingen er i øvrigt et af de første fredede landskaber i Danmark.

Breddegrad: 55.50778431639723, Længdegrad: 8.247041702270507	
Skallingen
Slår med halen.

Skallingen er et af de mest dynamiske landskaber i Vadehavet. På godt og
ondt, kan man sige. Stranden, klitterne og den brede marsk mod øst ud-
vikler sig til stadighed. Det kan synes foruroligende, at stranden årligt rykker
tilbage med flere meter i gennemsnit, og at klitter forsvinder i havet, når det
stormer. På samme måde er halvøens sydspids rykket ca. to kilometer tilbage
over en 20 årig periode. Jo, Skallingen ”slår med halen” og har altid gjort det.
Der er spekuleret meget i erosionens baggrunde.

Hvor meget spiller det ind, at man konstant holder indsejlingen til Esjerg Havn
ved lige ved at fjerne store mængder sand fra Skallingens nære farvand?
Hvor meget betyder tidligere tiders forsøg på at bremse havets erosion? I dag
ved man, at nogle former for kystbeskyttelse faktisk resulterer i øget erosion. Foto: John Frikke

 14 15

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Det eneste hus på øen er et sommerhus bygget i 1940´erene. Men i slutnin-
gen af 1800-tallet levede flere familier på Langli af fiskeri, jagt og landbrug.
Fundamentet af bl.a. den lille skole ses stadig. Langli og dens omgivelser er
udpeget som såkaldt videnskabeligt referenceområde. For at kunne sige
noget om menneskets påvirkninger af Vadehavets økosystemer, er det
nødvendigt med et område, hvor den menneskelige påvirkning er minimal.
De jordrugende fuglearter som vadefugle, måger og terne kviterer for den
fred og ro vi giver dem på Langli. Øen er det absolut vigtigste yngleområde
i det danske Vadehav. Også plantevæksten er turen til Langli værd. I de åbne
måneder blomstrer hindebæger - eller ”Langli-lyng”, som den lokalt kaldes.
Hindebæger flankeres af et gråt bånd af strandmalurt, der dufter kraftigt og
kan anvendes som en klassisk snapse-urt. Langlis landskabelige udvikling
er betinget af et kompliceret samspil med de omkringliggende landskabse-
lementer. Ingen andre steder i Vadehavet har man i så mange år fulgt den
dynamiske udvikling i Vadehavets landskab som her. Halvøen Skallingen
voksede i århundrederne efter stormfloden i 1634 frem på Langlis vestside
og giver så at sige øen læ. På godt og ondt. I takt med at Skallingen voksede
frem på vestsiden, modtog Langli ikke de sandmængder fra havet, som var
forudsætning for øens vækst. Derfor er øen da også blevet væsentlig mindre
gennem årene, og erosionen ses stadig. Få steder i det danske Vadehav er
landskabet så dynamisk. Strøm og vind bygger op og river ned. Paradoksalt
nok er det denne foranderlighed, vadehavslandene har besluttet at bevare
og underbygge. Bl.a. via etableringen af nationalparker.

Breddegrad: 55.512693, Længdegrad: 8.312531

Langli

Der hviler en særlig stemning over øen Langli i Ho Bugt. Afstanden til Hjert-
ing og det glade strandliv, der her udfolder sig, er ikke stor. Alligevel er Langli
isoleret og øde takket være øens status som reservat med særlige adgangs-
regler. Langli udgjorde indtil 1634 spidsen af en smal halvø, som havet gen-
nembrød under en af de mest dramatiske stormfloder i områdets historie. I
dag vandrer man over havbunden til øen fra Nyeng, tæt ved Ho. Det var her-
fra, landtangen i sin tid strakte sig ud i sydøstlig retning og dannede datidens
Ho Bugt.

To måneder om året, efter fuglenes yngletid, er adgang til øen tilladt. Mellem
15. juli og 15. september besøges Langli af mange interesserede gæster, der
kommer til øen enten med egen båd eller via ebbevejen. Foto: Marco Brodde

 15

Skallingens østkyst. Det er samtidig en af de mest undersøgte.
På Langli findes nedenfor øens klitter, også striber med strandeng.
En landskabstype der minder meget om Grønningen på Fanøs nordlige del.
På Fanøs sydspids finder vi strandengen med det mest besynderlige navn,
”Hønen”. Engen er ikke stor, men meget interessant. Rømø har ligeledes
Strandenge mod både nord og syd. På sydspidsen finder vi Stormengene
i umiddelbar nærhed af Havneby. På den nordlige og centrale del af øen
findes flere større og mindre strandengspartier. Flere steder udvikler strand-
engen sig ud over sandfladerne, på de højst liggende dele af stranden.
På Mandø er strandengene foran digerne meget værdifulde. Næsten om-
kring hele øen kan strandengsdannelse ses. Langs fastlandkysten finder
man strandenge nedenfor digerne. Især ved Råhede Vade, Sneum Sluse
og ved de øvrige åers udløb, har strandengene en karakter, der er særlig
spændende. Forlandet spiller en stor rolle for digesikkerheden. Derfor har
den naturlige dynamik ikke frit spil på disse strandenge langs digerne. Men
visse steder kan man alligevel iagttage de naturlige processer og det dyre-
og planteliv, der knytter sig til strandengen. En strandengs naturkvalitet af-
hænger af flere ting. Artdiversiteten sikres bedst, når engen har sin naturlige
fugtighed og ikke drænes. Gødskning af engen favoriserer enkelte græsser,
og resulterer derfor i færre arter, og det siger sig selv at sprøjtegifte heller
ikke er af det gode. Derfor laves der ofte, der hvor engen indgår i et land-
brug, aftaler mellem myndighederne og lodsejeren om driften. Strandengen
har ofte godt af at blive afgræsset i et vist omfang. Ellers udvikler den sig
typisk til rørsump eller pilekrat. Hvilket måske nok er mere naturligt, men
som ikke resulterer i flere arter.

Strandenge hører til blandt de mest værdifulde naturtyper i Danmark. I
århundreder har strandengen været et typisk indslag langs de danske kyster,
hvilket guldalderens malere da også havde et æstetisk øje for i sidste halvdel
af 1800-tallet. I dag har strandengene mange steder ændret karakter som
følge af moderne landbrugsdrift, byggeri eller tilgroning. De tilbageværende
og genskabte strandenge indeholder derfor vigtige arter af dyr og planter,
som vi kan betragte som typisk danske. I Vadehavet er der derfor også stor
fokus på strandengene, som vi finder både på øerne og på forlandet langs
digerne på fastlandet.

Hvor finder jeg strandengene i Vadehavet?
En af de mest vidtstrakte strandengsområder i Vadehavet finder vi på

Strandenge i Vadehavet

Foto: Marco Brodde

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 16

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Og selvom klitterne på sydspidsen eroderer stadig mere, er der ikke noget
sted i Vadehavet, som modtager mere sand fra havet.

På tidligere kort kaldes sydspidsen for Krogsand. Odden havde form som en
krog. Man kaldte angiveligt også stedet for Hjørnet. Det skulle være en for-
vanskning af ordet hjørne til høne, der har givet sydspidsen sit nuværende
navn, men vi ved det ikke med sikkerhed.

På Hønens strandeng og langs klitterne finder vi mange af de karakteristiske
planter i Vadehavet. På meget lidt plads ser man nemlig hele rækken af plan-
tesamfund, lige fra de tørketålende til de salttålende arter.
Græssende højlandskvæg friholder engen for tagrør, der ellers ville ud-
konkurrere mange af de lave arter.

Står man tidligt op, kan man i september-oktober opleve et stort fugletræk
over Hønen. Finker, drosler, svaler og vipstjerter trækker ud over havet fra
sydspidsen. På dage med svag vind, gerne fra øst eller syd, trækker tusinder
og atter tusinder af fugle ud på et par timer. Begyndende fra solopgang.
Senere på dagen ser man intet. Fugletræk er for de morgenfriske.
Til gengæld får man en meget smuk solopgang.

Breddegrad: 55.34047036429948, Længdegrad: 8.471145629882812

Hønen
Fanøs foranderlige sydspids.

Fanøs sydspids er under evig forandring. Vind, tilsanding og stormfloder
flytter konstant rundt på landskabet, der faktisk først blev dannet for et par
hundreder år siden.

Hvor der i dag findes en lav klitrække og en grøn strandeng, var der tidligere
vand. Aflejringen af sand fra havet dannede langsomt en odde, der gav lidt
læ og skabte en lille bugt ind mod Sønderho.

Lævirkningen fremmede aflejringen af mere sand på indersiden af odden,
og planterne bredte sig ud over det nye land. Det er den proces, der i dag
fortsætter, og som løbende har skubbet den naturlige sejlrende til Sønderho
længere mod øst. Foto: Marco Brodde

 17

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Når stormfloden presser vand ind over engen, handler det om at hænge i.
Derfor har annelgræsset lange udløbere, der kryber hen over sandet eller
marsken.

Med korte mellemrum slår udløberne rod, hvilket gør arten i stand til at
holde fast på bunden.

Selv når græssende dyr tramper engen op i små tuer og egentlig ødelæg-
ger græstæppet, skyder de enkelte fritliggende dele af græsset igen. Plant-
edækket fremmes dermed faktisk af slitagen.

Tæppet af strand-annelgræs er meget tæt, hvilket fremmer aflejringen af
sand og slik ved oversvømmelse.

Det tætte virvar af blade og skud holder meget af materialet fra havet
tilbage som en si.

Strand-annelgræs

Græs er tilpasset et voksested med en relativ høj grad af ”slid”.

Det er som bekendt ikke tilfældigt, at fodboldbaner er beklædt med græs.

Græsser dør ikke af at blive trådt på, bidt ned eller slået.

Vi ved det godt, men det er nok de færreste der tænker over, hvor specia-
liserede græsserne er.

På strandengene i Vadehavet domminerer ofte strand-annelgræs.

Den er endnu bedre tilpasset et uroligt miljø. Foto: Marco Brodde

 18 19

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Yderst finder vi kvelleren, der er en kendt spiselig plante, god til både fisk og
fjerkræ. Men kvelleren har selskab af og møder konkurrence fra en fremmed
art. Vadegræs eller spartina, som arten ofte kaldes efter dens latinske beteg-
nelse, hører ikke hjemme i Vadehavet. Oprindeligt er den hjemmehørende
i Amerika, men er via England indført til det nordlige danske Vadehav i
1930´erne. Fordi den ligesom kvelleren er i stand til at vokse i tidevandszo-
nen, hvor den koloniserer vaden og kan bruges i menneskets bestræbelser
på at indvinde mere land. Spartina er, ligesom kveller, tilpasset livet i over-
gangszonen mellem land og hav, og spreder sig derfor hele tiden til steder,
hvor der ikke er andre konkurrerende arter. Så i dag står kveller og spartina
ofte side om side. Spartina er en såkaldt invasiv art. Den er godt nok smuk,
især hen på sensommeren og efteråret, hvor planten farver store arealer i
lysende grønne neonfarver. Især på dage med en mørk tordenhimmel som
baggrund, lyser græsset op og giver en dramatisk kontrast til det truende
mørke bagtæppe.

Efterhånden er der ikke mange, der har oplevet Vadehavet uden. Men
spartina skaber problemer. Studier viser, at insektlivet og artsrigsommen
blandt smådyrene er tydeligt reduceret i områder dækket af spartina. Altså
ved sammenligning med lignende områder, dækket af den hjemmehørende
kveller. Dette har betydning for både yngle- og rastefugle, der søger føde i
denne zone. Studierne viser også at man visse steder kan bekæmpe sparti-
na, men at det er svært. I Vadehavet er det praktisk talt umuligt, da arealerne
er meget store. Men eksemplet viser, at vi skal overveje konsekvenserne, hvis
vi indfører fremmede arter af dyr og planter i landskabet.

Vadegræs
Farver landskabet i neon.

Overgangen mellem land og hav fremstår ofte vild og ustyrlig.
Den konstante dynamik, der er resultatet af vandets evige opbygning el-
ler nedbrydning gør, at stranden eller marskkanten virker som en uberørt
naturtype. Her får naturens kræfter i ret høj grad lov til at udfolde sig, og
flere forskellige nicher for dyr og planter mødes. Når det er bedst, opstår en
mosaikstruktur med en stor artsrigdom. Men kigger vi nærmere på plante-
livet, viser det sig at vi mennesker alligevel har haft en finger med i spillet. En
såkaldt invasiv art giver problemer.

Bevæger man sig fra stranden eller strandengen ud mod højvandslinjen, pas-
serer man en hel stribe af plantesamfund. Arternes evne til at tåle saltvand er
afgørende for, hvor højt i terrænet de står. Foto: Marco Brodde

 19

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Ligeså sigende er navnet fattigmandsasparges, der henviser til den
aspargeslignende form.

Kvelleren kan da også spises, både friske som tilbehør til fisk eller fjerkræ,
eller bruges til pesto eller som en form for salt.

Plukker man rigeligt, kan man hakke planterne så fint som muligt og brede
dem ud på en bageplade. De skal så bages i ca. halvanden time.

Kvellersalt kan bruges som en spændende erstatning for almindeligt salt.
Skal kvelleren bruges fersk er det bedst at plukke den ung. Altså i juni. Sidst
på sæsonen indeholder de en noget sej streng.

Når kvelleren visner farves den vinrød. Mange steder i Vadehavet ses derfor
dybrøde kvellertæpper allerede fra starten af september, og i hvert fald i
oktober.

Kveller
En krydderurt på vaden.

Kvelleren er den modigste plante i Vadehavet.

Den rykker helt derud, hvor den bliver oversvømmet af saltvand ved
højvande. Ganske enkelt fordi de kan, for herude har den pladsen næsten for
sig selv. Den er en såkaldt pionerplante.

Kvelleren dør efter en enkelt sæson, men så har den populært sagt sat de frø
den skal. Derved breder kvelleren sig langs kysten, og er medvirkende til at
tilbageholde sand og materiale fra havet, således at andre plantearter kan
følge i kvellerens fodspor. Derved grønnes vaden og landet vokser.

Salturt er et andet godt navn for kvelleren. Foto: Marco Brodde

 20

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

saltkoncentration, der er højere end det omgivende miljø. Ellers diffunderer
det ferske vand ikke ind i rødderne. Det gør planterne ved at optage be-
stemte ioner fra jordbunden. Det er dog en faretruende leg.

For høj en saltkoncentration er omvendt nemlig livstruende. Derfor kan
de salttålende planter vælge ionerne fra, hvis saltkoncentrationen bliver
faretruende høj. Eller i hvert fald regulere optaget af dem.

Græsning af strandengen resulterer ofte i en mere forskelligartet artssam-
mensætning eller biodiversitet, som man kaldet det. Fordi f.eks. køernes
tramp resulterer i en mosaik af forskellige levesteder, og fordi engen kort og
godt ville gro til uden græsningen.

Visse arter hæmmes dog af græsning, da de ikke har noget forsvar mod de
græssende dyr.

Strandasters er en af disse.

Et tæt lilla tæppe ses derfor kun på strandenge uden græssende dyr.

I løbet af august farves de lavest liggende tidevandspåvirkede dele af
strandengen lilla.

Strandasters blomstrer og markerer indgangen til sensommeren.
Strandasters er tilpasset livet i et sumpet og dermed iltfattigt miljø, og vokser
i overgangszonen mellem vaden og strandengen.

Som flere andre plantearter i denne zone har strandasters luftvæv i rødderne,
der gør planten i stand til at transportere ilt ned
til rødderne.

Og som alle andre salttålende planter skal den kunne opbygge en Foto: Marco Brodde

Strandasters
Sensommerens lilla lys.

 21

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Arterne er kun sjældent direkte afhængige af saltkoncentrationen, men hvis
de kan overleve den, har planterne en fordel i konkurrencen mod andre
arter.

Hindebæger har, som flere andre arter fra strandengen, saltudskillende
kirtler på undersiden af bladene.

Omkring 1000 kirtler pr. cm2. Ved at udskille saltet gennem bladene kan
hindebæger overleve, hvor andre arter ville blive fortrængt af saltforgiftnin-
gen.

Hindebæger dækker aldrig hele strandengen, da arten naturligvis er i indb-
yrdes konkurrence med de øvrige arter på engen.

Arterne fordeler sig på engen alt afhængig af niveauforskelle i terrænet og
hvor salttålende de er.

Hindebæger er populær i buketter og plukkes i stor stil på strandengene.
Nogle steder appellerer man derfor lokalt til at lade planterne stå eller kun
plukke en enkelt buket.

Hindebæger
I evig kamp mod saltet.

I juli farves Vadehavets strandenge i et lilla skær, næsten som på heden.

Ikke uden grund kaldes hindebæger for Mandølyng. Dog kun på Mandø. På
Fanø kaldes planten for Fanølyng, og så kan man selv regne ud, hvad man
siger på Langli.

Hindebæger tilhører dog en helt anden familie end lyngen. Kun farven har de
to tilfæles. Mens lyngplanter er tilpasset livet i et tørt og næringsfattigt miljø,
hører hindebæger til på de våde strandenge, der med mellemrum oversky-
lles af saltvand.

På strandengen skal planterne i et vist omfang kunne tåle saltet. Foto: Marco Brodde

 22 23

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Manglen på frugt og grønt gjorde, at den frygtede sygdom skørbug ofte var
fast følgesvend på skibet.

Sygdommen viste sig ikke alene ved træthed, vægttab og appetitløshed.

Også tænderne faldt ud, og blødninger opstod både på huden og i kroppen.

Der findes uhyggelige beretninger om hele besætninger, der er omkommet
som følge af skørbug.

Men et lager af lægekokleare var kendt som en erstatning for de grøntsager,
der umuligt kunne holde sig friske om bord.

Også i dag kan bladene anvendes i salaten. De plukkes fra marts til maj.

Lægekokleare
Holder sømanden i god form.

Lægekokleare bærer måske nok et navn, der er besværligt at huske, men den
er ret nem at kende.

Den blomstrer i foråret på mange af Vadehavets strandenge, dog ikke de
mest salte.

Ofte finder man planten med de små hvide blomster inde på den mere ferske
del af engen, gerne langs grøfter eller i ådalene.

Lægekokleare er på fin vis forbundet med Vadehavets søfartshistorie. De
C-vitaminholdige blade udgjorde tidligere et kærkomment vitamintilskud for
besætningen om bord på sejlskibene. Foto: Marco Brodde

 23

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Strandtudsen kendes på den lyse gule eller grønlige linie der løber ned af
ryggen.

I første halvdel af sommeren kan de høres fra strandengene. Stemmen lyder
som en fjern knallert, men det kræver lidt øvelse at adskille strandtudsens
stemme fra andre frøer og tudser.

Oftest finder man tudserne, når de færdes på land - på jagt efter et godt sted
af grave sig ned for vinteren, gerne oppe i klitterne langt væk fra vandhullet.
Eller, som det er tilfældet med det fotograferede eksemplar her, i et hul mel-
lem brostenene til brug for en flagstang. Hullet skjulte hele tre strandtudser.

Strandtudserne kan overleve en lille smule salt i vandhullet. Derved undgår
den konkurrence fra andre padder og fisk, der ellers lever godt af tudseæg.

På samme måde er det de færreste konkurrenter, der bryder sig om de helt
små vandhuller, der ofte tørrer hurtigt ud.

Så strandtudsen har det hele for sig selv. Til gengæld må æggene og
haletudserne udvikle sig hurtigt for at undgå udtørring og massedød!

Strandtudsen
Vil have det hele for sig.

Strandtudsen er ikke en almindelighed i Danmark.

Den er knyttet til strandenge eller kyststrækninger med en sparsom bevoks-
ning og lægger sine æg i midlertidige, gerne meget små, vandhuller.

Hvis engen gødskes eller gror til, forsvinder tudserne.

Dræning er naturligvis også en trussel. Grusgrave kan faktisk udgøre et fint
levested for strandtudsen, men det er selvfølgelig på strandengene og i klit-
lavningerne, vi finder den i Vadehavet.

Både på Fanø, Mandø og Rømø forekommer den. Foto: Marco Brodde

 24 25

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Oppe på tuerne vokser planter, der kræver et mere tørt miljø, end hvad de
finder nede mellem tuerne.

Også sammensætningen af smådyr er forskellig fra tuerne og det lavere,
våde miljø omkring dem.

Myrerne selv er i stand til at tåle oversvømmelse med saltvand i op til fem
døgn.

I tuerne holder myrerne ”husdyr”.

Rundt i de underjordiske gange lever en række forskellige arter af rodlus, der
ernærer sig af saft fra planterødderne.

Rodlusene afgiver sukkerholdige ekskrementer, som engmyrerne har glæde
af.

Til gengæld opnår lusene beskyttelse mod rovdyr, ligesom de har glæde af
det forbedrede mikroklima i tuen. Rodlusene kan imidlertid selv blive ofre
for myrerne, når disse mangler protein.

Gule engmyrer
Et kvalitetsstempel.

De græsbeklædte tuer af den gule engmyre er et kvalitetsstempel for
strandengen.

Myrerne selv ser man sjældent, da de lever under jorden, men tuerne er et
karakteristisk landskabselement på f.eks. Grønningen på Fanø og på den
nordlige del af Rømø.

Engmyrerne er afhængige af græssende dyr. Hvis ikke strandengen afgræs-
ses, bliver vegetationen for høj, til at solens stråler kan varme tuerne op.

Myretuerne er et af de fineste eksempler på et samspil i balance mellem
landbrug og natur. Foto: Marco Brodde

 25

På Stormengene er det især ænder, gæs og vadefugle, der nyder godt af
reservatet. Enten i yngletiden eller under en tiltrængt pause i trækket til og
fra vinterkvarterne.

En lille fugl som den gule vipstjert, som er nært tilknyttet strandenge, kvit-
terer også for Fugleværnsfondens indsats. De græssende dyr på engen
afleverer et væld af kokasser, som bebos af et rigt insektliv. Insekterne
tjener som føde for den gule vipstjert.

Stormengene opleves bedst fra diget, der adskiller strandengen fra de bag-
vedliggende arealer. Herfra kan man overskue områdets og dets fugleliv.
Et godt tip i vinterhalvåret er dog at lytte efter, om der skulle være gæs på
Stormengene, inden man går op på diget og uforvarende kommer til at
skræmme fuglene væk.

En silhuet, der pludselig ses på diget, gør gæssene usikre. Lister man for-
sigtigt over diget, venter der til gengæld en god oplevelse med de arktiske
gæs.

Af spændende planter kan man på Stormengene finde kveller, hindebæger
og andre salttålende arter. I det højere liggende terræn kan man støde på
den sjældne klokkeensian.

Breddegrad: 55.08246973141712, Længdegrad: 8.532042503356933

Stormengene
Fuglevenlig drift af strandengen på Rømø.

Stormengene er en naturlig og ikke-inddiget strandeng på sydspidsen af
Rømø.

Med mellemrum dækkes engen af saltvand, når storm resulterer i forhøjet
vandstand.
Den slags strandenge er i dag sjældne i Vadehavet, og Stormengene drives
endda ekstra naturvenligt.

En del af Stormengene tilhører nemlig Fugleværnsfonden, der ejer og forval-
ter 20 reservater over hele landet.

Fonden har som formål at skabe de bedst mulige levevilkår for fuglene. Foto: John Frikke

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 26 27

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Og det er først når tidevandet trækker sig tilbage, at jagtmarken jo for alvor
åbner sig. Der er mange ting, der skal passe sammen, og det er en del af
fornøjelsen. Det er ikke tilfældigt, at de erfarne ravsamlere finder de bedste
stykker. De ved præcis, hvornår chancen er størst. Men der er aldrig nogen
garantier.

Et godt tip er at holde øje med mågerne. Hvor der samles store flokke af
måger på stranden, tyder det på meget opskyl fra havet. Muslinger,
plantedele og med stor sandsynlighed rav.

Det rav, vi finder langs de danske kyster, kaldes baltisk rav. Det er mellem 30
og 50 mio. år gammelt. De såkaldte baltiske ravskove dækkede en stor del af
Skandinavien og Østersøegnene.
I dag ved vi, at ravet er gammelt harpiks fra uddøde træsorter, men tidligere
havde man mange teorier om ravets oprindelse. Voks fra skovmyrer eller
tørret urin fra lossen er nogle af de mest farverige forklaringer. Harpiksen
har langsomt ændret sin molekylære struktur under iltfattige forhold under
vand. Hvis harpiksen har haft kontakt med ilten, var den aldrig blevet til rav.
De forhistoriske floder i Østersøegnene har fragtet ravet omkring, og ikke
mindst istidernes gletsjere har transporteret ravet til Nordsøen. Her skyller
storme og strøm ravet frit, og vi kan samle det op på strandene. Ligesom
mennesker har gjort langs vestkysten og i 9.000 år. På Fanø fandt en tysk
gæst for år tilbage således et bearbejdet ravsmykke fra stenalderen.
Smykket kommer formentlig fra en af de i dag oversvømmede bopladser
ude i Nordsøen. Chancen for at finde sådan et stykke, eller blot en klump
med et indlejret insekt eller blad, gør naturligvis kun fascinationen større.

Rav
Hvor kommer ravet fra?

Først tager manden ravet, dernæst ravet manden. Sådan lyder talemåden,
der siger det hele.

Har man først været dygtig eller heldig nok til at finde et smukt stykke rav
i vandkanten, er man solgt til ravjagten for altid. I hvert fald bliver de fleste
mennesker grebet af jagtinstinktet og en tiltagende guldfeber, når man op-
dager, at det faktisk kan lade sig gøre. Samtidig er ravjagt en god beskæf-
tigelse, når vejret ikke er til solbadning.

Det skal faktisk helst være koldt og råt, inden ravet for alvor skyller ind til
kysten.

Alting, også ravet, flyder bedst, når vandet er koldt. Derfor er sommeren ikke
den bedste årstid. I vinterhalvåret præges vejret naturligvis også af mere
blæst og flere storme, der bringer både rav og andet opskyl ind til stranden.
Vindretningen er som bekendt også en vigtig del af hemmeligheden. På Fanø
er den rigtige vindretning sydvestlig, men dette varierer fra sted til sted. Det
kan imidlertid også blæse for meget! Foto: Kirsten Stidsholt

 27

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Undervejs over dæmningen kan man søge ind i en af vigepladserne, hvor-
fra man kan iagttage fuglelivet. Området mellem Rømø og det sønderjyske
fastland er nemlig uhyre rigt på fugle, hvilket man faktisk ikke behøver stige
ud af bilen for at erkende. Fuglene kommer nemlig ofte ganske tæt på vejen,
da de ikke betragter bilerne som en fare.

Flokkene af ryler, ænder og gæs kan søge føde nærmest helt op af dæmnin-
gen, og de er her alle sammen. De islandske og de almindelige ryler, kly-
derne, spoverne, pibeænderne og gravænderne. Snart sagt alle de fugleart-
er, som kan iagttages i Vadehavet, forekommer i området i løbet af året.

Naturligvis også gæssene, som oftest kan ses på fastlandssidens brede
strandenge, der også har bredt sig et godt stykke ud langs selve dæmnin-
gen. Netop her mellem Ballum Sluse og Rømødæmningen ses nogle af de
største flokke af bramgæs, hvilket sikkert er medvirkende til, at havørnen
også er en regelmæssig gæst i området.

Breddegrad: 55.149450, Længdegrad: 8.661346

Rømødæmningen
Natur i forbifarten.

Det er egentligt lidt af et paradoks, at en stærk befærdet vej som Rømø-
dæmningen faktisk er et fremragende sted at hente naturoplevelser.
Om sommeren kører omkring 10.000 biler dagligt over dæmningen til eller
fra Rømø.

På trods af den til tider stærke trafik får man et godt indtryk af Vadehavets
landskab og det aktuelle vejrlig. Man kører i bogstaveligste forstand ude midt
i Vadehavet, omgivet af marsk, vidtstrakte mudderflader og tidevandsrender.
Og man befinder sig i den grad under åben himmel.

Man får næsten et sug i maven, i det øjeblik man kører over diget og ud i det
fuldstændigt flade amfibiske landskab. Foto: John Frikke

 28 29

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Den store hættemågekoloni på øerne sætter sit præg på søen fra marts til
juli. Søen synes underlig tavs, efter at mågerne har forladt ynglepladsen hen
på sommeren. Men herefter rykker andre fugle ind.

Fra august til december bruges digesøen som højvandsrasteplads for Vade-
havets trækfugle, der to gange i døgnet ved højvande må søge ind på højere
land. Viber, hjejler, kobbersnepper og ryler kommer susende ind over diget
og stiller sig i det lave vand. Mylderet af fugle tiltrækker selvfølgelig også
rovfugle, og det er ikke usædvanligt at støde på en vandrefalk ved digesøen.

Dette fugleparadis er strengt taget slet ikke natur. Sneum Digesø er en
råstofgrav, der er udformet naturvenligt. Da man i begyndelsen af 1990´erne
skulle forstærke Tjæreborgdiget, brugte man jord (såkaldt klæg) fra den
bagvedliggende marsk. Tidligere var sådanne klæggrave forholdsvis små
og dybe, naturligvis for ikke at lægge beslag på for meget af den værdi-
fulde landbrugsjord. Men klæggraven ved Sneum blev fra starten tænkt
på en anden måde. Ved at tage jord fra en større flade, fremkom en sø med
varierende, men generel lav, vanddybde. Søens brinker blev samtidig ud-
jævnede, så de fremstår jævnt skrånende. Dette gør det muligt for fuglene at
søge føde i bredzonen, der er særlig rig på fødeemner. Øerne er også kunstige,
og de gør det muligt for jordrugende fugle at lægge æg uden risiko for at
ræven tager dem. Alt i alt ligner digesøen det oprindelige landskab i marsken.
Tilmed sikrer de gode adgangsforhold, at mange mennesker her kan opleve
Vadehavets fugle på nært hold.

Breddegrad: 55.433932, Længdegrad: 8.607252Sneum Digesø
Naturvenlig råstofgrav.

Digerne i det nordlige danske Vadehav er ikke gamle.
Først i begyndelsen af 1900-tallet blev marsken omkring Ribe og Tjæreborg
syd for Esbjerg inddiget. Inden da var marsken karakteriseret ved våde enge,
rørskovområder og frodige græsarealer. I dag er marsken afvandet, og jorden
kan dyrkes. Derved har området mistet sin værdi for mange af Vadehavets
fugle, der tidligere ynglede og rastede i stort tal i marsken. Sneum Digesø
ved Sneum Ås udløb er derfor en oase for marskens fugle, hvor en lang række
arter har fået gode vilkår for at søge føde og få unger på vingerne.

Den lavvandede sø med et par større øer er et ideelt landskab for både
vadefugle, måger og ænder, og i tagrørene, der omgiver søen, yngler bl.a.
den smukke blåhals side om side med rørspurv og sivsanger. Foto: Marco Brodde

 29

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Langsomt har sælerne vænnet sig til, at mennesker slet ikke er så farlige
mere. Det betyder, at vi i dag kan komme meget tæt på det fascinerende dyr
og betragte dets imponerende tilpasning til livet i havet.

Da vand er meget sværere at bevæge sig i end luft, har dyr, der er knyttet
til havet, en torpedoformet krop. Det gælder selvfølgelig fisk, men også
dykænder, alkefugle og sæler. Sælerne er tykkest på midten af kroppen,
hvilket er den mest ideelle form for et dyr, der skal kunne skyde hurtigt
frem i vandet. Faktisk har sælerne mere spæk netop midt på kroppen end
egentligt nødvendig, hvis det blot handlede om isolering.

Der må heller ikke være for meget, der stikker ud fra kroppen, når mod-
standen fra vandet skal begrænses. Derfor er det da også bare sælernes
”hænder”, kaldet luffer, vi kan se. ”Armen” sidder således gemt inde i krop-
pen. Til gengæld er luffen særdeles velegnet til svømning. Pelsen er kort og
ligger tæt ind til kroppen, naturligvis også for at mindske vandmodstanden.
De enkelte hår er endda flade, og ikke runde som hos andre pattedyr.

Det er netop, når sælerne skal fælde pelsen, at vi har de bedste muligheder
for at opleve dem. Da går de nemlig på land, ofte i større grupper, der i Va-
dehavet kan bestå af flere hundrede dyr. Den spættede sæl fælder i sensom-
meren (juli/august). I Vadehavet vurderede man i 2011, at bestanden i alt
talte omkring 4000 dyr.

Den spættede sæl
Har det godt!

Man kan opleve den spættede sæl i alle de danske farvande.

I Vadehavet er bestanden særlig stor. Grunden hertil skal findes i landskabets
udformning og vidde.

Selvom sæler er specialiserede til et liv i havet, er de helt afhængige af at
kunne komme på land for at hvile og føde ungerne.
Vadehavets mange sandbanker er derfor lige så vigtige som selve det lav-
vandede hav med dets store føderigdom.

Efter gennem mange år at have været efterstræbt blev den spættede sæl
totalfredet i 1977. Foto: Fiskeri- og Søfartsmuseet

 30 31

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

her i landet, og først med fredningen i 1969 gik det igen fremad.

I dag besøges vi af gråsæler fra både Østersøegnene og fra Skotland,
Tyskland og Holland.

I Vadehavet er det ikke overraskende den ekspanderende bestand i Nordsøen,
der resulterer i flere dyr. I løbet af de seneste ti år er grupperne af gråsæler
på sandbankerne vokset, og på Langjord ud for Fanø er det ikke
usædvanligt at tælle 50 dyr i maj, når sælerne fælder pelsen.

Hannen vejer op til 300 kilo og er ofte meget mørke, næsten sorte. De min-
dre hunner kan være sværere at kende fra spættet sæl, men er dog tydeligt
større end denne og har gråsælens karakteristiske kegleformede hoved.
Hovedet på en spættet sæl er mere rundt.

Gråsælerne føder i løbet af vinteren, modsat spættet sæl, der får sine unger
omkring juni. Der er endnu ikke med sikkerhed født gråsæler i det danske
Vadehav. Men lige syd for grænsen vokser bestanden, så man må forvente,
at det snart sker.

I de senere år har man i Vadehavet kunnet nyde synet af ikke bare den al-
mindelige spættede sæl, men også den mere sjældne gråsæl.

Måske har gråsælen tidligere været mere almindelig end spættet sæl. I hvert
fald finder arkæologerne flere knoglerester fra gråsælen ved bopladser
fra stenalderen. Men det kan også hænge sammen med, at det har været
nemmere at jage gråsælen, der opholder sig en større del af tiden på land i
ynglesæsonen.

Op gennem første halvdel af 1900-tallet blev sælerne dog voldsomt efter-
stræbt, og der var en økonomiske præmie at hente, hvis man skød en gråsæl.
Den hårdhændede behandling betød, at gråsælen nærmest blev udryddet Foto: Fiskeri- og Søfartsmuseet

Gråsælen
En kæmpe vender tilbage.

 31

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Overlevelsesprocenten menes at være høj, hvilket skyldes få prædatorer,
altså dyr, der lever af stillehavsøsters.

En isvinter med under 5 grader har dog vist sig at påvirke bestanden i nega-
tiv retning.
Føden består af plankton, som filtreres fra i gællerne – ved temperaturer
omkring 20 grader filtreres 80 liter i døgnet, et ikke uvæsentligt bidrag til
renholdelse af vandet. Dertil må føjes, at i perioder med forurenet og meget
algeholdigt vand er ophobningen af giftige stoffer derfor så koncentreret i
skaldyrene, at de ikke er egnede at spise.

Muligvis bliver den voksende bestand et problem for områdets edderfugle,
hvis foretrukne føde er blåmuslinger. Med banker dækket af østers bliver
blåmuslingerne sværere at få fat i eller måske endda udkonkurrerede. Endnu
æder ingen fugle stillehavsøsters, de er for vanskelige at åbne. Hvad den
nye, fremmede østers betyder for de øvrige dyr i Vadehavets fødekæde er
endnu svært at sige. Men ofte resulterer tilstedeværelsen af såkaldte inva-
sive arter i problemer for den hjemlige natur. Stillehavsøsters udnyttes ikke
kommercielt, dertil er fangstmetoder og konsekvenserne for omgivelserne
endnu ikke undersøgt til bunds. Derfor indsamles østers kun af private til
eget forbrug. I den forbindelse skal lyde en advarsel: da muslingerne ikke
er kontrollerede af fødevaremyndighederne, er indsamling og spisning
på eget ansvar. Normalt anbefales det, at eventuel indsamling kun finder
sted i perioden fra slutningen af september til april. Der findes efterhånden
flere østersbanker i det danske Vadehav. Nogle steder er relativt nemt til-
gængelige, mens man andre steder bør følges med stedkendte eller naturvejledere.

Stillehavsøsters
Velsmagende, men problematisk.

Fra midten af 1990’erne er bestanden af stillehavsøsters i Vadehavet øget
kolossalt. Oprindelig er arten hjemmehørende i Japan, men findes nu også
på vore egne. I 1964 fik hollandske østersdyrkere tilladelse til at importere
stillehavsøsters ud fra den betragtning, at de ikke kunne formere sig på disse
nordlige breddegrader. Det viste sig dog ikke at holde stik; i dag er arten ud-
bredt i hele Vadehavet, Limfjorden, Isefjord og i Sverige. Larver kan svømme
eller drive 8-10 km om dagen med strømmen, så det går hurtigt med spred-
ningen. Skallerne på denne østers adskiller sig markant fra andre muslin-
ger ved at have to ikke-identiske skaller, den øverste er flad, den nederste
konkav. Skallerne er i reglen meget riflede og med folder. De kan dog ikke
være med til at bestemme muslingens alder, som man ellers kunne foranle-
diges til at tro.
Formeringsmæssigt er stillehavsøsters meget interessante. F.eks. kan de
skifte køn afhængigt af vandtemperaturen. Unge individer under 27 mm er
altid hankøn, og forskere mener, at temperatur og fødemængde har indfly-
delse på kønsskifte. En temperatur på 20 grader i 40-50 dage er afgørende
for succesfuld gydning, der i reglen resulterer i omkring 50 millioner æg.
Larverne bundfælder sig oftest på allerede eksisterende blåmuslingebanker
eller andet fast materiale på bunden og udvikler sig hurtigt. Det første år vok-
ser de til ca. 50 mm og det følgende til ca. 85 mm i længden. Stillehavsøsters
trives særdeles godt i Vadehavet på muslingebanker, der med tidevandet er
skiftevis oversvømmede og tørlagte. Foto: John Frikke

 32

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

aflejringen af materiale - sand og slik - fra tidevandet.

Selvom vadehavslandende har aftalt ikke at indvinde mere land, sikres diger
og veje som denne med faskiner og den deraf følgende plantevækst.

Der opstår således en strandeng på strækningen mellem diget på fastlandet
og Mandø. Her vokser de typiske salttålende arter som kveller, hindebæger,
kilebæger og strandasters. Også den invasive vadegræs er udbredt langs
Låningsvejen.

Låningsvejen er anlagt på vandskellet mellem Knudedyb og Juvredyb.
Derfor trækker vandet først hen over vejen hen mod højvandstidspunktet
og bliver relativ hurtig tør igen.

Under normale vejrforhold kan man færdes på vejen et par timer eller tre
efter højvande. På samme måde må man være væk fra vejen senest ca. 3
timer inden højvande. Der er ca. 12 timer mellem de to højvandsbølger. Man
kan altså normalt køre over på et kort besøg og returnere til fastlandet igen
under én lavvandsperiode. Man skal dog altid tage sig i agt for vinden og
eventuel springflod (ved fuldmåne og nymåne). Er vinden i vest kommer
vandet langt hurtigere, end når den er i øst. Visse dage tørlægges vejen
slet ikke. Er man det mindste i tvivl, bør man spørge de lokale eller hos
Vadehavscentret i Vester Vedsted. Man skal ikke tage let på disse forhold,
men er man forberedt, er det altid en storslået oplevelse at køre til Mandø.
Ikke mindst de store vidder, det ofte dramatiske lys og skyernes varierende
bagtæppe forstærker indtrykket.

Breddegrad: 55.308632, længdegrad: 8.646927

Det strider mod vores almindelige opfattelse af, hvad en vej er.

Netop derfor er det så fascinerende at køre til Mandø.

Hvad enten det er via den såkaldte ebbevej eller Låningsvejen, der er belagt
med grus og sten, kan man kun færdes her, når tidevander tillader det.

Man kan køre over Låningsvejen i egen bil, mens ebbevejen kun er mulig at
opleve til fods eller som passager på de traktordrevne vogne, der har
tilladelse til at køre på den bløde bund.

Langs Låningsvejen ses de karakteristiske faskingårde, der fremskynder Foto: Marco Brodde

Vejen til Mandø
Ikke en helt almindelig grusvej.

 33

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

I timerne omkring lavvande ser man omvendt ikke så meget. Fuglene op-
holder sig nemlig hele tiden i nærheden af vandlinjen. Her er byttedyrene i
sandet og vandet tilgængelige.

Typiske arter langs Låningsvejen er storspove, almindelig ryle, islandsk ryle
og hvidklire. Man ser også knortegæs og pibeænder.

De store sten i vejkanten, der skal forhindre erosion af vejen fra tidevandet,
skaber en ”kunstig” biotop for den smukke stenvender.

Den højarktiske vadefugl holder af stenede kyster og ses derfor ofte i små
flokke langs Låningsvejen. Selvom fuglene ofte kommer tæt på bilen,
betaler det sig at have en kikkert ved hånden.

Prøv også at eftersøge vandrefalken i det store åbne landskab. Det er ikke
ualmindeligt, at en falk sætter sig på en af faskinpælene.

Låningvejen er et af de mest sikre steder at opleve den berømte rovfugl. Alle
de nævnte fugle, og mange flere, kan ses både forår og efterår. Omkring
Sct. Hans er der færrest trækfugle. Men allerede hen i juli starter fuglenes
efterårstræk.

Breddegrad: 55.308632, længdegrad: 8.646927

Låningsvejen til Mandø er et godt sted at opleve Vadehavets fugle.

Bilen er et udmærket fugleskjul, som fuglene ikke lader sig synderligt forstyrre af.

Fuglene stoler på, at vi af gode grunde ikke kommer uden for vejen. Det kan
ellers være vanskeligt at komme tæt på Vadehavets arktiske og nordskandi-
naviske trækfugle, da de tit søger føde på afsidesliggende steder.

Derfor lønner det sig at køre langsomt over Låningsvejen.

Kører man på et tidspunkt, hvor vandet endnu ikke er trukket langt ud, vil
fuglene tit stå ret tæt på vejen. Foto: Marco Brodde

Fugle langs Låningsvejen

 34

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

De islandske ryler overvintrer langs Vesteuropæiske kyster og, for de sibiriske
fugles vedkommende, i Vestafrika.

De er i stand til at trække tusindvis af kilometer uden pause. Her tærer de på
fedtreserverne i adskillige dage uden at lande. Vadehavet er den vigtigste
rasteplads under trækket. Her skal rylerne om foråret fordoble deres vægt,
inden det videre træk.

Allerede i juli ses de første fugle på returtræk i Vadehavet. I slutningen af au-
gust ankommer et stort antal ungfugle så. Disse er grå og mangler helt den
farvestrålende dragt som de voksne bærer.

Det er ikke desto mindre en fascinerende oplevelse at stå blandt tusindvis af
unge ryler, der blot flytter sig et lille stykke, når man vandrer på vaden.
Eller se dem i flok langs ebbevejen til Mandø. De har ikke set mange men-
nesker i deres liv endnu.

Gode steder at se islandske ryler er Sønderho Strand, Mandø, langs
Rømødæmningen eller på vaden ud for fastlandets sluser.
I maj, juli, august og september.

På trods af navnet yngler den islandske ryle slet ikke på Island. Men i Sibirien
og i Nordøstgrønland.

Begge bestande besøger Vadehavet både forår og efterår.

I april, maj og juni ankommer de to bestande med få ugers mellemrum og
træffer populært sagt ikke hinanden i Vadehavet.

I foråret er ”islænderne” smukt teglrøde. Det er sommerdragten, der allerede
er anlagt ved ankomsten til vore kyster. Rylerne pudser om sommeren deres
fjer med et særligt sekret, som giver de røde fjer en højere glans end på andre
årstider, hvor det ikke er nødvendigt at gøre så meget ud af fremtoningen. Foto: Marco Brodde

Islandsk ryle
En globetrotter iblandt os.

 35

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Især de fugle, som trækker mod sydvest koncentreres under efterårstrækket
ved Blåvandshuk. Som i bunden af en tragt. Især er Blåvand kendt for
sine hav- og vadefugle, som i store antal kommer tæt ind mod land for så at
flyve videre mod sydvest ud over havet. Rigtige havfugle som sule, malle-
muk, kjover og stormsvaler ses på dage, hvor vestenvinden presser dem ind
mod kysten. Det kan være en barsk fornøjelse at iagttage havfugletrækket.
Jo mere blæst, des flere fugle!

Omvendt er sensommerens vadefugletræk yderst behagelig. Allerede i juli
og august kommer vadefugle som strandskade og islandsk ryle trækkende
i strandkanten. Her behøves ingen storm. På gode dage kan man stå på
stranden i bagende varme og nyde synet af de forbi-trækkende vadefugle,
der endnu på denne årstid bærer deres farvestrålende yngledragter. Mange
af fuglene kommer helt fra Sibirien og Rusland.

På stille dage fra sensommeren til starten af november ringmærkes små-
fugle omkring fyret og fuglestationen. Fuglenes fanges i såkaldte spejlnet,
som placeres på steder, hvor mange småfugle samles.
Få steder i landet har man ringmærket fugle i så mange år. På denne måde
overvåges bestandsudviklingen for en lang række arter, og fuglenes træk-
vaner følges over tid. Af og til inviterer fuglestationen offentligheden til at
opleve ringmærkningen, der ellers helst skal foregå under rolige forhold.
Hvis fuglene skræmmes væk fra krattene, er der jo ikke noget at fange. Man
er altid velkommen til at henvende sig på fuglestation til en snak om arbej-
det på en af landets bedste fuglelokaliteter.
Der er ingen egentlig åbningstid, for obser-
vatørerne tilbringer meget af tiden i felten.
Udstillingen i tilknytning til stationen er åben
hele sæsonen, og der er gratis adgang.

Breddegrad: 55.55699082902131
Længdegrad: 8.085079193115234

Det vestligste punkt i Danmark er et trafikalt knudepunkt for trækfugle, ja
faktisk et af Europas mest berømte. Tusinder af timer har de frivillige ob-
servatører brugt ”på hukket” i løbet af de sidste 30 år, hvor fugletrækket er
blevet fulgt systematisk. Allerede i slutningen af 1950´erne opdagede man,
at Blåvands Huk var en fugletræklokalitet i verdensklasse.
Hver dag i efteråret er observatørerne på plads ved solopgang for at arts-
bestemme og tælle fuglene, der flyver forbi.

Det er landskabets udformning, der gør, at fuglene finder vej til Blåvandshuk.
Småfugle som finker, drosler og svaler trækker helst over land og koncen-
treres derfor ved fremspring og odder, der som affyringsramper sender dem
ud over det hav, som de er nødt til at krydse. Foto: John Frikke

Blåvandshuk
Fugletrækket følges intenst.

 36 37

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Sulen styrtdykker i havet fra 10 meters højde og forsvinder ofte helt under
vandet.

Arten yngler ikke i Danmark, men i den øvrige Nordsø og i Atlanterhavet,
f.eks. I Norge, Island og Skotland. Der er også en koloni på den tyske ø
Helgoland, som kan tilbyde en stejl klippekyst, som fuglene bygger deres
reder på. Sulen er nemlig en rigtig fuglefjelds-art, der i Atlanten yngler side
om side med lunder, lomvier og alke.

I vinterhalvåret trækker sulerne ud på havet. De ældre fugle bliver i nær-
heden af kolonierne, mens de unge suler trækker til kanalegnene eller sågar
til tropiske farvande. Det er under dette træk, vi ser sulerne ved de vest-
vendte danske kyster. Især ved Blåvands Huk, hvis landskabelige fremspring
mod vest gør, at vi kommer tættere på havfugle som sulen. På blæsende
dage tælles hundredevis af suler fra stranden ved Blåvand.

Af og til finder man en død sule. Måske er fuglen blevet viklet ind i en del af
et fiskenet, hvilket kan være skæbnesvangert. Tæt på er fuglen lige så impo-
nerende, som når man ser den på afstand over havet.
Det lange spidse næb, der nærmest ligner en dolk, adskiller sulen fra
mågerne.

Sulen er en imponerende fugl.
Stor og langvinget som en stork. Tilmed også hvid og med sorte vingespid-
ser.

Men sulen er ingen stork.

Den tilhører en fuglegruppe kaldet de årefodede fugle. Sulen er dermed i
familie med skarver og pelikaner.

De årefodede fugle har svømmehud mellem alle 4 tæer og ikke kun tre som
hos ænder og måger.
De er alle knyttet til vand og lever primært af fisk. Foto: Marco Brodde

Sulen
Styrtdykker.

 37

Den dannes ude over vandet, når varm og fugtig luft pumpes op mod
Danmark fra sydvest og møder et koldt hav. Når solen samtidig skinner
inde over land, varmes jorden og luften op. Dette resulterer i en søbrise,
altså en pålandsvind, der driver havgusen ind over kysten.

Det kan gå forbavsende stærkt. Det er nærmest som om, havgusen kan
overraske en, mens man vender ryggen til. Tågen kan være så tæt, at man
praktisk taget ikke kan se noget overhovedet. Og vandrer man i Vadehavets
landskab, er havgusen en fare, man må tage sig i agt for.

Så hold øje med vejrudsigten.

Ikke desto mindre er havgusen et fascinerende vejrfænomen, og på
grænsen mellem tåge og blå himmel kan man ikke andet end at forundres
over vejrets kontraster. I bogstaveligste forstand.

Temperaturforskellen kan således svinge over 10 grader over ganske korte
afstande, afhængig af om man opholder sig inde under eller ude af
havgusen.

På lune forårsdage bliver man automatisk lokket ud mod kysten.

En lang vinter lakker mod enden, og en gåtur i solskin langs stranden står
højt på ønskeseddelen.

Man kan dog blive ganske overrasket, når man nærmer sig vandet på så-
danne forårsdage.

Det hænder ikke sjældent, at stranden ligger indhyllet i en tæt og kold tåge,
mens solen stadig skinner fra en skyfri himmel inde bag klitterne.

Havtågen eller havgusen, som den kaldes, er et rigtigt forårsfænomen. Foto: Marco Brodde

Havgus
Vejrskifte fra minut til minut.

Havgus kan forekomme overalt
i Vadehavet.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 38

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

langs stranden.

De har en tydelig mørk lilla rand og nogle tykke buskede såkaldte mund-
arme under skiven.

Goplen tager føde til sig via mundarmenes mange små kanaler. Den lever af
smådyr og er ikke giftig for mennesker.

Så man kan sagtens røre ved lungegoplen. Især dens overflade er over-
raskende fast og kødet. Mærk selv efter!

Egentlig er lungegoplen en sydlig art, som har sin nordligste udbredelse i
Nordsøen.

Goplernes formering er fascinerende. Når de befrugtede æg udvikles til
larver, sætter disse sig på den voksne goples arme. Men når goplen dør i
begyndelsen af vinteren, fæstner larverne sig på sten eller et andet funda-
ment på bunden. Herefter deler den enkelte larve sig i flere selvstændige
individer, der stables i højden, nærmest som en stabel tallerkener. Herfra
frigives de unge gopler en efter en.

Det lavvandede Vadehav er et farligt sted for gopler.

Den almindelige vandmand og den berygtede røde brandmand er begge
repræsentanter fra en større familie af såkaldte storgopler.

De lever egentlig på dybere vand i Nordsøen, men kommer tæt ind mod land
langs Vadehavets øer og højsande.

Under perioder med frisk eller hård vestenvind skyller de i stort tal i land på
strandene, uden chance for at komme ud igen.

Især lungegoplen kan i sensommeren ses som store blå plamager spredt Foto: Marco Brodde

Lungegople
Slimet skønhed.

 39

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

blik over antallet af sortænder i farvandende omkring Danmark. Dette var
medvirkende til, at man fik et bedre indblik i verdensbestandens størrelse.
Bestanden viste sig således at være større end først antaget.

Langs visse kyster kan man dog faktisk se ænderne. F.eks. ved Blåvandshuk
og ud for Skallingens vestkyst. Også langs Fanøs og Rømøs strande ses
sortanden.

De etårige fugle bliver den første sommer i Nordsøen og får allerede midt på
sommeren selskab af de første voksne artsfæller fra nordøst. De søger mod
havet, for at være i sikkerhed for rovdyr i den periode, hvor de fælder fjerene.
Da flyver fuglene nemlig dårligt og har behov for store områder, hvor de
både kan finde føde uden de store anstrengelser og være i fred.

Sortænderne lever af muslinger, snegle og krebsdyr, som de finder i den
relativt lavvandede zone vest for Vadehavets øer. Helt ind i det indre Vade-
hav kommer sortænderne sjældent. Hvis det sker, er der som regel noget
galt. Enkelte fugle kan være afkræftede efter stormvejr, og søger derfor ind
i roligere farvande. Olieforurening på åbent hav resulterer derimod i tusind-
vis af sortænder på strandene. Fugle, der lever i denne zone på havet, er
naturligvis særlig udsatte, når olien skyller ind mod kysten. Fugle med olie i
fjerdragten kan sjældent reddes, men må aflives.

Tyskerne kalder den Trauerente, sørgeand. På dansk hedder fuglen kort og
godt sortand. Begge navne er passende, for fuglen ser i den grad ud, som
havde den iklædt sig en kulsort sørgedragt.

Hannens næb er smukt formet i en karakteristisk lille bold inderst mod pan-
den. En lysende orange stribe løber ned langs overnæbet. Man skal dog tæt
på sortanden, for at se denne karakter, og oftest ses sortænderne på en vis af-
stand fra stranden. De er nemlig nært knyttet til havet, hvor de færdes yderst
hjemmevant. Sortanden er en dykand, der yngler i de Nordskandinaviske
moser og på den sibiriske tundra.
Efter yngletiden trækker de til Nordsøen og til Kattegat, hvor tusinder af
ænder ligger i månedsvis. Det var først i løbet af 1990´erne, at man fik over- Foto: Marco Brodde

Sørgende ænder langs kysten

 40 41

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Skallerne er uhyre skrøbelige, og finder man en hel sømus, skal man være
meget forsigtig, når man bærer den hjem.

Sømusen lever af organisk materiale i havbunden. Som en underjordisk
støvsuger graver den sig frem i nogle centimeters dybde, mens nogle lange
sugefødder stikker op gennem sandet til havbunden, hvor de samler føde
ind. Samtidig spiser sømusen det materiale, den kommer forbi nede i san-
det.

Skaller fra sømus findes især langs de vestvendte strande på Rømø, Fanø og
Skallingen, samt på højsandene.

De kan findes hele året, men især efter perioder med blæst fra vestlige ret-
ninger.

Når de skyller ind i større antal, kan de ikke overses. De ligger på vaden eller i
opskylszonen langs højvandslinien.

Sømus er i virkeligheden søpindsvin.
Deres pigge ligner en blød pels, hvilket har givet dem deres danske navn.

Sømus lever nedgravet i Nordsøens sandbund i få meters dybde, men ikke i
tidevandszonen i selve Vadehavet.

Døde sømus skyller imidlertid året rundt ind på strandene i meget store
antal.

Man kan være heldig at finde et eksemplar, hvor piggene eller ”pelsen”
stadig ses, men oftest er det kun de tynde skaller, der ligger spredt ud over
stranden. Eller dele af dem. Foto: Marco Brodde

Sømusen
Er faktisk et pindsvin!

 41

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Marsvin kan springe helt ud af vandet, men oftest ser man kun dyrets ryg
over vandoverfladen. Uanset hvad, er det en stor oplevelse.
Ligesom andre hvaler går marsvinet nogle gange på grund og strander så at
sige. Når man finder et dødt marsvin på stranden, kan det dog sagtens være,
at dyret er død i havet og blot skyllet ind på kysten.

Flest marsvin ses derfor på stranden i vinterhalvåret, når blæsten er hårdest.
Marsvinet kan blive op til 2 meter lang, men det er dog sjældent forekom-
mende. Hvis det døde marsvin er relativ friskt, bør man kigge nærmere på
hovedtegningen. Det sker nemlig, at den mere sjældne hvidnæse forekom-
mer på vestkysten. Hvidnæsen er hvid på spidsen af det såkaldte næb, både
på over- og undernæbbet. Næbbet er en betegnelse for hvalernes mund-
parti. Marsvinet er kun hvid under næbbet, der i øvrigt ikke stikker ud som
hos hvidnæsen.

Tidligere fangede man mange marsvin, men i dag er hvalen fredet i Dan-
mark. Utilsigtet bifangst i fiskenet gør dog, at der fanges op mod flere
tusinde marsvin årligt. Der gøres løbende nye forsøg, der skal forhindre
bifangsten i fremtiden. For eksempel har man udviklet en cylinder, der ud-
sender nogle lyde på en frekvens, marsvinet kan høre. Cylinderen monteres
på garnet og forhindrer således i nogen grad marsvinene i at gå fælden.

Det giver egentlig ingen mening at hæfte en nationalitet på hvaler. Havets
store dyr vandrer så meget fra sted til sted, at det er svært at sige, hvor de
hører til.

Men marsvinet er den eneste hval, der føder sine unger i danske farvande.
Der er en stor bestand i Nordsøen, og især i Lillebælt og i det sydfynske øhav
er det nemt at få marsvin at se. Lige syd for grænsen lever marsvinet også i
det indre Vadehav. I den danske del af Vadehavet ser vi dog som regel oftest
marsvinene langs øernes vestkyst. Der skal dog ikke mange bølger til, før den
lille rygfinne, som er hvalens kendetegn, forsvinder for ens øje. Men på stille
dage med roligt vand kan man være heldig.
Nogle gange kan man endda se småflokke af marsvin give sig til kende. Foto: Fiskeri- og Søfartsmuseet

Marsvinet
Danmarks eneste hval.

 42 43

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Den livsvigtige forbindelse mellem Vadehavet og dets snoede vandløb og
oversvømmede enge i baglandet er brudt.

Derfor hjalp det heller ikke stort, da man i 1990´erne forsøgte sig med ud-
sætningsprojekter, der skulle give kunstigt åndedræt til den ud-
ryddelsestruede art, der vel at mærke ikke findes andre steder i Verdenen.
Der var ingen vej uden om grundlæggende at forbedre og genskabe
snæbelens levesteder, hvis man ville sikre fisken mod at uddø. Der er afsat
ikke mindre end 100 millioner kroner til denne opgave.

Som noget af det vigtigste fjernes spærringerne i vandløbene i forbind-
else med f.eks. dambrugene. Vandløbsstrækninger lægges tilbage i deres
snoede løb, og fugtige enge genskabes. Periodevise oversvømmelser langs
vandløbende gør det muligt for snæbelens yngel at søge ind på lavt vand.
Hvilket er nødvendigt, hvis ikke de ganske små fisk skal skylle for hurtigt
ud i Vadehavet. Snæbelprojektet virker som løftestang for naturgenopret-
ningsprojekter, der kommer en lang række dyre- og plantearter til gode. De
100 millioner kroner giver således ikke bare den før så ukendte fisk bedre
levevilkår. Det er hele den oprindelige naturtype, ja selve det sydvestjyske
landskabs karakter, der genskabes.

Midt i Tønder kan man se, hvordan Vidåens løb gennem byen , der før var
umulig for snæbelen af passere, nu indeholder et stryg (lavvandede sten- og
grusbanker, der er vigtige for fiskenes trivsel) og en såkaldt faunapassage.

For få år siden var det de færreste, der kendte til snæbelens eksistens.
På trods af at det danske Vadehav siden 1930´erne har udgjort fiskens eneste
levested i Verden, har snæbelen levet et usynligt liv uden at påkalde sig den
store opmærksomhed i befolkningen.

Det har det såkaldte snæbelprojekt vendt op og ned på. I løbet af de seneste
10 år er der næppe nogen dyreart, der har trukket flere overskrifter her i
landet, end netop snæbelen. De danske myndigheder igangsatte i 2005 en
storstilet redningsplan med støtte fra EU. Det var i 11. time.

Snæbelen var tidligere et fælles anliggende mellem de tre vadehavslande
Danmark, Tyskland og Holland. Men i løbet af 1900-tallet forsvandt arten fra
vore nabolande, og ved årtusindskiftet havde Danmark så at sige allerede
stået alene med ansvaret i mange år.

Snæbelen er en vandrefisk, der søger langt op i vandløbene for at gyde.
Diger, sluser, udrettede vandløb og, ikke mindst, spærringer i form af f.eks.
dambrug har gjort det umuligt for snæbelen at opretholde en levedygtig bestand. Foto: Fiskeri- og Søfartsmuseet

Snæbelen
Redningsaktion for en udryddelsestruet fisk.

 43

Vandstanden i Østerå varierer meget, afhængig af årstiden, temperaturer
og nedbørsmængder. Vigtigst for vandstandsforholdene er dog opstem-
ningerne nedstrøms i Ribe By, der i århundreder har drevet vandmøller og, i
Stampemølle Å, et lille elværk.
Elværket fjernes nu og erstattes af et såkaldt stryg, hvor den truede snæbel
kan passere. Som beskrevet i afsnittet om snæbelen er den sjældne fisk dår-
ligt i stand til at forcere forhindringer i vandløbene som stemmeværk, møller
og dambrug. Snæbelen har derfor haft dårlig adgang til de potentielle gyde-
områder i Østerå og videre opstrøms. Det ændres der på med nedlæggelsen
af elværket ved Stampemøllen.

I Ribe Østerå ses hele året mange forskellige fugle.
Om sommeren yngler her f.eks. rørhøg, rørdrum, grågås og toppet lappe-
dykker. Nogle gange i selskab med den truede hedehøg, der kun yngler i
Sydvestjylland.
I efteråret kan man opleve stærenes aftenopvisning, det fænomen, vi kalder
sort sol.
I vinterhalvåret går mange svaner til overnatning på de oversvømmede
enge omkring åen. Det er ikke bare de almindelige knopsvaner, men nor-
diske sang- og pibesvaner, der begge har gule næb. Modsat knopsvanens,
der er rødt. De gulnæbbede svaner bruger flittigt stemmen, og ofte opdager
man deres tilstedeværelse ved de højlydte trompetlyde.

Breddegrad: 55.323773, Længdegrad: 8.781981

Ribes placering på landkortet er ikke tilfældig.

Omgivet af sumpet marsk mod vest og brede ådale mod øst har byen og
dens handelsplads ligget som en nærmest uindtagelig ø i landskabet.

I dag er marsken drænet, og mange vandløb regulerede og rørlagt, så det er
vanskeligt at forestille sig byens oprindelige omgivelser.

Dog kan man umiddelbart øst for Ribe opleve en forholdsvis uberørt natur.
Godt nok begyndte allerede vikingerne at ændre på vandløbenes forløb om-
kring byen, men Ribe Østerå fremstår i dag stadig som et lille delta med flere
forgreninger og vidtstrakte rørskove. Foto: Marco Brodde

Ribe Østerå
En vild sump i byens nærhed.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 44

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

forhold indirekte føre til favorisering af enkelte arter.

I mange vandløb har man i generationer gjort, hvad man kunne for at lede
vandet hurtigt væk. Vandet løber hurtigst, når planterne, ofte kaldet grøden,
ikke får lov af bredde sig og bremse strømmen. Såkaldt grødeslåning frem-
mer derfor umiddelbart åens evne til at føre vandet væk.

Men ofte favoriserer en konstant grødeskæring den hurtigvoksende plante
grenet pindsvineknop, der nok findes naturligt i vandløbene, men under
naturlige forhold skal konkurrere om lyset med andre planter og derfor ikke
får lov at dominere. Med grødeskæringen opnår pindsvineknop en fordel i
konkurrencen, og allerede efter 14 dage har den spredt sig igen. Da de lange
blade fylder godt i vandsøjlen, bremses strømhastigheden, og så er man lige
vidt. Åen går over sine breder igen.

I de tilfælde vandranunklerne findes i vandløbet, vil pindsvineknop ikke
komme til at dominere. Det skyldes, at vandranunklernes blomster og blade
på vandoverfladen skygger for andre arter under bevoksningen, hvorved
ingen arter helt kan udkonkurrere de andre, men må finde den plads, hvor
netop de kan trives. Vandranunklernes blade under vandet er dog ikke mere
fyldige, end at vandet kan passere uhindret og opnå en hastighed, der er
passende for både dyreliv og de lodsejere langs åen, der helst ikke vil have
oversømmet jorden. Der er altså på mange måder grund til at glædes, når
man ser vandranunklernes hvide tæppe på Holme Å.

Breddegrad: 55.664304, Længdegrad: 8.712426

Holme Å er et af de typiske vestjyske større vandløb, skabt af den seneste
istids smeltevandsmasser.

Langs åen er anlagt en vandrerute, der er en del af den såkaldte ”Kyst til Kyst
Stien”. Denne løber tværs over Jylland fra Vejle til Blåvands Huk.

Holme Å er på lange strækninger ureguleret og får lov til at sno sig gennem
et landskab af både landbrugsland, enge, heder og plantager. Mange steder
kan man i vandet se hvide blomster, der næsten dækker overfladen. Det er
vandranunkler, og de kan betragtes som et naturens kvalitetsstempel.
De forskellige plantearter i vandløbene konkurrerer selvfølgelig mod
hinanden i et naturligt samspil, men ofte vil vores indblanding i de naturlige

Holme Å
Og vandranunklerne.

Foto: Holger G. Nielsen

 45

Fra en gren eller en lav bro spejder den ned i vandet efter fisk og kaster sig
hovedkulds i vandet med sit lange spidse næb.

Tilbage på udkigsposten igen skal fisken ofte aflives, hvilket foregår ved at
slå byttet gentagne gange mod grenen.

Isfuglen bygger sin rede for enden af en meterdyb gravet gang i åbrinken.

Det er svært at vurdere bestandsstørrelsen med sikkerhed, da isfuglen kan
gemme sig mange steder langs mere ufremkommelige vandløb. Man regner
med, at der yngler omkring 300 par i Danmark, men da isfuglen er standfugl
og tilmed findes her i landet på nordgrænsen af sit udbredelsesområde, er
bestanden sårbar overfor isvintre.

I 1980´ernes kolde vintre dykkede bestanden således til omkring 20-30 par.

Isfuglen bryder sig faktisk slet ikke om is, hvilket forhindrer den i at fiske. Det
danske navn kommer af det tysk eisen, som betyder jern og henviser til den
metalliske blå overside.

Isfuglen er blandt de mest farvestrålende fugle i den danske natur.

Selvom den er sky og lever en noget tilbagetrukket tilværelse, ser man den
ofte, hvis man færdes på de rigtige steder.

Isfuglens er vandløbenes og åernes blå juvel.

Tit ser man kun, om ikke hælen, så ryggen af fuglen, når den med et højt og
spinkelt skrig flyver forbi. Den metalliske blå ryg er artens kendemærke og
gør isfuglen umulig at forveksle med andre fugle langs åen.

Isfuglen er en fiskespiser, der styrtdykker efter byttet. Foto: Carsten Gadgaard

Isfuglen
Med den blå ryg.

Isfuglen kan ses ved de
fleste større vandløb i
regionen. I vinterhalvåret
også ved åernes udløb i
Vadehavet.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 46

I midten af 1990´erne vendte odderen tilbage til det sydvestjyske, og den
kan i dag opleves i alle områdets å-systemer og i flere søer. Dog er bestan-
den formentlig stadig størst mod nord, hvor f.eks. naturgenopretningen af
Filsø vil få en meget positiv betydning for bestanden.
Odderen forsvarer et territorium på op til 50 km. vandløb, hvilket naturligvis
sætter en grænse for, hvor tæt bestanden kan blive. Tilmed reproducerer
odderen sig relativt langsomt, så vi kan kun glædes over at den er i markant
fremgang.

Odderen er mest nataktiv og holder sig oftest skjult i dagtimerne. Især er det
lystfiskere, der jo færdes langs vandløbene i de tidlige morgentimer eller i
skumringen, der ser odderen. Med lidt øvelse kan man lære odderens spor
at kende, og måske dens ekskrementer på brinken. Så ved man, den findes i
nærheden. Odderens pels er vandskyende og egnet til et liv i vand. Den har
svømmehud, og er specialiseret i at finde og fange fisk i både stillestående
og rindende vand. Man kan dog også opleve odderen krydse en vej, hvilket
er en kortvarig, men stor oplevelse.

Mange oddere køres hvert år ned, men myndighederne etablerer i dag ofte
såkaldte faunapassager til odderen og andre dyr, der er afhængige at
bevæge sig i landskabet. Det er dokumenteret, at sådanne passager under
vejene har en positiv effekt på bestandene i området.

Man skal være heldig for at se en odder.

Men chancerne er blevet større i Sydvestjylland.

I begyndelsen af 1980´erne var odderen kun udbredt i egnene omkring Lim-
fjorden og i Thy.

Ødelæggelse af dens levesteder, jagt og forurening havde sammen med
utilsigtet fangst i ruser gjort odderen til et sjældent dyr i Danmark.

Men fredning, naturgenopretning og et krav om såkaldte stop-riste i ruserne
fik odderen til at gå frem igen.

Odderen
Kommer igen.

Foto: Jan Skriver

Odderen ses langs vandløb
og i vådområder. Men man
skal have heldet med sig.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 47

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Nørresø umiddelbart syd for Tønder er imidlertid et genskabt vådområde,
meget lig det oprindelige.

Ved at flytte nogle af Vidåens diger kan man nu lade åen gå over sine bred-
der og oversvømme de omkringliggende marskenge. Afhængigt af årstid,
temperaturer og nedbør kan der stå meget eller lidt vand i Nørresø.

Det er redningsplanen for den sjældne fisk snæbelen, der har muliggjort
etableringen af Nørresø (se historien om Snæbelen).

Men Nørresø giver også marskens fugle en hjælpende hånd. Den sjældne
sortterne ses nu atter i området, og man kan håbe, den igen etablerer sig
som ynglefugl.

Den elegante terne havde tidligere et af sine vigtigste områder netop i
Tøndermarsken.

Mange vade- og andefugle benytter ligeledes Nørresø som rasteplads uden-
for ynglesæsonen. Det er alle arter, der behøver vand for at trives.

Breddegrad: 54.916685, Længdegrad: 8.850517

Det er svært at forestille sig, at landbrugslandet omkring Tønder oprindeligt
var et stort sammenhængende vådområde, hvor man til tider måtte sejle
mellem de små byer.

Indtil de store afvandings- og digeprojekter i begyndelsen af 1900-tallet
bestod landskabet af en mosaik af enge, snoede vandløb og store rør-
skovområder.

Periodevise oversvømmelser prægede især i vinterhalvåret livet i marsken.
Bebyggelserne er derfor også anlagt på de højest liggende arealer, tilpasset
de naturlige forhold.
Afvandingen af Tøndermarsken forandrede landskabet for bestandigt. Foto: John Frikke

Nørresø ved Tønder
Et genskabt vådområde.

 48 49

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Den største trussel mod klithedens natur er tilgroning og næringsstoftilfør-
sel. Tilgroningen ville sætte ind naturligt på et tidspunkt, men plantningen
af øernes klit-plantager har naturligvis forandret klithederne for bestandigt.
Også med træsorter, der ikke er naturligt hjemmehørende på vores bred-
degrader. Derfor gennemførte de danske myndigheder sammen med EU
et stort naturgenoprettelsesprojekt omkring årtusindskiftet. Overalt langs
den vesteuropæiske kyst fjernede man den høje bevoksning, der gen-
nem årene havde indtaget det ellers åbne landskab. I dag kan man derfor i
større grad erkende Rømø og Fanøs landskaber, som de har set ud for 100
år siden. Vandstanden er flere steder hævet om ikke til det naturlige niveau,
så i en grad, der tilgodeser klithedernes oprindelige dyre- og planteliv. Da
plantagerne til stadighed sender frø ud over heden, er landskabspleje nød-
vendig. F.eks. i form af græssende dyr eller afbrænding. De næringsfattige
naturtyper i Vesteuropa er i høj grad truet af luftbåren næringsstoftilførsel
fra landbrug og storbyer. For meget næringsstof favoriserer andre planter
end de oprindelige, hvilket påvirker hele naturtypen negativt. Således også
på den atlantiske klithede, omend vestenvinden holder en stor del af den
snigende trussel stangen. På både Rømø og Fanø har sommerhusenes sive-
dræn derimod betydet en unaturlig høj næringsstofkoncentration.
Derfor er det meget positivt, at man på begge øer nu kloakerer sommer-
husområderne. Formentlig vil det store arbejde med at sikre klithedernes
natur resultere i rige oplevelsesmuligheder for alle. I de følgende afsnit
kigger vi nærmere på nogle af klithedens forunderlige skabninger og
fænomener.

Heden er en landskabstype med store regionale forskelle.
Hedens dannelseshistorie er ikke den samme i hele Europa, og der er store
klimatiske forskelle på hederne i f.eks. Sydeuropa og Skotland. Alligevel er
der også mange fællestræk. Heden er et åbent træløst landskab, domineret
af hårdføre planter som lyng og småbuske, der er tilpasset de store udsving
i temperaturer, vind og fugtighed. Oftest er hederne næringsfattige grundet
den sandede eller stenede grund. Dette gælder også den unikke klithede ved
Vadehavet. Klitheden, som vi især finder på Fanø og Rømø, er en del af en
sammenhængende såkaldt atlantisk klithede, der strækker sig i et bånd langs
kysten fra Norge til Sydeuropa. Hvor de indenlandske heder oftest er resulta-
tet af tidligere tiders skovfældning og udpining af jorden, er den atlantiske
klithede en mere oprindelig landskabstype. På Vadehavsøerne er klitheden et
af landskabets naturlige udviklingstrin. Rømø og Fanø har begge udviklet sig
fra nøgne sandbanker til bevoksede klitøer. De ældste centrale klitter er med
tiden blevet mere næringsfattige, som en følge af regnens udvaskning af
bl.a. muslingernes kalk, som planterne i den yderste klit stadig nyder godt af.
Klithedernes flora og fauna er derfor tilpasset de næringsfattige forhold. Mel-
lem klitterne findes våde lavninger, der huser andre specialiserede planter og
insekter end de arter, man finder få meter højere oppe i terrænet.

Den atlantiske klithede

Foto: Marco Brodde

 49

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Tidligere troede man, at natravnen stjal mælken fra husdyrene omkring
gården. Derfor kaldtes den for gedemælkeren, hvilket den faktisk også i dag
hedder på tysk. Natravnen tiltrækkes stadig af græssende dyr på engen.
Grunden er, at der ofte findes store insekter omkring dyrene. Natravnen
har på vinge- og halespidsen nogle tydelige hvide pletter, som bemærkes,
især hvis man fanger fuglen i billygterne. Pletterne er en slags signallys, der
bruges under parringsflugten. Overtroens forklaring er selvfølgelig mere
dramatisk. Tidligere forklarede man pletterne med, at natravnen i virkelig-
heden er et ondt menneske, som man havde naglet til jorden med pæle. De
hvide pletter må derfor være huller efter disse pæle! Natravnen er knyttet
til sandet jord, heder og klitplantager. Der er derfor leve-dygtige bestande
i Vestjylland. F.eks. på Rømø, Fanø og omkring Oksbøl. Oprindelig ynglede
den ikke i skove og plantager, men udelukkende på de vidtstrakte heder.
Natravnen har dog tilpasset sig landskabet, som det kom til at se ud efter
plantningen af 1800-tallets mange plantager. Den stiller dog stadig krav. Der
skal være åbne lysninger i plantagen, hvor fuglen kan lægge sine æg direkte
på jorden. Hvis skoven er for tæt, er den ikke egnet som yngleplads.
I Europa har natravnen oplevet tilbagegang bl.a. på grund af intensiv insekt-
bekæmpelse, der naturligvis er skidt for de insektædende fugle.
Vil man opleve natravnen, skal man besøge klitplantagerne på lune aftener i
maj, juni og juli. Fra omkring solnedgang og et par timer frem.
Gør holdt og lyt med jævne mellemrum, så er chancerne gode.Den lyder som en fjern knallert i natten eller som et kor af frøer ude fra vand-

hullet. Mindst af alt som en fugl.

Natravnens stemme over territoriet kan høres vidt omkring, men først efter
mørkets frembrud og bedst efter varme sommerdage. En langvarig knurren
eller brummen inde fra plantagen eller ude over heden et sted.
Kommer natravnen tæt på, kan man ikke overhøre den. I sådanne tilfælde vil
man måske også kunne høre nogle høje klap frembragt af fuglens vinger, der
slås sammen med at klask. Faktisk kan man være heldig at lokke natravnen til
sig, når man klapper nogle få gange i hænderne.

Natravnens udseende og levevis minder umiddelbart mest om uglens. Samti-
dig har den mange træk tilfælles med svalen. Begge har lange, smalle vinger,
de lever af insekter, der fanges flyvende med munden på vid gab.
Afhængigheden af insekter gør, at også natravnen må trække bort, når som-
meren går på hæld.

Som hos andre af nattens dyr og fugle er der knyttet masser af overtroiske
historier på natravnen. Foto: John Frikke

Natravnen
Mystiske lyde efter mørkets frembrud.

 50 51

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Hemmeligheden bag et rigkær i Vadehavets klitter er muslinger. De tomme
muslingeskaller skyller hele tiden op på stranden og er medvirkende til at
danne småklitter.
Man kan mange steder se, at bunden af klitterne indeholder lige så meget
musling som sand, hvilket er en ren foræring til planterne.

Mange arter kræver nemlig kalk for at kunne vokse. F.eks. behøver de fleste
orkidéer masser af kalk. Derfor findes de fleste danske orkidéarter da også i
det mere kalkholdige østlige Danmark.

Men På Rømø og Fanø udnytter flere arter havets leverance af muslinge-
skaller og kalk. Plettet gøgeurt, kødfarvet gøgeurt, majgøgeurt og sumphul-
læbe er de mest typiske.

Selvom gøgeurterne kan ligne hinanden, er de ofte specialiseret til at leve
forskellige steder. Plettet Gøgeurt er den mindst kræsne og kan stå på selv ret
næringsfattige hedekær, men kødfarvet gøgeurt hører til i rigkæret.

De er alle fredede og er afhængige af et tæt samliv med en underjordisk
svamp, den såkaldte mycorrhiza. Svampen leverer næring til orkidéfrøene, så
de kan spire, men mange orkidéer er til stadighed afhængige af mycorrhiza.

Mellem klitterne på Vadehavets øer finder vi ofte våde lavninger, hvor plante-
og dyrelivet har en helt anden karakter end højere oppe i det tørre terræn.

Indenfor korte afstande kan man både finde såkaldte fattigkær og rigkær.
Det er tilstedeværelsen af bestemte plantearter, der giver kæret sit navn.

Og det er mængden af kalk og næring på voksestedet, der er afgørende for
sammensætningen af arter.

Botanikkere taler endda nogle gange om ekstremfattigkær og ekstremrig-
kær.
Og så er der selvfølgelig eksempler på overgangstyper. Foto: Marco Brodde

Våde klitlavninger
Er små perler.

 51

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Ofte er den under 10 cm. høj, falder godt i med de andre grønne nuancer i
vegetationen og kan være meget svær at finde.

Dog kan man ofte opleve flere eksemplarer på det samme voksested, når
man først har fundet en lokalitet, hvor forholdene er gode.

Således kan 20 eller 40 eksemplarer pludselig findes på en enkelt lille loka-
litet. Der er endda eksempler fra Fanø på fund med over 100 eksemplarer.
Men det er flere år siden.

Den på landsplan meget sjældne hjertelæbe vil forhåbentligt nyde godt af
vandstandshævningerne og rydningen af klithederne på Rømø og Fanø.

Hjerteløbe skal eftersøges i juli og august.

Tag et skridt ad gangen og pas på ikke at træde orkideerne og den øvrige
vegetationen ned.

Alle orkideer er fredede og må ikke plukkes.

Måske nok uanseelig, men ikke desto mindre et tegn på en naturtype i
balance.

Hjertelæbe er Nordens mindste orkide, og en af de mest sjældne.
Helt afhængig af næringsfattige og fugtige naturtyper som højmoser og
våde klitlavninger.
Som noget helt særligt formerer hjertelæbe sig ved hjælp af såkaldte yngle-
knopper yderst på de små blade.

Den lille orkide er yderst sårbar overfor tilgroning, der vil skygge den væk.
Oftest vokser den i tilknytning til tørvemos og tranebær, altså i de våde zoner
på klitheden. Foto: Marco Brodde

Hjertelæbe
Nordens mindste orkide.

 52 53

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Bærrene modner sent på året, fra midten af september er de ca. 1 cm store
bær spættede, og senere bliver de røde eller brune og kan ses liggende på
tørvemosset vinteren over og frem til næste sommer. At de kan holde sig så
længe skyldes deres indhold af benzoesyre, det samme stof, som er i fly-
dende konserveringsmidler.

Førhen udnyttede lokale folk bærrene mere end i dag. Der har altid været en
drilagtig tone bærplukkere imellem, og man siger ikke, hvor man finder sine
bær. Sågar fortælles det på Fanø, at når en giftemoden pige flyttede fra den
ene ende af øen til den anden, ja så var det slut med at plukke bær de sæd-
vanlige steder. Ingen ”fremmede” skulle indvies i de gode steder.
Mange steder er det blevet sværere at finde tranebær. Det skyldes tilgroning
af bl.a. græsser og pilebuske. En skiftende afgræsning af kreaturer og får vil
sikre de åbne og fugtige områder i klitheden, der flere steder allerede bliver
afgræsset med gode resultater til følge.
Tranebærsyltetøj er højt skattet som tilbehør til vildtretter. Mange bruger at
blande pærer i syltetøjet. Tranebær er som nævnt selvkonserverende, hvilket
betyder, at man kan opbevare dem rå på flasker fyldt med koldt, kogt vand.
Når man så vil lave sin tranebærsovs, drysses de ud i gryden, tilføres lidt su-
kker, småkoger til bærrene brister og til slut tilsættes jævning. Smager fortrin-
ligt til stegt fisk. Hvis årets høst af bær ikke rækker til syltning og sovs, kan en
flaske med bær overhældes med vodka. Bærrene skal trække til omkring jul,
hvorefter de filtreres fra. Den smukke, røde snaps skal helst modne yderligere
og er klar til udskænkning den følgende sommer.

I fugtige og næringsfattige moser dominerer tæpper af den ejendommelige
tørvemos. Tit og ofte findes også tranebær på de samme lokaliteter. Grenene
på tranebærbusken er yderst spinkle og kryber nærmest hen over den øvrige
vegetation. Inden de syrlige bær bliver synlige hen mod slutningen af som-
meren, er det derfor nemt at overse planten. Tranebær er en stedsegrøn
dværgbusk med indtil 80 cm lange, grenede stængler med mørkegrønne og
voksbelagte blade. I spidsen af skuddene sidder de nikkende blomsterne på
lange, tynde stilke. En særlig strategi sikrer bestøvningen:
De tæt samlede, flade støvtråde, der er forsynet med stive hår, fungerer som
et snævert rør, der forhindrer bier i at stikke sugesnablen ind i blomsten fra
siden for at få fat i nektaren. I stedet må bierne bane sig vej nedefra og får på
denne tur bestøvet planten. Foto: John Frikke

Tranebær
Til mange formål.

Tranebær findes, udover i
de våde klitlavninger i selve
Vadehavsområdet, også i
indlandets moser.

 53

mærke ikke fordamper i solen, som dagen skrider frem. Det er nemlig slet
ikke dug, men nærmere en form for lim. Stille og roligt lukker bladet sig om
sig selv og sit bytte, og insektet opløses langsomt. Og optages af planten.
Ofte kan man se små rester af insekterne på bladene.

I Danmark findes tre arter af soldug. I Vadehavet findes to af dem i klitlav-
ninger og omkring småsøer. Rundbladet soldug og liden soldug. Den første
er den mest almindelige.
Soldug er en lille plante, der nemt taber i konkurrencen om sollyset. Derfor
vokser den helst, hvor ikke mange andre arter er i stand til det. Selvfølgelig
på de mest næringsfattige jorder, hvor det samtidig gerne må være vådt.
Det er ikke usædvanligt at finde soldug i dybe kørespor, som f.eks. en traktor
kan have lavet for et par år siden.

På Fanø og Rømø, hvor det store naturgenopretningsprojekt på klitheden
blev udført i starten af 2000-årene, ses stadig spor efter entreprenørmaski-
nerne. Her rykkede soldug ind i sporene som nogle af de første planter.

Breddegrad: 55.37628202475359, Længdegrad: 8.418274

Mens de fleste planter er afhængige af den næring, de kan hente op fra jor-
den via rødderne, kan vi i næringsfattige områder finde arter, der er nødt til
at bruge flere teknikker samtidig.

Soldug er en af disse såkaldt kødædende planter, der lokker insekter til sig fra
oven for at fortære dem.

De fleste blomster lader ”velvilligt” insekterne flyve videre, når de har
tiltrukket dem med blomsternes flotte farver. Som bekendt for at insekterne
skal kunne besøge og bestøve plantens artsfæller. Men ikke soldug. Den
lader ikke uden videre sine gæster gå igen. Når det lille insekt er landet på de
brede, skålformede blade, sidder de fast i den klæbrige ”dug”, der vel at Foto: Marco Brodde

Soldug
Henter føden ned fra luften.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 54

Hvad vil vi have?

I Vadehavet er der heldigvis plads nok til begge naturtyper. Men der er
meget fokus på de lyskrævende arter af dyr og planter, fordi det er dem, der
er truede på lands-plan.

Rørsumpen er allermest spændende i randzonen, dér hvor rørskoven går
over i eng. Her vokser mange plantearter, insektlivet er rigt, og mange fugle
søger føde. Især hvis engen afgræsses af husdyr helt op til kanten af rørsko-
ven, giver det gevinst.

Dyrenes tramp og roderi resulterer i en dynamik og en mosaik, der skaber
mange små forskellige nicher til insekter og planter. Hvis kreaturerne kan gå
helt ud i det sumpede område opstår et såkaldt ”blåt bånd” omkring rørsko-
ven. Vandet bliver synligt i en zone omkring sumpen, og lyset kan give liv til
et væld af arter.

Både i klitlavninger, på strandenge og i marsken findes store arealer med tag-
rør. De fleste fugtige eller sumpede enge og søer ville hurtigt vokse til med
tagrør, hvis ikke de blev enten høstede eller afgræssede.

En gammel rørskov er meget værdifuld. Arter som rørdrum og rørhøg hører
til sådanne steder. Og stærene ikke mindst.

De bruger de store rørskove som overnatningsplads i træksæsonen. Mange
steder søger man dog at holde rørskoven stangen. Hvis en eng eller klitlav-
ning får lov at springe i tagrør, forsvinder alle de arter, der er afhængige af lys.

Så det er altid et valg. Foto: Marco Brodde

Rørsump
Og blå bånd.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 55

Dette gælder f.eks. perlemorsommerfuglene.

Der er flere arter i denne familie, men fælles for dem er de lyse hvide felter
på vingernes underside. Felterne skinner smukt og leder tanken hen på per-
lemor. På oversiden er de alle orange med en varierende udbredelse af sorte
pletter og tegninger. Arterne adskiller sig også fra hinanden i størrelse og
form, men de vigtigste kendetegn skal findes på undersiden. Sådan er det i
øvrigt ofte med sommerfugle.

I Sydvestlylland er brunlig perlemorssommerfugl formentlig den mest ud-
bredte. Men også storplettet- klit og markperlemorsommerfugl kan findes.
Det er netop de arter, der er knyttet til det åbne land, mens f.eks. skovper-
lemorsommerfuglen optræder i landets østlige del.

Perlemorsommerfuglene ynder arealer, hvor der ikke gødes, sprøjtes eller
på anden måde drives moderne landbrug. De skal findes mellem 1. juni og
slutningen af september.

Sommerfugle hører det blomsterrige landskab til.

Derfor trives de også godt i mange haver.

Alle de kendte arter som admiral, dagpåfugleøje og kålsommerfugl søger
gerne til træer, buske og blomster i beboede områder.

Der er dog mange arter, som udelukkende forekommer på egentlige natur-
lokaliteter. Måske derfor er disse arter ikke nær så kendte.

Men de er mindst lige så smukke og fortæller samtidig en spændende histo-
rie om tilpasning og specialisering. Foto: Marco Brodde

Sommerfugle
Med perlemorsvinger.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 56

Det var 1923. Arten var her selvfølgelig allerede, men man havde overset
den. I dag ved man, hvad man skal kigge efter. På undersiden har ensian-
blåfuglen en række små sorte pletter. Og ingen orange pletter som den
almindelige blåfugl, der er vidt udbredt. Man skal gå stille frem og gerne
tage et sommerfuglenet med. Sommerfuglene tager ikke skade af, at blive
forsigtig indfanget. Men slip dem fri igen.

Er man en smule heldig kan man finde ensianblåfuglens bitte små æg. Den
kræsne sommerfugleart vil kun lægge sine æg på den ret sjældne plante
klokkeensian. Er der ikke klokkeensian i området, er der heller ingen som-
merfugl. Æggene ses som små, men tydelige hvide pletter på eller under
blomstens kronblade.

Det mest fantastiske er, at de små sommerfuglelarver senere bliver hentet
af nogle særlige myrer, der transporterer dem ned under jorden til myr-
ernes bo. Her fodrer myrerne larverne til gengæld for en smule sødt sekret.
Larverne forpupper sig også under jorden og forlader først myrerne bo, når
de er klar til at flyve ud i Verden. Hvor de straks går på jagt efter en mage og
en ny klokkeensian.

Der findes adskillige blå sommerfugle i Danmark. De er alle smukke, og kan
være ganske vanskelige at kende fra hinanden. Oftest skal man kigge godt
på vingernes underside, hvis man vil adskille arterne fra hinanden. Det er
faktisk både morsomt og spændende at forsøge.

På Fanø og Rømø kan man endda relativt nemt støde på en rigtig sjælden-
hed.
Ensianblåfuglen kan findes på øernes heder fra midten af juli og en måned
frem. Så man skal kende sin besøgstid. Men søger man i bevoksninger med
klokkelyng, er chancerne gode.

Faktisk blev ensianblåfuglen første gang dokumenteret i Danmark på Fanø. Foto: Marco Brodde

Ensianblåfuglen
Og dens vært.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 57

Disse falske ”øjne” kan skræmme fuglene fra at hugge ud efter sommer-
fuglen. Men de kan omvendt faktisk også lokke fuglene til at hugge efter,
hvad de tror er øjet, men som viser sig bare at være vingekanten. I begge
tilfældet kan sommerfuglen fortsætte sit i øvrigt korte voksenliv.

Sandrandøje findes oftest i nærheden af varme og tørre, sandede lokali-
teter. Klitter med åbne partier, vindbrud eller spor efter heste og gående er
de mest oplagte steder at lede. Det er altid varmest dér, hvor sandet ikke
dækkes af nogen bevoksning. Derfor tilgodeses arten faktisk af slitage i klit-
ten. Klitter består fra naturens side altid af både tilvoksede og åbne områder.
Det er bare mange hundrede års kamp mod sandflugten, der har lært os, at
huller og brud skal undgås.

Sandrandøje er en ret stor sommerfugl og flakser noget usikkert rundt, når
man har skræmt den i luften. Den sætter sig som regel hurtigt igen, men sid-
dende i vegetationen er den vældig godt camoufleret. Sandrandøje hæver
nemlig vingerne over kroppen, således at man kun ser vingernes undersider.
Og disse ligner vissent græs. Så man skal holde øjnene fast på stedet i klit-
ten, når sommerfuglen er landet og nærme sig langsomt. Så kan man ofte se
sommerfuglen hæve forvingerne, så det største kunstige øje ”kigger frem” i
et forsøg på at skræmme fredsforstyrreren.

Sommerfugle er ofte uhyre godt tilpasset et særligt miljø eller landskab.
Derfor kan der, selv i et lille land som Danmark, være stor forskel på sommer-
fuglefaunaen i de forskellige landsdele.

Et godt eksempel herpå er arten sandrandøje.

Sommerfuglen kan lokalt være meget almindelig, som det er tilfældet i
Vadehavets klitområder, mens den helt mangler i det meste af det østlige
Danmark.

Randøjerne er en familie, hvor alle arter har en eller flere sorte pletter ved
vingernes kanter. Foto: Marco Brodde

Sandrandøje
En rigtig vestjyde.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 58

Larven af køllesværmer spiser af den ellers giftige kællingetands blade.
Planten er jo egentlig giftig for at kunne forsvare sig mod at blive ædt.
I hvert fald af større dyr.

Køllesværmer larven kan imidlertid klare kosten og opnår dermed selv at
blive giftig, hvilket fuglene hurtigt finder ud af.

Køllesværmeren har fået sit navn efter de lange følehorn, der er formet som
køller i spidsen.

Den en nem at komme tæt på, virker nærmest søvnig eller doven. Måske
fordi køllesværmeren i virkeligheden ikke flyver ret godt. Netop derfor har
den brug for et andet forsvar end flugten.

Langs blomsterrige grøfter og vejkanter, i klitter og på strandenge støder
man om sommeren på den smukke køllesværmer.

Sort med klare røde pletter ligner den ikke en typisk natsværmer.

Tilmed flyver den om dagen. Køllesværmeren er dog ikke en sommerfugl.
Men altså en farverig, dagaktiv natsværmer.

Arten har et nært samspil med planten kællingetand.

Det er der i øvrigt over 140 insektarter, der har, så kællingetand spiller en
vigtig rolle for fødekæden i det åbne land. Foto: Søren Vinding

Køllesværmer
Doven og dekorativ.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 59

og sågar en smule næring. Ikke meget, men nok til algecellerne og fotosyn-
tesen. Herved kan lavet vokse på selv de mest ugæstfrie lokaliteter.

Under tørke går lavet blot i en form for dvaletilstand og visner altså ikke.

Til gengæld vokser lav uhyre langsomt, og på varme dage bør man helst
træde udenom bevoksninger med rensdyrlav i klitterne. Et skridt i det tørre
og knasende lavdække kan ødelægge flere års vækst.

Det er dog ikke slid på klitterne og på heden, der er lavets største trussel. Det
er derimod den langsomme med omfattede tilgroning af deres levesteder.

Lavarterne er pionerer, der indtager et nøgent sted i sandet som de første.
Men så snart forskellige arter af planter får fodfæste og koloniserer f.eks.
vindbruddet i klitten, må lavet fortrække.

Nu til dages gror både klitter og heder til i græsser og buske. Derved forrin-
ges lavets levevilkår.

Rensdyrlav er dog stadig meget almindelig i klitterne på Fanø og Rømø, samt
omkring Blåvandshuk og Skallingen.

Lav er en fantastisk organisme.

I stand til at gro på selv de mest umulige steder. Uden rødder og næsten
uden næring og vand.
Hemmeligheden hedder symbiose. Et samarbejde mellem alge- og svampe-
celler sikrer lavet overlevelse.

Algecellerne fanger, som en almindelig plante, sollyset og producerer via den
almindelige fotosyntese energi. Men der skal bruges vand og næring, som
ofte er en mangelvare i f.eks. Vadehavets klitter.

Men den klarer svampecellerne. Via regnen opsamler svampecellerne vand Foto: Marco Brodde

Rensdyrlav
Et nødvendigt samarbejde.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 60

Svampen er nært knyttet til sand eller sandet jord og dukker op i klitterne på
vadehavsøerne fra engang i juli og gennem september. Den smager aller-
bedst, når den plukkes ung, gerne før svampen ”folder hatten ud” , men
ligner et stort agern på en stok. Eller en stor rumraket om man vil.
Der er dog intet i vejen for at plukke den fuldt udfoldede ”frisbee”.

Den kan tilberedes ved at skære lange skiver ud, som var det en kyllingefilet.
Stykkerne vendes i rasp, æg og salt og paneres. Et stykke ristet brød, hvidløg
og sort peber passer godt til. Parasolhat kan dermed gøre det ud for en for-
ret eller som tilbehør.

Der findes flere arter af parasolhat. De har alle en mere eller mindre skellet
overside. De store arter er alle spiselige, så man behøver ikke være bange for,
at en lignende art ikke er det.

Findes parasolhatten i klitterne, er der i øvrigt ikke noget at være i tvivl om.

Selvom svampe er populære og sjove at gå på jagt efter, holder mange
mennesker sig tilbage fra at plukke deres egne svampe.

En god tommelfingerregel er da også kun at plukke de svampe, man med
garanti kender.
Stor parasolhat er et rigtig godt sted at starte.

Den er nem at kende alene på sin enorme størrelse. Parasol er måske nok
så meget sagt, men hatten er faktisk lige så stor som en frisbee. Hatten er
hvidlig med brun midte.

Små brune skel er fordelt på hatten, flest inde ved midten. Foto: Marco Brodde

Stor parasolhat
En kæmpe i klitten.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 61

Det er dette område, vi i dag kender som Gammelgab. Navnet siger det hele.

Efter 1845 prøvede man at kontrollere vandets bevægelser ved at grave et
kunstig udløb ud for Nymindegab. Men naturen ville selv bestemme, og
udløbet vandrede igen mod syd, indtil man i 1931 tog en ny kanal og slusen
ved Hvide Sande i brug.

Den gamle fjordarm, kaldet Nymindestrømmen, ender i dag derfor blindt,
men opleves ikke desto mindre som et særegent landskab.

Nymindestrømmen og Gammalgab er omgivet af rørskove og klitter og
huser spændende dyr og planter. På vandet kan ligge mange hundreder
blishøns i tæt flok, og toppet lappedykker er en karakteristisk ynglefugl lige-
som grågås, rørhøg og rørspurv. Af typiske planter i klitten kan man finde
f.eks. håret høgeurt, der beskytter sine blade mod udtørring, ved at beklæde
dem med lange hvide hår. Også havtorn kan man finde med dets lysende
orange bær. Dem kan man lave god kryddersnaps på.

Breddegrad: 55.792138, Længdegrad: 8.185244

Den store lavvandede Ringkøbing Fjord har i dag adgang til havet gennem
slusen i Hvide Sande.

Men op gennem historien har det naturlige udløb vandret og flyttet sig i takt
med havets aflejringer af sand langs kysten.

Fjorden er egentlig en lagune, afgrænset mod vest af en smal sandtange.

I 1600-tallet fandtes fjordens udløb umiddelbart syd for Hvide Sande.

Sandvandringerne pressede udløbet stadig længere mod syd, og i 1845
fandtes det nær Houstrup Strand. Foto: Merete Vigen Hansen

Nymindestrømmen og Gammelgab
Vestkysten er uregerlig.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 62 63

Almindelig kantarel er derimod hvid og kødfuld i stokken.

Den er lidt besværlig at rengøre på grund af de mange folder, men hvis man
fjerner det værste ved indsamlingen, er det overkommeligt derhjemme med
en tør, blød opvaskebørste. Skyl ikke svampe, de suger vand som en bade-
svamp… og de mister smag.

De fleste kogebøger giver gode bud på anvendelsesmuligheder i køkkenet,
og almindelig kantarel er da også velegnet til både stegning, i supper, ind-
bagt og andet.

De færreste bøger nævner, at tørret kantarel trukket på vodka også er en
nydelse.

Børst kantarellerne grundigt fri for sand, hiv dem i mindre stykker og tør
dem på brændeovnen eller fyret, til de er sprøde. De kommes i et glas og
overhældes med vodka, trækker en uges tid og filtreres gennem et kaffe-
filter.

Fyrreskov præger mange steder landskabet i Sydvestjylland.

Denne skovtype er et fortrinligt sted at søge efter den lille, kødfulde kantarel.

Hvor den optræder, findes den som regel i stort antal – og har man stedet i
”hemmelighed”, kan man regne med at høste ca. hver 10. dag fra juli til
oktober. Så den er bestemt værd at lede efter.

Kantarellen ynder pladsen mellem halvgamle bjergfyr, men ses også på
skråninger med både mos og lyng.
Dens orange farve gør den let at se, dog kan den ved første øjekast forveksles
med orangekantarel. Denne er ikke kødfuld, og stokken er hul. Foto: Torben Christensen

Almindelig Kantarel
En delikatesse.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 63

Tidligere troede man, at træerne var rester af en oprindelig vestjysk skov,
som var blevet dækket af sand under den periode, vi kalder Den Lille Istid.

I 1500- og 1600-tallet var klimaet en overgang særdeles hårdt i Europa.
Ekstremt kolde vintre og flere storme, kombineret med storstilet fældning af
skove, resulterede i alvorlig sandflugt, der lagde store områder øde. Mange
af de vestjyske klitter er, så vidt vi ved, dannet på dette tidspunkt.

Nyere undersøgelser af egetræernes alder viser dog, at egene er meget
yngre. Det er altså senere tiders sandflugt, der inden for de sidste hundreder
år har dækket træerne i klitplantagen.

Store- og Lille Løvklit er på ca. 40 ha.

I Blåbjerg Klitplantage, tæt der ved, findes endnu et egekrat, dannet på
samme måde. Dette område er på ca. 60 ha.

Breddegrad: 55.740859, Længdegrad: 8.235025

Ved første øjekast ligner det et krat bestående af mange små egetræer.

Men Store- og Lille Løvklit i Kærgård Klitplantage gemmer på en utrolig og
dramatisk landskabshistorie, der er helt unik i europæisk sammenhæng.

Når man vandrer rundt i det hvide sand, befinder man sig nemlig helt oppe
blandt trætoppene af nogle få, men ganske store ege, der næsten er komplet
dækket af flyvesand.

Kun trækronerne kigger op gennem klitterne, hvilket er nok til at forsyne
træet med tilstrækkeligt lys. Egetræerne er omkring 200 år gamle, hvilket
egentlig ikke er en høj alder for et træ. Foto: Merete Vigen Hansen

Løvklitter og tilsandede ege
En tur i trætoppen.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 64

Det er nemlig trods alt ikke oldtidens, men 1800-tallet Filsø, der genskabes
i de kommende år. Men kæret kommer alligevel til at fungere som en
trædesten for planter og insekter omkring den store sø.

I kæret pibler det op med vand fra undergrunden, og arealet har aldrig
været under plov, men udelukkende været benyttet til græsning. Disse fak-
torer har tilsammen skabt en ganske særlig naturtype, der er overordentlig
sjælden både i Sydvestjylland og i Danmark som sådan.

Den ellers sandede vestjyske jord har ved Vrøgum Kær blandet sig med
et højtliggende kalklag, der tilgodeser en lang række spændende planter,
heriblandt flere orkideer. I alt er over 150 plantearter fundet i kæret, hvortil
der er fri adgang.

Vrøgum Kær ejes af Danmarks Naturfond under Danmarks Naturfrednings-
forening.

Området blev fredet i 1987 og er til stadighed afhængig af pleje i form af
græssende dyr. Ellers gror kæret til i højere buske, og de særegne planter vil
blive udkonkurreret. Den opgave klarer en flok skotske højlandskvæg.

Breddegrad: 55.670179, Længdegrad: 8.241549

Vrøgum Kær er en ganske lille perle, hvis lige ikke findes mange steder i nuti-
dens vestjyske landskab.

Kæret var imidlertid en del af den tidligere så store Filsø.

Men vi skal langt tilbage i Filsøs historie. Helt tilbage til dengang søen var en
åben havbugt.

Man kan således finde såkaldte strandvolde omkring kæret, dvs. opskyllet
sand fra dengang i bronzealderen, hvor havet havde adgang helt herind.

Selvom Filsø nu genskabes, bliver Vrøgum Kær ikke indlemmet i selve søen. Foto: Merete Vigen Hansen

Vrøgum Kær
Et vestjysk rigkær.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 65

Gravehvepse nedlægger ofte udelukkende arter fra bestemte insektgrupper.
Sandhvepsen går således efter større sommerfuglelarver, som den lammer
med et stik og uskadeliggør ved at bide i det nervecenter, der styrer
kindbarkerne hos byttet.

Byttet skal nemlig ikke slås ihjel, men netop blot lammes, da det ikke skal
fortæres med det samme. Og slet ikke af den voksne sandhveps. Sommer-
fuglelarven slæbes hen til et gemmested i vegetationen. Herefter graver
sandhvepsen en lang gang i den sandede jord, mens den med mellemrum
kontrollerer, at byttet stadig ligger, hvor det skal. I gangen bygges et
redekammer, hvor byttet til sidst fragtes ned. Et æg lægges på det lammede
bytte, der holder sig friskt, da det jo stadig er levende. Gangen under san-
det lukkes med en sten ved åbningen og camoufleres med plantedele. Når
sandhvepsens æg klækker i reden, begynder hvepselarven af tage for sig af
madpakken. Skulle byttet imod forventning kunne bevæge sig og gøre
modstand, er dets mulighed for at bide fra sig allerede ødelagt af sandhvepsens
sabotage.

Sandhvepse er afhængige af åbne partier med nøgne sandflader på heden
og i klitten. Derfor ses de ofte langs trampespor i landskabet. Undersøgelser
har vist, at over 80 arter af insekter i disse landskabstyper, er nært knyttet til
disse vegetationsløse områder.

Går man en tur på heden eller i klitterne, støder man ofte på en stor myre
midt ude på stien. Især hvis stien blot er et spor i det løse sand.
I virkeligheden er myren en hveps. Da sandhvepsen ofte løber, lige så
meget som den flyver, er det ikke så underligt, hvis man forveksler den med
en kæmpemyre.

Sandhvepsen tilhører en stor gruppe af insekter kaldet gravehvepse. Alene i
Danmark findes langt over 100 forskellige arter af gravehvepse.
Sandhvepsen er, på trods af dens farlige udseende og størrelse, slet ikke farlig
for mennesker.

Selvom hunnen har en giftbrod, bruges denne alene til at lamme byttedyr. Foto: Marco Brodde

Sandhveps
Sandhvepsens yngelpleje får os til at spærre øjnene op.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Sandhvepsen kan findes
på alle tørre, sandede
lokaliteter i regionen.
Især i klitter og på heder.

 66

ærteblomstfamilien samarbejder med særlige bakterier, der kan servicere
busken med næring. Bakterierne forsyner havtorn med kvælstof, som de
optager i luften. Til gengæld får bakterierne del af havtornens producerede
energi.

Havtorn breder sig typisk over arealer, der ikke afgræsses. Ofte konkurrerer
havtornen med den vidt udbredte rose med det latinske navn rosa rogusa.
Altså den karakteristiske ”hyben-rose”, som er plantet omkring mange som-
merhusgrunde, og som har bredt sig ukontrolleret over klitter, strandenge
og heder.

En havtorne-kryddersnaps skal trække i 2-3 måneder, hvorefter den filtreres
og fortyndes. Den bliver løbende bedre efter et halvt års yderligere hviletid.
Nogle lader bærrene få frost, inden snapsen hældes over. Havtorn bærer bær
ind i vinteren. Så med fare for at fuglene tager dem alle, kan man vente med
at plukke, til frosten har sat ind. Alternativt kan man selvfølgelig plukke i
løbet af sensommeren eller efteråret og blot lægge bærrene i fryseren.

Havtornens orange bær lyser op i et klitlandskab, der ellers kan fremstå
noget farveløst.

Allerede i sensommeren kan bærrene samles og bruges til f.eks. krydder-
snaps og marmelade. Hvis man når det, inden stære og drosler har taget for
sig af retterne og rippet buskene for bær.

Havtorn af en oprindelig dansk art, der er indvandret umiddelbart efter den
seneste istids afslutning.

Havtorn kan tåle det salte miljø langs kysten og er generel hårdfør.
Den kan vokse i de ellers næringsfattige klitter, fordi den ligesom arter fra Foto: Kirsten Stidsholt

Havtorn
Har været her længe.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 67

gruber (fordybninger). Det helt karakteristiske ved denne mælkehat er den
orange saft, der kommer frem ved berøring af lamellerne eller ved gennem-
skæring. Og saften skifter ikke farve, som den gør på Gran-mælkehat, der
ligner. Her bliver mælkesaften efter en halv times tid vinrød eller purpurrød.
Svampene står typisk i fyrreplantager langs skovveje, hvor der måske er ud-
lagt grus, hvilket bevirker en mere kalkholdig bund end ellers. Den kan også
træffes i klitterne, hvor en ophobning af muslingeskaller giver samme effekt.
Den træffes fra september til frosten sætter ind.
Velsmagende Mælkehat er, som navnet siger, en rigtig god spisesvamp, der
egner sig til stegning og i supper. Den er ikke egnet til tørring. Og fortvivl
ikke dagen efter indtagelse, urinen bliver rød!
En rigtig god måde at anvende svampen på er til pickles:
Kog 1 kilo rengjorte svampe i 1 liter eddike i 5 minutter. Tilsæt 4 strimlede
røde og grønne peberfrugter uden kerner samt 700 gram sukker. Samti-
dig udrøres 1 dl mel, 1 tsk. karry og et godt drys sennepspulver i 2 dl vand.
Denne jævning hældes i gryden under omrøring og saucen koger ca. 5
minutter. Hele herligheden kommes i rengjorte (atamonskyllede) glas,
som lukkes med det samme. Velbekomme.

Deliciósus, artens latinske navn, betyder den, der smager godt.

Uden at være en kyndig svampesamler kan man godt kaste sig over mælke-
hattene alligevel.

Kun enkelte i denne familie er værd at tilberede, og den bedste er lettest at
kende. Velsmagende mælkehat er knyttet til fyr på kalkrig bund.

De fleste svampe er knyttet til en bestemt type træer og danner mycorrhiza
med disse, altså et symbiotisk forhold mellem træets rodhår og svampe-
myceliet til begges fordel.

Velsmagende Mælkehat kendes på den orange hat på 5-10 cm. Den får med
alderen grønne pletter, stokken er kort og kraftig, 2-6 cm høj og med orange Foto: Torben Christensen

Mælkehat
Velsmagende Mælkehat på panden og i suppen.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Mælkehat findes i mange af
regionens fyrreplantager.

 68

Også i Finland findes prægtig skørhat i rigt mål, faktisk er den så almindelig,
at folk må plukke den med salg for øje – skattefrit vel at bemærke.

Herhjemme må vi plukke svampe til eget forbrug, men kun i offentlige
skove. Har du fundet noget rigtig godt i en privatskov, så husk at spørge om
lov inden du plukker.

Er man sikker på at have fundet den rette skørhat, renses den med klud eller
børste, derefter pilles stokken af, og hatten lægges med toppen nedad. Nu
er det kun fantasien der sætter grænser for fyld, men for at dulme den lidt
skarpe smag er det en god ide at begynde med et par dråber olivenolie.
Hertil kan tilsættes lidt finthakket hvidløg, dampet og vredet spinat eller
persille, salt og peber.

Svampene steges ved middelvarme på en pande 5 til 7 minutter uden at
vendes. Glimrende som tilbehør til både fisk og kød.

Den latinske betegnelse for prægtig skørhat, Paludósa, betyder sumpet kær
eller mose.

Landskabet byder på mange forskellige skørhatte, men er man ikke velbe-
vandret i den afdeling, er netop prægtig skørhat et godt sted at begynde.

I fyrreskove står den nærmest i tusindtal og praler med sin orangerøde hat.
Et godt kendetegn er, som navnet siger, den skøre struktur. Den smuldrer
nærmest, når man brækker den. Et andet kendetegn er det rødlige anstrøg
på den ellers helt hvide stok.

Svampen findes fra juli til oktober og er almindelig. Foto: Torben Christensen

Prægtig Skørhat
En god begyndersvamp.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Prægtig Skørhat er
almindelig i mange af
regionens skove og
plantager.

 69

klassiker blandt snapseurterne. En porsesnaps er nem at fremstille. En neu-
tral snaps hældes over en håndfuld blade og stilles til trækning i 2-3 dage.
Herefter filtreres bladene fra, og snapsen er i princippet færdig. Den har dog
bedst af at hvile i nogle måneder og bliver kun bedre af at stå et halvt års tid.

Sølsted Mose er formentlig den eneste mose i Danmark, som huser den
sjældne fisk, dyndsmerling. Fisken er tilpasset de ofte iltfattige forhold i en
mose. Selvom den, som andre fisk, naturligvis optager ilt gennem gællerne,
søger dyndsmerlingen op til overfladen, hvor den snupper en mundfuld luft,
eller rettere ilt, som den er i stand til at optage i tarmen.

Den livlige, lille pungmejse yngler fast i mosen. Er man heldig, støder man
på pungmejsens kunstfærdige rede, der er bygget af f.eks. de uldne frø fra
dunhammeren, som findes i rigt mål i mosen. Reden har form af en sæk eller
en lille pose, der hænger ned fra en gren. Når hannen har fundet en mage,
bygger han et indgangsparti på reden i form af et langt rør. Ingen andre
fugle bygger en rede, der ligner.

Der er rig mulighed for at opleve Sølsted Mose fra stierne gennem området
og fra fugleskjulene inde i reservatet.

Breddegrad: 55.025218, Længdegrad: 8.844337

En af de fineste moser i Sønderjylland, Sølsted Mose, får i de kommende år en
stor hjælpende hånd.
I 1993 erhvervede Fugleværnsfonden en del af mosen og har siden forvaltet
den såkaldte hedemose så naturvenlig som muligt.

Men i 2011 valgte EU sammen med to større fonde at bidrage til at genskabe
mosens natur, der har været under tilgroning og trues af tørlægning. Med
projektet kan vandstanden hæves til noget nær det naturlige, og buske og
træer kan fjernes i større stil, end det hidtil har været muligt.

I Sølsted Mose finder man både sjældne orkideer, den hvide kæruld og ud-
bredte bevoksninger med mose-pors, som mange betragter som en absolut Foto: Allan Gudio Nielsen

Sølsted Mose
Bliver endnu mere spændende.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 70 71

kan klare sig. Tørvemosset, også kendt ved sit latinske navn ”sphagnum”, er
dominerende i højmosen, men en stribe andre, særegne arter vokser også
på højmosefladen. F.eks. den kødædende soldug, der henter næring via de
insekter, den fanger på sine klæbrige blade. Tørvemos er tilpasset de særlige
forhold i helt imponerende grad. De små blade indeholder to slags celler.
Én slags, der på almindelig vis producerer energi, mens den anden type er i
stand til at indeholde store mængder vand. Det er med at holde på vandet,
når man ingen rødder har og må klare sig med regn og fugt fra oven.
I Sydvestjylland finder vi flere spændende moselokaliteter, der stadig huser
nogle af de karakteristiske og ofte fåtallige planter, fugle og insekter, knyttet
til denne særlige naturtype.

Husted Mose, vest for Skær Sø i Vejen Kommunes østlige del, er meget vær-
difuld. Både plante- og fuglelivet, men også mosens padder kan fremhæves
som yderst beskyttelseskrævende. Mosen er under tilgroning, og de fra
naturens side næringsfattige jorder trues af næringsstoftilførsel fra det
omkringliggende landbrugsland. Husted Mose er ligesom den større Vejen
Mose en gammel tørvemose, hvor den lokale befolkning tidligere gravede
tørv. Tørven blev anvendt som brændsel, og mange moser i landet har spor
efter denne udnyttelse. I Husted Mose ses de gamle tørvegrave som Mørksø
og den i perioder næsten udtørrede Kliksø. Vejen Mose består egentlig af
flere sammenhængende moser, hvor Estrup Mose, set med de biologiske
briller, i dag er den mest interessante.

Derudover er Gispel Mose og især Kragelund Mose også spændende loka-
liteter. I Kragelund Mose vokser den sjældne otteradet ulvefod, der måske
nok er uanseelig, men noget af en kuriositet. Man anser ulvefodarternes
simple opbygning og formering via sporer (ligesom svampe og bregner)som
værende primitiv og urgammel.

Man har således fundet fossiler,
lignende den nulevende ulvefod,
som er ca. 400 mio. år gamle.

Ulvefod har fået navn efter skud-
spidserne, hvor de små blade sidder
tæt sammen og danner små
potelignende toppe.

Sig ordet mose, og de fleste vil se et vådt, sumpet og svært gennem-
trængeligt naturområde for deres indre blik. Uden at man vil være i stand til
at definere ordet mere præcist. Det er ikke så mærkeligt. For det første findes
der nemlig en række forskellige typer af moser. For det andet er en mose i
Danmark ofte under udvikling til noget andet.

Hvis mosen udnyttes til græsning eller høslæt, kan den udvikle sig til en eng.
Hvis ingen landbrugsudnyttelse finder sted, kan mosen derimod springe
i krat eller regulær skov. Mosen kan naturligvis også drænes og opdyrkes,
hvorved den forsvinder helt. Denne skæbne er undergået mange danske
moser, og det er en stor udfordring at bevare de tilbageværende.

Et krav er nemlig, at mosen skal være våd eller i hvert fald fugtig. Det kan
være en lavning i landskabet, der er under tilgroning, og hvor de gamle
plantedele, pga. de iltfattige forhold under vand, ikke omdannes til muld,
men til tørv. Dette skaber nogle helt særlige betingelser for plantelivet, og
det er netop artssammensætningen af urter og græsser, der gør det muligt
for botanikere at skelne mellem de forskellige mosetyper.
Mest spektakulære er de såkaldte højmoser. Disse får ikke tilført vand fra
undergrunden, men må nøjes med det vand, der kommer fra oven. Det
siger sig selv, at planterne i en højmose derfor er under stort pres, da
næringsmængderne i regnvand er ganske små. Når tørvelaget gennem flere
hundrede år er blevet stadig tykkere og højere, mister planternes rødder helt
kontakten med grundvandet. Herefter er det kun de rigtige specialister, der Foto: John Frikke

Moserne omkring Vejen

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 71

(også kaldet nymfe) i vand. Larvestadiet varer i lang tid, helt op til 5-6 år for
de arter, der er knyttet til koldt rindende vand. Larverne, som man nemt
finder i f.eks. små vandhuller, ligner egentlig ikke guldsmede. Dog har de et
bredt hoved ligesom de voksne. Under vandet lever de af andre smådyr.

Der forekommer ikke et puppestadie, ligesom hos sommerfugle. Gul-
dsmedelarven kravler op af vandet og sætter sig i vegetationen. Huden
sprækker bag hovedet, og det voksne insekt kommer til syne. Den gennem-
snitlige levetid for voksne guldsmede er ofte ganske kort. Måske kun ti-tolv
dage. Det enkelte individ kan dog opnå en voksentilværelse på op til et par
måneder. Heldigvis forvandles ikke alle individer hos den enkelte art på
samme tid. Det betyder, at vi kan opleve guldsmedene i en længere periode.

Selvom guldsmedene og vandnymferne er knyttet til (fersk)vand, både i
forbindelsen med æglægning og under larvestadiet, ser man ofte de voksne
insekter på tørre lokaliteter. Som på f.eks. heder og langs skovveje. Det er
her, guldsmedene jager deres bytte. Territoriet kan være stort, og gulds-
medene optræder ofte aggressivt overfor hinanden.

Man kan fange guldsmede og vandnymfer med et fangstnet. Blot man er
forsigtig under sit studie. Det er næsten umuligt at fange insekterne i luften.
De fire vinger kan bevæges uafhængigt af hinanden, hvilket gør guldsmede
i stand til hurtigt at ændre retning og flyve baglæns om nødvendigt. De
imponerende insekter fanges derfor bedst, hvis man lister sig ind på dyrene,
mens de sidder stille.

Gulsmede hører sommeren til. Om end flere arter holder længe ud og kan ses
langt hen på efteråret, er de flyvende rovdyr afhængige af sol og varme. Så
på regnfulde, blæsende dage midt på sommeren sidder guldsmede inaktive
og gemmer sig i vegetationen. Mens de med en imponerende hurtighed og
manøvredygtighed jager langs skovbryn og i vådområder, når solen skinner
fra en skyfri himmel. Guldsmeden har som insektgruppe for længst bevist sin
levedygtighed. Der fandtes guldsmede allerede for 325 millioner år siden.
Guldsmede var således nogle af de første dyr, til at indtage luftrummet.

I Danmark er der fundet fossiler af guldsmede, der er meget høj grad ligner
de nulevende arter. Disse fossiler er op til 54 millioner år gamle.
Guldsmede og de mindre vandnymfer udvikler sig fra æg til larve Foto: Marco Brodde

Guldsmede og vandnymfer
Sommerens glubske insekter.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Guldsmed og vandnymfer
kan opleves i hele regionen.
Fra øernes heder til moserne
mod øst.

 72 73

Hvis vandhullet tilføres næringsstoffer fra det omkringliggende land, blom-
strer algerne unaturligt meget op og resulterer også i for megen skygge.

Løgfrøen kan vælge en lavvandet sø, som hurtigt varmes op af solen, men
som også hurtigt taber varmen om natten. Alternativet er en dybere, men
stadig ren sø, der godt nok tager længere tid om at blive varm, men som
omvendt holder længere på varmen.

Den voksne løgfrø går efter æglægningen hurtigt på land igen. Den en
næsten kun fremme om natten og tilbringer dagen nedgravet. Denne
levevis gør, at løgfrøens kropsbygning er noget for sig. Ikke alene har bag-
foden udviklet sig til et perfekt graveredskab, der gør frøen i stand til at gå
under jorden, inden der er gået et minut. Baghovedet er samtidig svulmet
op i en hård nakke, hvilket gør det lettere for frøen at bore sig gennem jor-
den.

Breddegrad: 55.584118 , Længdegrad: 9.256926

Sydvestjylland huser en af landets mest sjældne padder.

Den store løgfrø, der rent faktisk udskiller en hvidløgsagtig lugt, var i 1990
forsvundet fra 98 % af sine tidligere levesteder i Danmark.
Derfor er der gjort en ihærdig indsats, for at bevare de sidste bestande i ofte
små isolerede vandhuller rundt omkring i landet.

I Vejen kommune findes flere vandhuller, hvor forholdene for løgfrøen stadig
er tålelige. Det vil sige, at vandhullet er rent og i meget høj grad solbeskinnet.
Løgfrøens æg kræver nemlig relativt høje temperaturer, for at kunne udvikle sig.
Så hvis vandhullet omgives af buske og træer, der kaster skygge over vandet,
får løgfrøen ikke succes. Foto: Asbjørn Holm

Løgfrøen
Lugter af hvidløg.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 73

I mange søer kan man i foråret opleve den toppede lappedykker fremføre et
spektakulært parringsritual, hvor han og hun næsten rejser sig op af vandet
med front mod hinanden.
Den gråstrubede lappedykker, der foretrækker mere næringsfattige søer
og derfor oftest ses i klit-og hedesøerne, har en lignende dans. Gråstrubet
lappedykker udstøder derudover et højt skrig i ynglesæsonen, nærmest som
et grisehyl. Lyden kan få de fleste til at undres, ikke mindst fordi den oftest
kommer inde fra rørskoven, hvilket gør det er svært at se, hvad der har frem-
kaldt det skrækindjagende hyl.
Den lille lappedykker er den mest anonyme af arterne. Den hører til i de
ganske små vandhuller eller tørvemoser og lever ret skjult. Sidder man
stille, dukker fuglen dog tit op ganske tæt ved. Visse steder i regionen, f.eks.
i Sneum Klæggrav ved Sneum Ås udløb, kan man støde på den mere fåtal-
lige sorthalsede lappedykker. Den er nærmest helt sort med nogle smukke
orange fjer bag øjet. Den sorthalsede lappedykker foretrækker at yngle, hvor
den er under beskyttelse af andre fugle i stort antal. Den flytter derfor rundt
med hættemågekoloniernem som kan bestå af tusinder af fugle, der udgør
et effektivt vagtværn mod rovdyr og fredsforstyrrere.

I Vejen kommune finder man lappedykkere i mange af mosernes vand-
huller eller tørvegrave. Blot må vandhullet ikke være omgivet af tæt krat
eller skov. I Vadehavet ses lappedykkerne på både Rømø, Mandø og Fanø.
Lappedykkerne tilbringer vinteren på åbent hav eller langs kysten. De er
tilbage i søerne ved yngletidens begyndelse i april.

Søer eller blot mindre vandhuller i Sydvestjylland huser ofte lappedykkere.
I Danmark forekommer fem arter, hvoraf de fire yngler, og den sidste, nor-
disk lappedykker, er en fåtallig trækgæst. Lappedykkere er i meget høj grad
specialiserede til livet i vand. De er nærmest hjælpeløse på land, og man ser
aldrig en lappedykker gå op på søbredden, ligesom f.eks. ænderne gør det.

Lappedykkerens ben er placeret bagerst på kroppen, hvilket gør den til en
eminent svømmer også under vandet. Lappedykkere lever nemlig af fisk,
som de fanger i hurtige og nogle gange langvarige dyk.

De forskellige arter har om sommeren farverige og smukke fjerdragter, især
den toppede lappedykker, der er den mest almindelige. Foto: Carsten Gadgaard

Lappedykkere
Er søernes fugle.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 74 75

Visse steder når de op i højder på over 70 meter over havet. I oldtiden har
befolkningen udnyttet de lavtliggende enge langs åen til græsning, mens
man har dyrket korn på de tørre, højtliggende arealer. I dag vidner adskillige
bronzealderhøje, især på åens sydside, om denne del af historien.

Langs vandløb og åer med en rimelig eller god vandkvalitet finder man
om sommeren de smukke pragtvandnymfer. Her i landet findes to arter;
blåvinget og blåbåndet pragtvandnymfe. Den første har skinnende met-
aliskblå vinger, den anden blot et bånd over den centrale del af vingerne.
De er nemt genkendelige og kommer gerne tæt på. De færreste guldsme-
dearter har et egentligt parringritual, men det har netop pragtvandnym-
ferne. Hannen hos den blåvingede pragtvandnymfe gør alt hvad han kan for
at signalere til hunnen, at han er parat til parring. Nogle artskarakteristiske
rosafarvede pletter på kropsledene fortæller hende dette. Hvis hunnen viser
interesse, fortsætter han med en flyveopvisning med hurtige, svirrende
vingeslag, helt anderledes end den almindelige flugt. Hvis alt går vel, lægger
hunnen æggene i stænglerne på forskellige vandplanter. Hun kan være helt
neddykket mens dette arbejde pågår.

Pragtvandnymferne flyver i perioden mellem juni og medio august.

Breddegrad: 55.440822, Længdegrad: 9.003382

Kongeåen er på lange strækninger ureguleret og snor sig smukt gennem
landskabet. Naturen langs den gamle grænseå er derfor rig. Især på sydsiden,
hvor kildevæld, rigkær og moser danner en fornem mosaik.
Selvfølgelig har det moderne landskab med infrastruktur, byudvikling og
landbrug også haft betydning for Kongeåen, men den betragtes ikke desto
mindre som en vigtig sydjysk spredningskorridor for dyre- og plantearter. En
fredning i 1980 sikrede en større strækning af åen, der er kendt for at være et
godt fiskevand.

Landskabet er, som de øvrige sydvestjyske åer, skabt af smeltevand fra sidste
istid. Vandet har skåret sig ned i det gamle land og efterladt skrænter på
begge sider. Skrænterne ses særligt tydeligt ved Skibelund og Dover. Foto: Marco Brodde

Kongeåen
Snor sig gennem landskabet.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 75

Morænebakkerne i øst var dækkede af is under den seneste istid, hvilket
det vestjyske landskab ikke var. Isen flyttede rundt på jorden i Østjylland,
men i vest stod det gamle landskab så at sige uberørt og blev blot påvirket
af vind og vejr i tusinder af år. Denne langsomme ”slitage” har udjævnet
landskabet og gjort højdeforskellene mindre synlige, end det er tilfældet i
øst, hvor isen fik mulighed for at flytte rundt på jorden og skubbe den op til
de nuværende morænebakker.

Bakkeøer, som f.eks. den Åtte Bjerge repræsenterer, kan dog også være ku-
perede, især langs randen, hvor havet eller en smeltevandsdal med sine ero-
derende kræfter har dannet skrænter. Så ligger det gamle, ellers udjævnede
landskab, som en tydelig ”ø”, der rager op.

Det højeste punkt i Åtte Bjerge er Flaghøj på omkring 60 meter.

Bakkerne var tidligere lyngklædte som det typiske vestjyske landskab.

I dag har Åtte Bjerge karakter af græs-overdrev med en stor variation af
buske og bevoksninger. Områdets natur er afhængig af vedvarende pleje i
form af græssende dyr, hvis landskabets åbne karakter skal bevares.

Der er mange muligheder for at vandre langs stierne i Åtte Bjerge.

Breddegrad: 55.449025, Længdegrad: 8.982439

Sydvestjylland er ikke rig på højtliggende punkter.

Men især lidt inde i landet findes landskaber med markante højdeforskelle.
Åtte Bjerge på kanten af Kongeådalen er et af de mest kendte og besøgte.

Bjergene er en del af en bakkeø fra næstsidste istid, som flankeres
af en smeltevandsdal (altså Kongeåen) fra den seneste istid. Det er
tankevækkende, at man i nutidens landskab nemt kan se spor efter flere
istider på samme sted.

Bakkeøerne er i øvrigt et vestjysk fænomen, der er beslægtet med Østjyllands
morænebakker, men som alligevel skiller sig væsentligt ud. Foto: John Frikke

Åtte Bjerge
Istidernes værk.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 76 77

Den slimede hat og ringen på stokken gør den ret sikker at bestemme.

Lærkerørhat har også en ring på stokken, men den vokser kun under lærk og
er gul. Husk i alle tilfælde kun at spise svampe, der er helt sikre i forhold til
bestemmelse.

Skulle uheldet alligevel være ude og en form for forgiftning indtræder, er det
klogt at medbringe en svamperest til lægen, det sikrer den rette behandling.

Brungul Rørhat kan bruges til stort set alt, bortset fra tørring.
Den er god som blandingssvamp, men slet ikke ueffen alene i f.eks. en ome-
let, der hurtigt laves efter rengøring: skær svampene i tynde skiver og rist
dem på en tør pande ved god varme. Når al væden er fordampet, tilsættes
en klat smør samt piskede æg med mælk. Rør forsigtigt i panden, og lad
omeletten stege ved svag varme, til massen har en passende konsistens.
Pynt med purløg, og server omeletten, mens den er lun.

Lúteus, som er artens latinske navn, betyder gul eller orange.

En svampejagt ad skovveje, sandspor eller brandbælter giver hurtigt gevinst.
De står dér i klynger og nærmest kalder. De vokser tæt på fyr og er alminde-
ligt forekommende. Slimede er de, men tag ikke fejl, fat kniven og skær den
korte stok af i jordhøjde og træk straks den slimede hathud af. Det letter det
senere arbejde i køkkenet.

Den brungule rørhat er kendetegnet ved en slimet, brun hat, det gule kød og
en brunviolet ring på stokken; er det meget unge eksemplarer, sidder rester
af det hvide slør stadig under hatten og dækker de fine varmgule rør.

For stort set alle svampe gælder, at de kan forveksles med andre, og det
gælder også for denne svamp.
Her er der dog ingen farlige forvekslingsmuligheder. Foto: Torben Christensen

Brungul Rørhat

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Brungul Rørhat er en almindelig
svamp, der kan findes i de fleste
skove og plantager i regionen.

 77

Især i Vestjylland hvor disse spætter er ret fåtallige. Klelund Plantage er i de
seneste år blevet til en dyrehave, hvor et hegn holder en bestand af krondyr
inde. Skovens størrelse og dens rolige hjørner, hvor vildtet ikke forstyrres,
gør, at dyrenes naturlige adfærd opretholdes. De udsatte hjorte hjælper
samtidig med at skabe mere natur i skoven på sigt. Da ejerne etablerede
dyrehaven, lagde man samtidig en plan for naturen både i skoven og på de
omkringliggende hedearealer. Planen handler i høj grad om at skabe flere
lysninger og åbne partier i den ellers mørke skov.

Netop lysninger er en stor mangel i mange danske skove, hvor de fleste
arter af dyr, planter og insekter faktisk er knyttet til skovbrynene. I lysninger
og skovbryn har træer og buske ofte forskellige aldre, og lyset skaber liv til
mindre planter og insekter, der tiltrækker fugle.

Store græssende dyr som kronhjorte har oprindeligt været medvirkende til
at holde de danske skove åbne og levende. Så paradoksalt nok kan et stykke
halvnatur som Klelund Dyrehave være medvirkende til at sikre det man med
et fint ord kalder biodiversiteten. Samtidig planlægger ejerne at udplante flere
oprindeligt hjemmehørende træsorter i skoven i stedet for de fremmede
nåletræer, der næsten alene præger billedet i dag. Det vil naturligvis også
være positivt for naturen og for oplevelsesmulighederne.

Der er offentlig adgang til Klelund Plantage, men ifølge naturbeskyttelses-
loven skal man blive på stier og veje i alle private skove.

Breddegrad: 55.591879, Længdegrad: 8.929009

Klelund Plantage er, ligesom de fleste jyske nåletræsplantager, relativ ung.

En skov skal have rigtig mange år på bagen, inden den bliver rigtig interes-
sant for forskellige dyr og planter.
Og da de fleste plantager i slutningen af 1800-tallet er anlagt med produk-
tion for øje, er den naturlige variation i skovens beplantninger selvfølgelig
begrænset.

Klelund Plantage har dog en størrelse og nogle omgivelser, der betyder, at
skoven huser flere spændende fuglearter.

Sortspætte og grønspætte er begge arter, der kaster glans over enhver skov. Foto: Casper Katborg

Klelund Plantage
Hegnet dyrehave med mere natur i fremtiden.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 78

Vandsalamanderen lever kun en del af sit liv i vandhullet.

I vinterhalvåret går salamanderen på land, men bliver inden for ca. en halv
kilometers afstand til vandhullet. Den gemmer sig under grene og sten, men
kan godt komme frem i løbet af vinteren, hvis temperaturen er på minimum
7 grader.

Som regel ser man dog først salamanderen i marts, når den er tilbage i vand-
hullet. Her lever den af dafnier, vandlopper, insektlarver og sågar haletudser.

Til gengæld æder haletudserne gerne salamanderens æg, og livet i vandhul-
let er faktisk ganske risikabelt også for den voksne salamander.

Når ungerne først er kommet på land, har de en udmærket chance for at
komme levende igennem vinteren. Men fra det øjeblik den nyligt kønsmodne
salamander går i vandet igen, har de pludselig kun en fifty-fifty chance for at
overleve det næste år. Simpelthen pga. vandhullets mange farer. Til gengæld
dør salamandere ikke bare lige sådan af alderdom. I teorien kan de blive
langt over 20 år gamle.

Voksne salamandere er fredede i Danmark, men man må indsamle nogle få
dyr til undervisningsbrug.

Den lille vandsalamander er et fascinerende dyr, hvis yngledragt får de fleste
til at spærre øjnene op. Hannens bølgede rygkam giver mindelser om en lille
drage, godt hjulpet af de iøjenfaldende orange farver på undersiden. Utroligt,
at der findes så smukke dyr i den danske natur.

Og så er vandsalamanderen ikke engang sjælden. Godt nok er den, som andre
padder, gået meget tilbage, men findes stadig i mange vandhuller i skove
eller åbent land. Den undgår egentligt landbrugsland, vandhuller, der er helt
omgivet af skyggefuldt krat og forurenet vand.

Ellers skal der ikke meget til, og selv i små vandhuller finder man den.
Der må dog ikke være fisk eller ænder i vandhullet, da de æder ynglen. Foto: Kirsten Stidsholt

 Salamanderen
Vandhullets lille drage.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Salamandere findes i mange
vandhuller i Sydvestjylland..
Både i moserne omkring Vejen,
Ribe og Tønder samt på Rømø
og Fanø.

 79

Den megen opvækst resulterer i en uhensigtsmæssig stor tilførsel af
plantedele. Når blade, grene og gamle tagrør går i forrådnelse, resulterer
dette i ekstra næring til søen og dens omgivelser. Denne gave er søen helst
fri for, fordi dens oprindelige planter og dyr er tilpasset det nærringsfattige
miljø og ikke kan overleve konkurrencen fra mere næringselskende arter.

Paradoksalt nok kan en forbedret miljøtilstand i søerne derfor godt
resulterer i færre arter. Men samlet set vil vi på landsplan kunne bevare
artsrigdommen, hvis de nærringsfattige områder forbliver fattige. Det, som
vi med et fint ord kalder biodiversiteten.

Søerne omkring Oksbøl er såkaldte lobelie-søer. Opkaldt efter den i Dan-
mark ret sjældne vandplante tvepibet lobelie. Planten vokser på lavt vand
og stikker sin tynde stængel med små, tragtformede hvide blomster op
over overfladen. Sådanne vandplanter er naturligvis afhængige af, at solens
stråler når ned til søens bund. Derfor findes tvepibet lobelie kun i rene søer,
der ikke plages af for megen næring og deraf følgende algevækst, der skyg-
ger for solens livgivende stråler.

Breddegrad: 55.645049, Længdegrad: 8.268242

Det vestjyske landskab omkring Oksbøl og Blåvand er fra naturens side
sandet og fattig på næring.

Dette betyder dog ikke, at landskabet er fattigt på natur.

Faktisk indeholder de næringsfattige landskaber nogle af de mest sjældne og
kuriøse arter i Danmark.

Præstesø og Barnsø er eksempler på nærringsfattige og dermed yderst
værdifulde vestjyske søer, som myndighederne heldigvis de senere år har
forsøgt at beskytte mere effektivt.
Et af midlerne er at bekæmpe bevoksningen af tagrør, buske og træer. Foto: Niels Linneberg

Præstesø og Barnsø
Vil helst være fattige.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 80

Rørsumpene spiller en betydelig rolle ved søernes tilgroning og afløses
efterhånden af andre planter, når søbunden er hævet tilstrækkeligt pga.
vissent materiale fra tagrørene. Trods vandmættet jord er planten i stand
til at transportere ilt ned til rødderne. Skiftende solpåvirkning, temperatur
eller vindhastighed påvirker trykket i planten, og disse trykforskelle driver
ilttransporten.

Tagrør levner ikke andre plantearter mange chancer, den er særligt tilpasset
det våde miljø, står tæt og overskygger med sin højde alt andet. Til gengæld
lever mange insekter i og på tagrør, flere end 100 forskellige planteædere
nyder godt af tagrør. Nogle borer i stråene og lever af det bløde marvvæv,
og galmyg lægger æg, hvorved der udvikles såkaldte galler (udposninger på
planter, hvori insektlarver udvikler sig). Siden bronzealderen har man udnyt-
tet tagrør til tækning af huse. Tagrørs strå er hule, hvilket gør planten særde-
les velegnet til tagmateriale.
Tagrør er ikke særlig tolerant over for græsning, så de steder, man ønsker en
åben og mere varieret strandeng, kan kreaturer eller får med fordel sættes
ud på arealet. De unge skud indeholder sukkerstoffer, hvorfor dyrene gerne
æder dem. Følgen bliver et mere lysåbent areal, som tilmed også er varmere
end den lukkede rørsump. Dette betyder, at flere plantearter nu får mu-
lighed for at spire. Tagrørssumpe er en udbredt naturtype mange steder i
vadehavsregionen, både på øerne og på fastlandet omkring moser og søer.

Med sine 2-3 meters højde er tagrør den største græsart i hele Norden.
Den vokser ved bredden af ferske vande og ved kysterne i blanding af salt-
og ferskvand, hvor den danner store bestande og udvikler sig til såkaldt rør-
sump. Jo større tilgængelighed af næringsstoffer, jo kraftigere vækst. Bladene
er omtrent en halv meter lange og vender altid samme vej i vinden; bladene
kan, som en tilpasning til de ofte blæsende forhold på voksestederne, dreje
omkring strået. På den måde undgår bladende at fange den hårde vind, der
ellers ville knække det høje strå. Øverst i planten sidder blomsten, en såkaldt
top, der blomstrer meget sent på året med rødviolette små aks. De når dog
kun sjældent til formering på vore breddegrader, i stedet har tagrør en til
tider næsten eksplosionsagtig vegetativ vækst; fra det kraftige rodnet udgår
nye skud, der i løbet af foråret og sommeren når flere meters højde. Foto: Marco Brodde

 Tagrøret
Græsset vokser os over hovedet.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Tagrørskove findes overalt i re-
gionen. De mest vidtstrakte nær
den tyske grænse ved Rudbøl
Sø og Magisterkogen.

 81

Det må heller ikke være hverken for tørt eller for vådt.

Pointen er netop, at firben ynder de steder, hvor de forskellige landskabs-
typer mødes, altså de såkaldte randzoner.

I mosen finder man derfor oftest firben i zonen omkring vandhullerne, i
skoven støder man typisk på dyrene langs stien eller i skovbrynet, mens man
i klitterne skal lede i områderne, der er delvist bevoksede med buske.

Den art af firben man oftest oplever i Sydvestjylland, således også på
vadehavsøerne, er det såkaldte skovfirben, som også kaldes almindeligt
firben.

Stålormen ligner en lille slange, men er i virkeligheden nærmere et firben.
Blot uden ben! På et tidspunkt i udviklingshistorien har stålormen således
mistet benene, men der findes stadig rester af skulder- og bækkenknogler i
skelettet.

Stålormen adskiller sig fra slangerne bl.a. ved at have både øvre og nedre
øjenlåg. Halen kan i øvrigt sprænges af ligesom hos firbenet. En sjov detalje
hos stålormen er dens vane for at opsøge myretuer. Her udnytter stålormen
varmen, åbenbart uden at myrerne er i stand til at gøre skade på den.
Stålormen trives som firbenet bedst, der hvor landskabet er varieret.

Firben er varmeelskende dyr, som er afhængige af solen for at kunne jage og
flygte. Omvendt må krybdyr som firbenet ikke blive overophedede, og da
de ikke selv er i stand til at regulere kropstemperaturen, må de derfor have
konstant adgang til både sol og skygge.

Få minutters intens jagt efter insekter betyder, at firbenet igen må solbade og
”lade batterierne op”. Når solen står højest på himmelen ved middagstid,
bliver det ofte for varmt for firbenet at færdes i solen, og det må søge skygge
i vegetationen eller f.eks. på nordsiden af en klit.

Firbenets levevis betyder, at det trives bedst i mosaikagtige landskaber.
Det undgår helt åbne landskaber, men også de mest tilgroede. Foto: John Frikke

Firben
Med og uden ben.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Man kan støde på firben og
stålorm på alle egnede lokaliteter
i regionen. Både på øerne og inde
i landet.

 82 83

I den første tid er hugormene langsomme og sløje og hugger som regel ikke.
Først når de har skiftet ham den første gang, bliver de for alvor hurtige og
mere aktive. Hugormen skifter ham op til 3 gange i løbet af året.
Hugormens bid er berygtet. Måske fordi den danske natur indeholder så
få giftige dyr, tildeles de megen opmærksomhed. Vel er et hugormebid
ubehageligt, og nogle læger mener, at enhver der bides bør være under
lægelig observation et døgns tid. I alt kender man til 7 dødsfald som følge
af hugormebid i Danmark mellem 1900 og 1947. Denne statistik har næppe
ændret sig. Tallet siger noget om, at faren ved at færdes i områder med
hugorme, ikke overraskende, er meget mindre, end at sætte sig ind i en bil.
Hugormen bidder ikke på en afstand længere end 20 cm. Hvis man iklæder
sig støvler på sin tur gennem et landskab, hvor man vil kunne støde på
hugorme, er man derfor godt sikret. Et godt råd er også at træde en smule
hårdt rundt i vegetationen, når man f.eks. samler bær. Hugormen fornemmer
uroen på ti meters afstand og flygter. Skulle uheldet alligevel være ude, bør
man søge læge. Det gælder om, ikke at blive forpustet og helst holde den
bidte legemsdel i ro. Forgiftningen udvikler sig mere, hvis man anstrenger
sig. Børn reagerer kraftigst på hugormens bid pga. en lille kropsvægt. Til
gengæld kommer børn sig hurtigt.
Hugormen er fredet, men det er tilladt at flytte den fra f.eks. sommerhuset.
Og i yderste tilfælde slå hugormen ihjel, hvis den er til fare for f.eks. legende
børn nær grunden. Der er ingen hugorme på Vadehavets øer. Men på fast-
landet, f.eks. på Skallingen, ved Blåvand og i de sønderjyske moser kan den
findes de fleste steder.

Danmark og det øvrige Norden huser som bekendt ikke mange slanger.
Hugormen er således den eneste giftslange på vore breddegrader.
Især i sidste halvdel af marts og gennem april bemærker man ofte hugormen
i skovbryn, i klitter eller på hedestrækninger. Den er tilpasset nærringsfattige
landskaber, men kan både trives i skove og i åbent land.
Hugormen foretager vandringer mellem overvintrings-, parrings- og som-
merområderne, hvorimellem der kan være op til 2 kilometers afstand. Om
vinteren finder hugormen et hulrum, hvor det er muligt at søge ned i en
dybde af 50-150 cm. Efterhånden som temperaturen stiger nær jordover-
fladen, søger hugormen opad og kommer helt frem på solrige forårsdage for
at solbade. På kolde dage søger den tilbage i skjulet igen. Solbadningen er nød
vendig, både for at kunne bevæge sig, jage, fordøje og modne sædcellerne. Foto: John Frikke

 Hugormen
Nordens slange.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 83

I 1930 blev afvandingen derfor opgivet og Munkesø genskabt.

Både søen og den uregulerede og snoede Nørbæk er i dag fredet. Dette
sikrer dog ikke området mod tilgroning, der fortrænger de dyre- og
plantearter, som fredningen egentlig skulle sikre. De tætte pilekrat, der er
vokset op omkring søen, er imidlertid et levested for nattergalen, der ellers
ikke er almindelig udbredt i det vestlige Danmark.

Nattergalen er nemlig tilknyttet sumpet skov, hvilket ikke er nogen udbredt
naturtype i denne del af landet.

Nattergalen høres fra maj til omkring Skt. Hans. Man ser den uhyre sjældent,
men stemmen er som bekendt meget karakteristisk. Nattergalen synger
mest aktivt om aftenen og natten og allerhelst efter en varm og solrig dag.

Langs stierne omkring Munkesø kan man i maj og juni også finde orkideer.
Både majgøgeurt og plettet gøgeurt vokser på den våde bund. Som alle
andre orkideer er de fredede og må ikke plukkes, men skal nydes på deres
naturlige voksested.

Breddegrad: 55.303527, Længdegrad: 8.855667

Munkesø mellem Ribe og Gram har en spændende og gammel historie.

Historiske kilder peger på, at munkene opstemmede vandet ved søens udløb
og drev en mølle på det sted, der i dag hedder Skallebæk Mølle.

I 1860-erne lykkedes det i nogen grad, at afvande søen ved at grave kaneler
og lede vandet fra Nørbæk udenom søen og direkte til den nærtliggende
Varming Sø.
På den måde kunne man høste græs til hø på den tidligere søbund.

Efterhånden viste det sig dog svært at lede vandet tilstrækkeligt hurtigt væk,
fordi Varming Sø sandede stadig mere til. Foto: Ove Detlevsen

Munkesø og Nørbæk
Nattergalens vestlige forpost.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 84

for ænder, lappedykkere og blishøns. Landskabet minder noget om de sven-
ske skovsøer, og det er da heller ikke helt tilfældigt at fiskeørnen med
mellemrum ses ved søerne. Fiskeørnen ynder større søområder, der gerne
må være omgivet af høje træer. Det er mest i sensommeren mellem juli og
september, man kan være heldig at støde på ørnen.

Jels Skovene består, som navnet siger, af flere mere eller mindre sammen-
hængende skove. Set med de naturhistoriske briller er Barsbøl Skov nok
den mest interessante, da variationen af træsorter i skoven er stor. De gamle
bøgetræer får løbende lov at forynge sig selv, hvilket resulterer i træer med
forskellig alder. Dette ligner forholdene i en natur- eller urskov, om man vil.

Omkring Midtsø løber en vandrerute, der giver et godt indtryk af landskabet
mellem skov og sø.

Langs Midtsøs vestlige bred findes et voldsted, formentlig fra vikingetiden.
De tidligste skriftelige kilder om Jels Voldsted stammer fra 1231. Stedet, der
jo dengang var omgivet af tæt skov i miles omkreds, har været strategisk
vigtigt, når man ville overvåge ruterne her i nærheden af den berømte Hærvej.

Breddegrad: 55.379232, Længdegrad: 9.235339

Helt frem til 1700-tallet strakte der sig en stor skov tværs over Jylland.
Den såkaldte Farris Skov bredte sig ud mellem Lillebælt i øst til Ribe i vest.

Jels Skovene er rester af denne mægtige skov i det bakkede terræn, hvor isen
gjorde holdt under sidste istid og skabte både morænebakker og tunneldale.
Jels Søerne ligger så at sige i bunden af sådan en tunneldal.

Da isen smeltede for over 12.000-20.000 år siden, løb store vandmasser ud
under gletsjeren, som via en tunnel, og dannede en bred dal.

Søerne består af tre søer, der er forbundet af Jels Å. Nedersø, Midtsø og
Oversø er nærringsrige og danner tilsammen en god yngle- og rasteplads Foto: Helle Lorenzen

 Jels skovene
Og de tre søer.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 85

Rådyret er i dag et af landets mest udbredte pattedyr.

Allerede ved den sidste istids afslutning indvandrede rådyret og trivedes op
gennem historien med det efterhånden afvekslende danske landskab, der
både tilbød skov og ager.

Forholdene har naturligvis ændret sig gennem de mange årtusinder, og
bestanden af rådyr har løbende tilpasset sig.

Der har været drevet jagt på rådyret siden oldtiden, og i dag er jagtudbyt-
tet på over 100.000 dyr årligt. Bestanden af rådyr har nemlig været stærkt
stigende, især fra slutningen af 1980´erne. Foto: John Frikke

Rådyret
Har succes.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Rådyret er udbredt i hele regio-
nen og kan, året rundt ses
i skovbryn og i det åbne land.

 86 87
Efter en årlig tilvækst på næsten 10 % har bestanden stabiliseret sig, men kan
forventes at vokse yderligere, som en følge af øget skovplantning.

Baggrunden for rådyrets aktuelle succes skal findes i landbruget I dag er det
almindeligt med vintergrønne marker, der udgør et sikkert spisekammer for
dyrene. Kun når sneen dækker landet i flere uger, får rådyrene problemer.

Rådyret er derfor en af de få arter i det åbne land, der har formået at tilpasse
sig det moderne landbrugslandskab.

Efterhånden som bestanden er vokset, kan man mange steder opleve rådyr i
villahaver og sågar i byområder. Således er det ikke usædvanligt, at man f.eks.
midt i Nordby på Fanø møder et rådyr på sin vej til bageren om morgenen.

Breddegrad: 55.38037829623814, Længdegrad: 8.423595428466796

at brede sig igen, da holdningen til krondyret ændrede sig. Og i starten af
1900-tallet indvandrede krondyret til de efterhånden udbredte Vestjyske
klitplantager, hvor vi i dag kan opleve det i stor stil. I dag betragter man de
store hjorte som et aktiv.

Ikke mindst for de mange besøgende, der med lidt held og vejledning kan
få store oplevelser med vilde krondyr. I september er hjortene i brunst og
kan i miles omkreds høres brøle i de mørke timer. Krondyrene forvolder dog
stadig skade på marker og nyplantninger i skovene. Derfor overvåges og
reguleres bestanden løbende.

Krondyr er nok sky og kan vandre langt omkring hver dag. Men man kan,
især morgen og aften, opleve flokke af dyr, såkaldte rudler, på de åbne
hedestrækninger mellem de tætte plantager.

Især er området omkring Oksbøl, Blåvand og Henne kendt for at huse
mange krondyr. Grærup Langsø og hele den åbne lavning omkring søen, er
et klassisk sted at opleve hjortene, der kan ses fra vejen. Det er altid en god
idé at medbringe en kikkert.

Breddegrad: 55.651660000348535, Længdegrad: 8.179428577423095

Krondyret er vort største landlevende pattedyr.
Det kan veje over 200 kg. Og adskiller sig med en skulderhøjde på op til
150 cm. tydeligt fra andre hjortearter. Hannerne bærer det store gevir fra juli
til marts.

Oprindeligt har krondyret været udbredt over hele landet, efter det indvan-
drede ved istidens afslutning for omkring 11.000 år siden.
I 1700 tallet betragtede man krondyr som skadedyr, da de forårsagede skader
på afgrøder og træer. Igennem næsten 200 år forsøgte man derfor at bort-
skyde dyrene, hvilket lykkedes på Sjælland og Fyn.

I Jylland overlevede små bestande imidlertid så længe, at de fik chancen for Foto: John Frikke

 Krondyret I Vestjylland

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 87

Plantagen strækker sig helt ud til kysten, hvor træerne næsten snubler ud
over de stejle skrænter, der er karakteristiske for området.

Skrænterne ved Marbæk indeholder flere lag af sand, grus og ler, der er
aflejret gennem millioner af år.

Mange steder fremstår sandet varmt gult eller rødbrunt. Det er resultatet
af den kemiske proces, der sættes i gang, når regnvandet siver ned og går i
forbindelse med sandets jernindhold. Den såkaldte jernsandsten, der herved
fremkommer synes »rusten«, og sandstranden kan flere steder på stækningen
være markant rødlig. Det er tankevækkende at tænke på, at dette røde lag i
klinten er aflejret på et meget tidligt tidspunkt i menneskets udvikling.

På stranden nedenfor kan man altså kigge ud over det geologisk set meget
unge Vadehav, (dannet i løbet af de sidste 8000 år), og dreje sig rundt mod
skrænten, der er resultatet af mange millioner års geologiske processer.

Ved anlæggelsen af plantagen var man allerede opmærksom på hedernes
særlige natur. Derfor lod man et stykke af Marbæk Hede stå uden at plante
det til. Heden ligger smukt på den vestlige side af grusvejen, der fører gen-
nem plantagen. Her vokser bl.a. orkideen plettet gøgeurt og den sjældne og
smukke guldblomme. Den sidste blomstrer lige inden Sct. Hans, orkideen lidt
tidligere.

Breddegrad: 55.549587, Længdegrad: 8.327680

Marbæk Plantage nord for Esbjerg er et af de mest besøgte naturområder på
egnen.

Landskabet er meget varieret og består af mange andre elementer end den
egentlige plantage, der er anlagt i begyndelsen af 1900-tallet på den
sandede hedejord.

De to lavvandede søer er dannet ved opstemning af Marebækken, det
vandløb som området er opkaldt efter.

I søerne ses ofte ænder og lappedykkere, og småfugle som rørspurv og rør-
sanger synger fra tagrørene langs bredden. Foto: John Frikke

Marbæk
Unge og gamle landskaber støder sammen.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 88

I 2000 besluttede Staten så at overlade skoven helt til sig selv, så i dag kan
skoven siges at være uberørt. Men skove udvikler sig langsomt, og det vil
komme til at tage lang tid før naturen tager helt over. Imens forskes der i,
netop hvordan skove udvikler sig, når ikke vi blander os. F.eks. kan vi for-
vente, at visse partier i skoven bliver mere artsfattige, når vi overlader
konkurrencen mellem træsorterne til træerne selv. De stærkeste vinder, så at
sige. Nogle steder vil skoven blive meget tæt, og de lyskrævende arter blive
lukket ude. Indtil en storm skaber naturlige lysninger og giver nye levesteder
for dyr og planter.

På sigt vil man på denne måde skabe en skov, der kan huse meget
spændende og sjældne arter af fugle, insekter og planter. I dag kan man
allerede se flere arter af spætter og andre fugle, der er afhængige af gamle,
rådne eller hule træer. Den lille flagspætte, der er en sjælden ynglefugl i
Danmark, findes i skoven. Sammen med sortspætten, der er lige så stor
som en krage. Myndighederne har også lukket grøfterne i skoven, hvorved
vandstanden er hævet til noget nær det naturlige. Det betyder, at der både
findes tørre og våde partier i skoven, og at forskellige dyre- og plantearter
med forskellige behov kan finde et passende levested. Draved skov lever i
høj grad op til sit navn, ”den sumpede skov”. Så husk gummistøvlerne.

Breddegrad: 55.02165071576497, Længdegrad: 8.967783451080322

Draved Skov i nærheden af Løgumkloster er kendt for at ligne en urskov.
Ingen skov i Danmark kan siges at være urørt, og vi har ingen oprindelige
skove tilbage. Men Draved Skov er så at sige sluppet billigere end flertallet
af skove i det danske kulturlandskab. Skovens navn henviser angiveligt til
”den sumpede skov”, og måske har det været det svært tilgængelige ter-
ræn, der reddede skovens natur. F.eks. har man i Draved undladt at skifte
alle de naturligt hjemmehørende løvtræer ud med de i Vestjylland ellers
populære nåletræer. Typiske jyske nåletræsplantager er ikke særligt interes-
sante i forhold til en mere vild skov med stor variation i plante- og dyreliv.
Og selvom der i perioder har været planer om en mere intensiv udnyttelse af
skoven, var man allerede ved genforeningen i 1920, da skoven igen kom på
danske hænder, blevet opmærksom på skovens naturkvaliteter. Foto: John Frikke

 Draved Skov
Står nu urørt hen.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 89

De nye ynglefugle er tilsyneladende ikke så krævende som den oprindelige
bestand.

De østeuropæiske fugle har tilpasset sig det moderne landskab og søger
føde på landbrugsarealer. Der skal således ikke nødvendigvis helt så store
naturarealer til at stille tranen tilfreds nu om dage. Dog skal den have ro i
yngletiden og slår sig ofte ned i tilgroede og ufremkommelige moser.

Tranen færdes uhyre diskret i sommerhalvåret, og selvom der er tale om
store fugle, kan man sagtens overse parret. Stemmen overhører man dog
sjældent. En høj trompeteren afslører i foråret, at tranen er ankommet. Især
morgen og aften kan man se fuglene i det åbne land, hvor de søger føde på
marker og enge. Marts og april er den bedste periode. Og så igen i sensom-
meren er ungerne er på vingerne.

Både i Tønder og Vejen kommuner yngler tranen med stadig flere par, hvilket
vi kan glæde os over. I store dele af Vesteuropa, er tranen nemlig stadig i
tilbagegang. Kongens Mose ved Draved Skov er et godt sted at starte sin
søgen efter traner i det sydvestjyske.

Her er et fugletårn hvorfra man kan overskue et stort tranevenligt område.

Breddegrad: 55.010885919980936, Længdegrad: 8.951303958892822

Det er kommet som en positiv overraskelse, at tranen igen yngler i Vestjyl-
land.

Fra at have været en sjælden og truet art, der i Danmark kun fandtes på øde
hedestrækninger i f.eks. Thy, ses tranen nu mange steder i hele Jylland.

Det er den østeuropæiske bestand, der er vokset og sender et overskud af
fugle mod vest.

Tranen har formentlig været udbredt i store dele af landet indtil engang i
1800-tallet, da den endnu kunne finde egnede ynglepladser i landskabets
mange moser og heder. Foto: John Frikke

Tranen
Genindvandrer.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 90 91

og spætter til gode. Terrænforholdene i Nørholm Skov varierer meget,
hvilket gør skovturen ekstra spændende. I de laveste partier af skoven pibler
vandet frem og skaber små væld og vandløb. I tilknytning til de våde om-
råder vokser pile- og elletræer, der tiltrækker f.eks. halemejser og sump-
mejser. Den smukke og store ranunkel engkabeleje blomster i skovens
sump i maj. De store gule blomster lyser kraftigt op og afløser skovens
hvide anemonetæppe, der sætter sit tydelige præg på skovbunden i april.
Nørholm Skov er privatejet, hvilket betyder, at man må færdes på stier og
veje, men ikke udenfor disse.

Varde Å løber tæt forbi skoven. Et naturgenopretningsprojekt har for få år
siden resulteret i, at denne del af åen i dag slynger sig naturligt gennem
landskabet igen. Genslyngningen er en del af det såkaldte Snæbelprojekt
(læs afsnittet ”Snæblen - Redningsaktion for en udryddelsestruet fisk”).

Sammen med Nørholm hede består landskabet således af en særdeles
spændende treenighed af skov, ådal og hede. Heden er visse steder truet af
tilgroning, hvilket den særlige fredning af landskabet paradoksalt nok ikke
forhindrer. En del af fredningens formål er nemlig at kunne studere, hvordan
heder udvikler sig, og hvor hurtigt det forløber.
Andre steder fremstår heden endnu åben. Det er herude man kan være
heldig at støde på den store tornskade. På størrelse med en stær, men med
en levevis som en lille rovfugl. De fleste store tornskader er trækfugle fra
Nordskandinavien, som besøger os om vinteren. Tornskaderne er kendte for
at fange insekter og mus, som de spidder på torne til senere brug.

Breddegrad: 55.684214, Længdegrad: 8.600321

Vestjylland er generelt fattig på skov, hvis man ser bort fra de klitplantager,
der op gennem 1800-tallet blev anlagt på de sandede jorder.
Derfor er det er stor fornøjelse at træde ind i nogle af de få gamle løvskove,
der dog findes i landsdelen. Her kan man opleve arter af fugle og planter,
som man i regionen ellers ikke støder på. Naturen i en skov er afhængig af sk-
ovens og de enkelte træers alder, sammensætningen af træsorter, fugtighed
og mængden af døde træer. Jo ældre skoven er, og jo flere forskellige træ-
sorter, des flere arter af insekter og fugle finder her. Løvskove indeholder
generelt mange flere arter end nåleskov. En del af Nørholm skov er udlagt
som naturskov. Det vil sige, at skoven for lov at udvikle sig uden vores ind-
blanding. Der tyndes ikke ud i bevoksningerne for at tilgodese enkelte træer
eller sorter. Der fjernes heller ikke døde træer, hvilket kommer f.eks. svampe Foto: John Frikke

 Nørholm Skov og Hede
En oase af gammel løvskov.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 91

repræsenterer naturligvis oftest arter, der for f.eks. 10 millioner år siden var
tilpasset for længst forgangne perioders klima og landskab. Forskerne kan
derfor lære meget om fortidens dyreliv ved at betragte fossiler.

I Gram Lergrav kan alle og enhver hjælpe med at lede efter spændende fos-
siler. Der er offentlig adgang til området, dog koster det et beskedent beløb
af grave i leret. Man må tage langt de fleste fund med hjem.
Kun knogler og særligt spændende fund bedes afleveret til museet, der kan
bruge dem til forskning og udstilling. Således har børnefamilier flere gange
gjort bemærkelsesværdige fund i lergraven og har kunnet høste æren for
ikke ubetydelige forskningsmæssige opdagelser.

Alt hvad man behøver er gummistøvler, en skruetrækker eller andet til at
pirke i leret med og tøj, som må blive mudret. Store oplevelser venter forude,
og spændingen er stor.

Selvom sneglene og muslingerne ofte er små, er det stærkt fascinerende at
stå med et 10. millioner år gammelt fossil i hånden, som man selv har fundet.

Breddegrad: 55.307264, Længdegrad: 9.059258

Langt væk fra havet, helt inde øst for Ribe, kan man være heldig at støde på
en hval.

Og med blot en smule tålmodighed finder man mindre dyr fra havets bund.

Ikke levende dyr, men fossiler af for længst uddøde arter af muslinger, snegle,
sæler og hvaler, der beboede det hav, der for millioner af år siden dækkede
det meste af Sønderjylland.
Et fossil er en rest fra eller at aftryk af en organisme fra en anden geologisk
tidsalder.

Dyrene eller planterne kan i meget høj grad ligne de nulevende arter, men Foto: Karsten Højlund

Gram Lergrav
Udfordrer vores fornemmelse for tid.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 92 93

Lavningen er skabt af vandmasserne fra den sidste istids afslutning, hvor
isen gjorde holdt lige her omkring. I perioder med skiftevis varme- og kulde-
fremstød bevægede isen sig frem og tilbage og skubbede jord og sten foran
sig.

Under afsmeltningen fossede vandmasserne mod vest og dannede den
brede ådal.

Idéen om at genskabe søen fik for alvor medvind, da samfundets behov
for at reducere nitratforureningen til vandløb og havmiljø steg op gennem
1990´erne. Vådområdernes bakterier omdanner nemlig nitraten til såkaldt
frit kvælstof, der så ikke havner i havmiljøet, hvor det kan forårsage iltsvind.
Ved at undlade intensiv landbrugsdrift på Gamst Søenge og tilmed gen-
skabe søen, spares åen, og i sidste ende Vadehavet, for en betragtelig
mængde nitrat. Samtidig har vi fået mulighed for at opleve søen, nogen-
lunde som den så ud mellem 1700 og 1800-tallet.

Fugle- og plantelivet har reageret positivt overfor genetableringen af søen.

Blandt mange arter kan man om sommeren høre græshoppesangeren, der
lyder som et fiskehjul, hvor snøren løber….en vedvarende snurren, som er
svær at retningsbestemme, men som kan høres på lang afstand.

Breddegrad: 55.478221, Længdegrad: 9.203796

I løbet af de seneste 100 år har det danske landskab undergået store foran-
dringer. Det er svært at forestille sig hvor stor en andel af landet, der rent
faktisk tidligere var dækket af vådområder, søer og moser.

Naturtyper, der i dag er langt mere sjældne end for blot et par generationer
siden. Nogle af vådområderne bliver heldigvis genskabt i dag.
Selvom det rent teknisk ikke er kompliceret at sløjfe dræningsrør og grøfter
eller at etablere en opstemning og dermed tilbageholde noget af vandet i et
område, tager det dog ofte lang tid at forberede genoprettelsen af f.eks. en
sø.

Søen ligger i dag smukt i den brede ådal, kaldet Gamst Søenge. Foto: John Frikke

 Gamst Sø
Genskabt natur i ådalen.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 93

Resultatet er kendt. Den tidligere store Filsø blev afvandet stykke for stykke.
Hvad man i de sidste generationer har kaldt Filsø, er i virkeligheden er lille
rest af den oprindelige. Denne sø hedder retteligt Fidde Sø.

Fra 2012 genskabes store dele af den oprindelige sø. Aage V. Jensen Natur-
fonde har købt jorden og forbereder i skrivende stund vandets tilbage-
venden. Hermed igangsættes et af landets største naturgenopretningspro-
jekter. Det er svært at forudsige præcis hvilke dyre- og plantearter, der vil
følge med. Nogle af de arter, Filsø var kendt for at huse inden afvandingen,
er i mellemtiden gået så meget tilbage, også i resten af landet, at de vil få
svært ved at indvandre igen.
Men med garanti vil et stort antal fugle, planter og insekter reagere meget
positivt på søens genopståen. Ænder og vadefugle, lappedykkere og svaner
vil f.eks. igen få et stort refugium i det vestjyske. Odderen, der er ved at eta-
blere sig i området igen, vil ligeledes få forbedrede muligheder for at trives.
Samtidig forsøger man at skabe rum til krondyr og gæs, som er eksempler
på arter, der ellers har lært sig at udnytte netop landbrugsarealerne og der-
for faktisk kan være i fare for at skulle søge nye steder hen.
Men den genskabte sø vil være en juvel i det jyske. På samme måde som
da den danske maler Johannes Larsen besøgte området for omkring 100 år
siden og gav os billeder af en usædvanlig natur. Planerne er at åbne området
for offentligheden, der kan færdes på alle veje og stier efter de gældende
regler i den danske naturbeskyttelseslov. Vi kan roligt glæde os!

Breddegrad: 55.69679273233741, Længdegrad: 8.222579956054687

Filsø vest for Varde har undergået enorme forandringer op gennem historien.

Oprindeligt var området i Vikingetiden en åben fjord med adgang for havets
salte vand. Sandvandringerne langs vestkysten lukkede fjordmundingen og
skabte en af landets største søer. Søen og dens omgivelser havde i år-
hundrede stor betydning for de lokale jægere, fiskere og landmænd, ligesom
den har haft uvurderlig betydning som noget nær nationalt naturklenodie.
Allerede tidligt forsøgte man at tørlægge dele af søen for at forvandle den til
frugtbar landbrugsjord, og med industrialiseringen kom der for alvor fart på
projekterne.
Ikke uden sværdslag med de lokale husmænd, der var afhængige af både
engarealerne samt fiske- og jagtrettigheder. Foto: John Frikke

Filsø
Genopstår!

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 94 95

Men med Varde Å som en enkelt undtagelse er forbindelsen til Vadehavet
brudt af diger og sluser.

Derfor kan vejen over åens nederste løb også til tider være spærret pga.
over-svømmelse. Som en i dag næsten kuriøs påmindelse om, at naturen
engang imellem bestemmer.

Salten favoriserer bestemte plante- og dyrearter på engen.

Arter der omvendt får konkurrence når arealet bliver mere ferskt og forhold-
ene ændrer sig.

Også selve åen og dens fauna påvirkes af både tidevandets bevægelser og
det saltet fra Vadehavet

Varde Å´ s udløb er ikke reguleret ved en sluse. Ej heller er ådalens vand kon-
trolleret af et dige.
Dermed er Varde Å helt unik i Vadehavet, og ikke bare i dansk sammenhæng.

I hverken det tyske eller hollandske vadehav findes i dag sådanne uregulerede
udløb.

Ved Varde å kan man derfor iagttage hvordan det salte havvand presses langt
op i åen og ikke sjældent helt op på de omkringliggende enge.

Denne forbindelse til Vadehavet har oprindeligt skabt de særlige naturforhold
langs alle Vadehavets åer og floder. Foto: John Frikke

 Varde Å
Åens udløb i Ho Bugt.

Breddegrad: 55.583972, længdegrad: 8.331070

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 95

Kassen sidder på indersiden af gavlen, hvor der laves et lille hul. I løbet af
10-15 år kom der hundredevis af kasser op på gårdene. Især i Sydvestjylland
er der lagt mange frivillige timer i arbejdet, og bestanden steg fra 10 par til
over 200. Fra Sydvestjylland bredte idéen sig. Og bestanden med.

Efter to hårde vintre er bestanden i 2011 dog igen reduceret. Sløruglen er
en standfugl, der bliver i nærheden af gården, selv når sneen dækker landet
i månedsvis. Men det er svært at lokalisere føden under sne og is, og rigtig
mange slørugler måtte lade livet. Arten lever hos os på kanten til sit nord-
ligste udbredelsesområde og er derfor sårbar overfor sådanne variationer
i vejret. Men kasserne er der stadig, og sløruglen skal nok komme igen. Så
længe der er fødemuligheder og ynglesteder.

Mange af uglerne bliver ringmærket, inden de flyver fra reden. På den måde
kan man følge med i hvordan uglerne breder sig i landet, og hvor gamle de
bliver. I sidste ende er sådanne oplysninger med til, at vi bedre kan beskytte
uglerne.

Sløruglen er bondegårdens ugle.

Englænderne kalder den faktisk for ”ladeugle”. Egentlig yngler den i hule
træer, men på vore breddegrader er den nært tilknyttet menneskets boliger
og bygger sin simple rede på ladens loftrum eller i kirketårne.

Da landbrugsbygninger i dag ofte er lukkede og moderniserede, mistede
sløruglen op gennem 1980´erne adgang til laderne. Bestanden svandt
dramatisk ind, og uglen var i fare for helt at forsvinde som dansk ynglefugl.

Heldigvis satte ornitologer og landmænd ind med en redningsplan.
Det startede i det små med opsætning af ynglekasser i laderne. Foto: Carsten Gadgaard

Sløruglen
Blev reddet.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

Sløruglen kan, på trods af den
dramatiske tilbagegang efter
to hårde vintre, findes i hele
regionen. Da den er knyttet til
landbrug, er den dog yderst
sjælden på øerne.

 96

Hedehøgen skiftede nemlig i løbet af 1990´erne de uforstyrrede moser og
rørskove ud med kornmarker. Hedehøgens unger er dog ikke flyvefærdige,
inden kornet høstes. Så hvis ikke reden opdages i tide, får parret ikke unger
på vingerne. Derfor overvåges hedehøgene så vidt muligt, i det øjeblik de
flyver ind over grænsen fra syd i løbet af april. Det er ikke let at finde ud af,
præcis hvor hedehøgen har bygget sin rede måske langt væk fra alfarvej.
Men det er ikke desto mindre nødvendigt, for at reden i samarbejde med
landmanden kan markeres i marken. På den måde kan landmanden høste
udenom reden, og ungernes overlevelseschancer forøges markant. Men
hermed er det ikke gjort. Bestandsudviklingen taler sit tydelige sprog. På
trods af alle bestræbelserne bliver der stadig færre hedehøge. Men måske
kan kurven knækkes. I hvert fald vokser bestanden rent faktisk nogle år.
Dog så for blot at falde igen året efter. Noget tyder derfor på, at hedehø-
gen kæmper med flere udfordringer samtidig. Måske er der problemer på
trækruten gennem Sydeuropa eller i selve overvintringsområdet i Afrika.
Derfor udstyres nogle hedehøge med satellitsendere, GPS eller genkendelige
farveringe. På den måde kan man følge den enkelte hedehøg på vej til og
fra Afrika og med tiden være i stand til at lokalisere, hvilke områder hedehø-
gene er særligt afhængige af og sætte ind her med effektiv naturbeskyttelse.
Hedehøgen har sit kerneområde i Danmark omkring Ballum Enge, men kan
ses i sommerhalvåret også på Rømø og regelmæssigt nordpå op til Esbjerg.
Fugle på træk ses også i den nordlige del af Vadehavet, og måske kan Varde
Ådal igen blive en fast yngleplads for arten. I første omgang handler det om
at bremse tilbagegangen.

Hedehøgen er i meget høj grad en rovfugl, der hører Sydvestjylland til. Stort
set alle yngleparrene i Danmark findes i de sønderjyske marskområder.
Sådan har det ikke altid været. Oprindeligt ynglede hedehøgen spredt over
hele Jylland, knyttet til de vidtstrakte hede- og moseområder. Da stort set
alle andre rovfuglearter i midten af 1900-tallet oplevede tilbagegang, var
bestanden af hedehøg stabil.

I dag er det omvendt. De fleste andre rovfugle oplever fremgang, mens hede-
høgen måske er på vej helt ud af landet. Derfor har myndighederne sammen
med en række organisationer sat alle sejl til for at redde den elegante rovfugl
i Danmark. Hedehøgen har faktisk formået at tilpasse sig nutidens landskab.
Det er både godt og skidt. Foto: Carsten Gadgaard

 Hedehøgen
Overvåges med moderne teknologi.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 97

bestand nyt blod. Og hvert år flyver et stadig stigende antal unger, klækket
i danske reder, ud og bidrager til en rigere natur. Hvem skulle have troet det
for bare 20 år siden?

Havørnen kan veje om mod 7 kilo og har et vingefang på op til 2.5 meter.
Sammen med den rektangulære vingeform medvirker dette til, at ørnen
nærmest ligner en flyvende dør. Eller port, om man vil. Havørnens rede
bygges i høje, ofte gamle, træer i umiddelbar nærhed af fuglerige områder.
F.eks. fjorde, større søer eller ådale. I Vadehavet er der fugle og byttedyr nok,
mens træerne imidlertid mangler. Havørnen har derfor endnu primært en
sydøstlig udbredelse i Danmark, når vi taler ynglepar. Men i vinterhalvåret
trækker ørnene gerne ud til kysten, så her er Vadehavet tiltrækkende. Også
fordi tidevandet, i en gennemsnitlig vinter, kan holde det lavvandede om-
råde isfrit. Man kan støde på en havørn overalt i Vadehavet mellem septem-
ber og maj, men de bedste steder er omkring Ballum Sluse, Vidåen og Mar-
grethe Kog. Her har man de seneste år kunnet se ørnene blive til langt ind
i ynglesæsonen, og det ser da også ud som om, at et ynglepar eller to har
etableret sig i baglandet et sted. Det bliver spændende, at følge havørnens
videre fremfærd i Sydvestjylland. Genskabelsen af Filsø ved Varde vil med ret
stor sandsynlighed også tiltrække havørnen.

Breddegrad: 54.955540, Længdegrad: 8.663406

Kan man virkelig se en havørn i Danmark og Sydvestjylland?
Ja, efterhånden er det slet ikke umuligt. Efter at have været forsvundet fra
dansk grund i hen ved 100 år, er den enorme havørn vendt tilbage.

Fredning og en generel mere positiv holdning til rovfugle i befolkningen har
været stærkt medvirkende til at få ørnen tilbage. I midten af 1990´erne eta-
blerede de første havørne sig igen her i landet. De første flyvefærdige unger i
over 100 år i Sønderjylland forlod således reden ved Hostrup Sø i sommeren
1996.

Det var sikkert ikke tilfældigt, at havørnen skulle genindvandre via Sønderjylland.
I dag er det stadig næsten udelukkende tyske fugle, som tilfører den danske Foto: John Frikke

 Havørnen
En flyvende dør.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 98

Det var stormfloden i 1979, der satte gang i overvejelserne.

Det gamle dige var tæt ved at bryde sammen under stormen. Spørgsmålet
var, om man skulle forhøje det eksisterende dige eller bygge et nyt dige 2
kilometer ude i Vadehavet. Man valgte det sidste på trods af områdets store
værdi for Vadehavets fugle. Som en kompensation valgte myndighederne at
designe og forvalte større dele af kogen fuglevenligt.

Derfor er der i dag store forekomster af vadefugle, ænder og gæs i Margrethe-
kog. Både for træk- og ynglefugle er Margrethekog et af de absolut vigtigste
områder i det danske Vadehav.

Også vandrefalk og havørn ses regelmæssigt.

Mange fugle kan ses fra slusebygningen. Selv havørn ses ofte her fra. Efter
ynglesæsonen er det tilladt at gå langs indersiden af diget, sydpå mod
grænsen (fra kl. 10.00 til solnedgang). Især når højvandet nærmer sig, er der
mange vade- og andefugle i Margrethekog. Da kommer fuglene ind fra selve
Vadehavet og bruger timerne omkring højvande i kogen.

Breddegrad: 54.963326330631496, Længdegrad: 8.663063049316406

I den sønderjyske del af Vadehavet har man siden middelalderen indvundet
og inddiget stadig mere land.
Det første egentlige havdige blev opført mellem Rudbøl og Højer allerede i
1500-tallet.

Efterhånden som landet voksede, som en følge af havets aflejringer langs
kysten, har man kunnet opføre diger og beskytte sine værdier mod over-
svømmelser.

Kog er betegnelsen på en sådan inddiget marsk. Hver kog bærer naturligvis
sit eget navn. Margrethekog er det senest inddigede område i Tøndermar-
sken. Det fremskudte dige vest for Højer stod efter stor diskussion færdigt i 1981. Foto: Marco Brodde

 Margrethekog
Diger og fugle.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 99

Sangsvanen yngler i Sverige, Finland og Rusland og har i de senere år bredt
sig mod syd. Således findes der rent faktisk nu nogle få danske ynglepar,
mens man i Skåne har en yderst levedygtig bestand nu om dage. Det viser
sig, ikke overraskende, at de sydlige svaner får flere levedygtige unger ud af
bestræbelserne, hvilket naturligvis fremmer arters muligheder for yderligere
ekspansion på de mildere breddegrader.
Men endnu er sangsvanernes, og især pibesvanernes, tilstedeværelse i det
sydvestjyske landskab knyttet til vinteren. Flokkene kan tælle flere hundred-
er fugle, og ofte kan man komme forbløffende tæt på, når man passerer i bil.
De gulnæbbede svaner ynder nemlig at søge føde på landbrugsjorder, hvor
de finder rødder og spildkorn fra den seneste høst. En vane som vores egen
knopsvane kun i mindre grad har taget til sig. Egentligt var alle tre svane-
arter afhængig af de lavvandede danske kyster og de vidtstrakte under-
søiske enge med ålegræs og anden vegetation. Men ødelæggelsen af disse
naturtyper har presset svanerne ind i landet, hvor de har fundet en alternativ
fødekilde. I Sydvestjylland kan de gulnæbbede svaner opleves flere steder
i marsken og ved åernes udløb i Vadehavet. De kan flyve langt hver dag og
kan sagtens slå sig ned på f.eks. stubmarker efter majs 30-40 km. fra kysten.
Filsø er særlig kendt for sine svaner. Den berømte fynske maler, Johannes
Larsen, kom i begyndelsen af 1900-tallet i lange perioder til søen for at gå på
jagt efter og tegne de gulnæbbede svaner.

Breddegrad: 55.706031, Længdegrad: 8.252792

Alle kender Danmarks nationalfugl knopsvanen.
Den stolte hvide fugl med det røde næb og den sorte knop.

Knap så kendte er de gulnæbbede svaner. Og det på trods af at Danmark har
et internationalt ansvar for arten, som benytter landet som overvint-
ringsområde. Sammen med Tyskland, det vigtigste i Europa. Betegnelsen
”gulnæbbede svaner” dækker over to nært beslægtede arter:pibe- og sangs-
vanen. De har begge gule og sorte næb og giver dermed et helt andet
indtryk end knopsvanen med det rødorange næb.
De gulnæbbede svaner kommer nord fra. Pibesvanen er en ægte langdistan-
cetrækker, der tilbringer ynglesæsonen i Sibirien og derfor har udviklet en
kraftigere brystmuskulatur end f.eks. knopsvanen, der ikke trækker nær så langt. Foto: Marco Brodde

Gulnæbbede svaner i vinterlandskabet

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 100 101

gås, som også forekommer her, lige så godt kunne have heddet svalbardgås,
grundet dens tilknytning til den isolerede norske ø højt mod nord.

En gåseart er ofte delt i flere geografisk adskilte bestande. Hos nogle af
gåsearterne afslører fjerdragten faktisk hvilken bestand den enkelte fugl
tilhører. Knortegåsen forekommer i Vadehavet i både en mørkbuget og
lysbuget udgave. Mens den mørke som nævnt yngler i Sibirien, kommer den
lysbugede knortegås fra Canada, Nordøstgrønland eller Svalbard.
Den mørkbugede er den mest almindelige, mens den lysbugede faktisk
tilhører en af klodens mindste og dermed mest sårbare fuglebestande.
Gæssene har altid benyttet Vadehavet som rasteplads under trækket.
Tidligere overvintrede kun få gæs på vore breddegrader, men med de mildere
vintre der har været regelen siden 80´erne, er det ikke længere nødvendigt
at flyve mod Holland eller Sydeuropa. På blot 15-20 år har flere arter derfor
ændret trækadfærd og forlader kun Vadehavet hvis frost og sne for alvor
gør det vanskeligt for gæssene at græsse på enge og marker. Samtidig er
bestanden af først og fremmest bramgås nærmest eksploderet i Rusland,
godt hjulpet af fredninger og mildere klima på ynglepladserne. Gæssene
græssede tidligere på de vidtstrakte græsarealer i marsken, men har til
dels forstået at tilpasse sig det nye landskab, der i stigende grad er kom-
met under plov. Dette skaber konflikter med landbruget, og det er stadig
uafklaret, hvordan man politisk vil håndtere den vanskelige sag. En løsning
kunne være at udbetale tilskud til landmanden mod accept af gæssenes
tilstedeværelse. Dette gøres der forsøg med på Mandø, hvor særligt mange
gæs slår sig ned.

Når de tusindtallige flokke af gæs ankommer til Vadehavet, går det ikke
ubemærket hen. Synet og lyden af de enorme flokke i det åbne landskab er
imponerende og varsler indgangen til en ny sæson. De største flokke fore-
kommer således forår og efterår, når gæssene er på vej til eller fra yngleom-
råderne i Arktis. Mens grågæssene både yngler her i landet og i stort tal i det
øvrige Skandinavien, yngler de fleste andre arter i høj- eller lavarktis.

En af Vadehavets mest talrige gæs, bramgåsen, yngler i dag både på de
oprindelige lokaliteter i det nordlige Rusland og på Svalbard, men også i
Østersøregionen helt ned til danske Saltholm og gør nu også forsøg i Vade-
havet. Den mindre og mere mørke knortegås, der også er en talrig trækgæst i
Vadehavet, yngler langt mod øst ved det Sibiriske Ishav. Mens den kortnæbbede Foto: Marco Brodde

 Gæs
Arktiskefugle i tusindvis.

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 101

Flokkene slår sig sammen om aftenen, og går til fælles overnatning som én
stor sværm. Oftest benytter de et stort sumpet rørskovområde, hvor de kan
skjule sig og være i nogenlunde sikkerhed for ræve, mårdyr og rovfugle.
Jo flere rør, des flere stære kan lokaliteten huse.

Fænomenet er kendt som Sort Sol, hvilket er et velvalgt navn. Flokke med op
til en halv million fugle ligner sorte bølgende skyer, der driver forbi den ned-
adgående sol. Rovfugle som dværgfalk, sprurvehøg, blå kærhøg og rørhøg
besøger ofte overnatningsstedet eller venter måske ligefrem på stærene
hver aften. Når de kaster sig ind i flokken, reagerer stærene ved at klumpe sig
sammen, nogle gange i runde kugler. Det er sådanne scenerier, der har gjort
fænomenet kendt. Nogle aftener går stærene hurtigt til ro, mens man på
andre aftener kan opleve store opvisninger over rørskoven.

I Vadehavet findes flere overnatningssteder, hvor stærene kan opleves. Der er
flest stære i den sønderjyske del af marsken omkring landegrænsen. Rudbøl
Sø og Magisterkogen er klassiske lokaliteter, men stærene flytter ofte plads
adskillige gange hen over sæsonen, der løber fra sidst i august til sidst i okto-
ber. Nogle gange også over grænsen eller ind på privat grund. Det anbefales
derfor at tilmelde sig en af naturvejlederturene, så man er sikker på at blive
ledt det rigtige sted hen. Naturvejlederen har også ofte lavet aftaler med
lodsejere, så det er muligt at komme ind på private arealer.

Længere nordpå, er Ribe Østerå en god stære lokalitet både forår og efterår.

Breddegrad: 54.89615708880629, Længdegrad: 8.757820129394531

Sort Sol er et af Vadehavets mest kendte naturfænomener. Det er en ufor-
glemmelig oplevelse at se 100.000 eller endda op mod en halv million stære
i tæt flok. I marts er der efter en lang vinter igen stære på tagryggen og i
trætoppene. Stæren er vendt tilbage fra sit vinterkvarter i det sydlige Eng-
land og langs den hollandske og franske kyst. Landet besøges også i foråret
af stære, der skal længere mod nordøst. På samme måde fungerer Danmark
som transitland i efteråret, hvor stæreflokkene er større pga. ungfuglene, der
skal med sydpå. Allerede i juni ser man de første ”efterårs-stæreflokke” på
marker og enge. Det er stære fra første kuld, der hurtigt forlader stedet, hvor
de er udklækket og flokkes på marker og enge med megen føde. Flokkene
vokser sommeren igennem og kan blive enorme hen på efteråret, når fugle
nordfra ankommer.

 Sort Sol
Stærene holder hof.

Foto: Marco Brodde

Tønder

Ribe

Vejen

Varde

Esbjerg

Henne

Blåvand

Fanø

Mandø

Rømø

 102

