
FlORA aG FAUNA
Udgivet af Naturhistorisk Forening for Jylland

Unge af Spættet Sæl. (Kield Ha11sen fot.)

Tidsskri;tet bringer originale artikler
om udforskning af Danmarks plante- og dyrelit;, mindre

meddelelser om biologiske emner samt anmeldelser
a f naturhistorisk litteratur

85. ARGANG. 3.-4. HÆFTE. DECEMBER 1979
AR HUS

FLORA OG FAUNA
udgivet af

NATURHISTORISK FORENING
FOR JYLLAND

med støtte af
undervisningsministeriet

Udkommer med 4 hæfter om året
(marts, juni, september, december)

Tidsskriftet er medlemsblad for:
Naturhistorisk Fomning for Jylland
Natttrhistol'isk Forening for Sjælland
Naturhistorisk Forening for

Lolland-F alster
Naturhistorisk Forening for Fyn

Indmeldelse i de pågældende for­
eninger kan ske til formændene.

Abonnement kan desuden tegnes i
boghandelen eller ved henvendelse til
ekspeditionen.

Bogladepris :
kr. 70 (incl. moms) pr. årgang

Trykt i Clemenstrykkeriet, Århus.

Redaktion:

Edwin Nørgaard,
Skjærsøvej 5, 8240 Risskov.
Tlf. (06) 17 79 73.

Ekspedition :
Preben Jørgensen,
Hertzvej 44, 8230 Åbyhøj.
Tlf. (06) 25 62 82
Postkonto nr. 70 68 786

ISSN 0015-3818

sæler eller turister
"Uden for al tvivl er det imidlertid, at
langt flere sæler ville opholde sig på
Anholt, hvis menneskelige for"tyrrelser
blev elimineret.« Med disse ord afslutter
Mads-Peter Heide-Jørgensen sin artikel
om Spættet Sæl på Anholt i dette hæfte
af Flora og Fauna. Sælernes tilstedevæ­
relse er blevet et aktuelt emne, både på
globalt plan med de utiltalende myrde­
rier af babysæler i arktiske områder, og
på de hjemlige breddegrader. Kjeld Han­
sen berettede i sidste hæfte af bladet om
Spættet Sæl på Hesselø, og i dette hæfte
behandles Anholt-sælerne. I virkelighe­
den ved vi ikke så forfærdelig meget om
disse dyrs biologi. Hverken populationer­
nes størrelse, bestandenes forplantnings­
intensitet eller sælernes reaktioner på
ændringer i miljøet er helt klarlagt, og
de nævnte artikler er blot en begyndelse
på vejen til bedre forståelse af sælernes
levevilkår i danske farvande.

Her skal peges på en enkelt af de mil­
jøændringer, der ved begge de nævnte
undersøgelser har vist sig at have sær­
deles uheldig indflydelse på sælerne: den
direkte menneskelige forstyrrelse. Den
ytrer sig dels ved den tiltagende fritids­
sejlads, hvor holme og øde kyststræknin­
ger opsøges, og dels ved at turister fra
landsiden trænger ud på sælernes yngle­
pladser, sådan som det foregår på An­
holt. I begge tilfælde vil den stadige uro
få sælmødrene til at forlade deres unger,
så disse ikke får den fornødne pasning.
Følgen bliver, at mange af dem dør af
underernæring og sygdomme.

Myndighederne har tilsyneladende ikke
forstået, hvor presserende sagen er, og
undertegnede, der ellers ser med den
største afsky på enhver f01m for selvtægt,
kan ikke undlade at nære en vis beun­
dring for de unge mennesker fra Pugnax,
der i sommeren 1979 optrådte som selv­
bestaltede vogtere af sælernes yngleom­
råder på Anholt.

Det må med i billedet, at turistind­
tægterne har stor betydning for små
øsamfund som Anholt. Men samtidig må
man betænke, at sælerne har en natu))lig
adkomst til at være i fred i yngletiden,
og det skulle vel nok være muligt at re­
gulere turisttilstrømningen på fornuftig
vis med adgangsbegrænsning til de om­
råder, som sælerne har årtusindgarnmel
hævd på. E.N.

Spættet Sæl (Phoca v. vitulina L.) på Anbo1t 1977-78
En preliminær undersøgelse med sammenligninger fra en tilsvarende

undersøgelse på Hesselø
Danske sælundersøgelser i Kattegat l

Af Mads-Pete-r Heide-Jørgensen
(Strandgade 6 o.g., 1401 Kobenhavn K)

With an English summary

De danske sælers biologi er kun sporadisk un­
dersøgt. Det væsentligste bidrag er givet af
Søndergaard et al. (1976), som bl.a. omtaler be­
standenes størrelse og tilholdssteder, forhinsvis
på basis af flytællinger. Mere indgående ob­
servationer af ·sælerne på de enkelte lokaliteter
er til dato ikke publiceret, og det er derfor
hensigtsmæssigt at fremlægge et mindre ma­
teriale fra en af Danmarks sællokaliteter.

Fra Anholt er tidligere offentliggjort en iagt­
tagelse af 150 sæler den 5. 8. 1937 (Hanstrom
1937) og en iagttagelse af 60 sæler - »hvor­
iblandt kun ganske faa unger« - den 9. 10. 1946
(Hemmingsen 1946), begge gange på Totten.
Hollænderen van Bemmel skiiver, at han under
et besøg på Anholt i maj 1954 iagttog, at sæ­
leme »arrived eve1y day at the same moment
and always in the same number<< (van Bemmel
1956, s . 126).

Det her fremlagte materiale om Anholt-sæ­
lerne stammer fra to typer af observationer :
l . Enkeltobservationer er tællinger m.m. på til­
fældige tidspunkter (1977: 25.-27.5., 8.6., 11.7.,
14., 15. og 25.8., 19.10., 1978: 21., 24. og 29.1.,
24., 26. og 27.2., 10.-11 . og 13.4., 26.-31.5., l.
og 5.-7.6., 29.-31.7., 4., 6.-8., 10., 12., 19., 21.
og 23.-24.8 . . 22.-25. og 29.-30.9., 14.-15., 17.
og 20.-21.10., 18 .-20.11., 15.-17.12. I alt 57
dage med enkeltobservationer).
2. Døgnobservationer er observationer gennem­
ført over et eller flere døgn, således at tællin­
gen med �lest sæler er døgnets maximum
(1978: 2.-4.6., 13. og 23.-24.7., 1 .-3., 5., 9., 11 . ,
13.-19. og 22.-25.8., 23.9., l . og 18.10. I alt 27
døgn).

En del enkeltobservationer er ikke indsamlet
af mig, men er blevet stillet til rådighed af Ar­
kiv for Anholt-Forskning. Adskillige døgnobser­
vationer har kun kunnet gennemføres med hjælp
fra Anna Aren og Anders Mosbech, som begge
skal takkes hjerteligt. Derudover takkes Ejner
Boisen for udlån af Fyrvæsenets vagtstue, fa­
milierne på Fyrgården for ald1ig svigtende vel­
vilje og imødekommenhed, Kjeld Hansen for
laitik af manusk1iptet, Finn Ottendahl for
transport (især af de døde sæler) og Meteoro­
logisk Institut (Met. lns.) for oplysninger om
vejret.

METODE
Sælerne er overvåget fra land v.hj.a: al-

Flora og Fauna 85: 59-70. Adws 1979.

mindelig kikkert og teleskop. For hver
observation er der gjort korte notater
om vejr, klokkeslet, antal sæler på land
og i vandet og antal unger. Betegnelsen
»unge« dækker her juvenile dyr, dvs.
sæler i alderen 0-1 år. Adskillelse af
»ældre dyr« - subadulte (1-4 år) og
adulte - er i denne undersøgelse ude­
ladt. Flest mulige oplysninger om sæ­
lernes spredning, forstyrrelser, sår og
sygdomme, adfærd og fældning er no­
teret. Døgnobservationer - med tællin­
ger hver halve time - er gennemført på
Totten.

For alle tællinger gælder det, at sæ­
lerne er blevet talt to gange, og gennem­
snittet er anvendt. Tællinger af sæler i
vandet er af gode grunde noget usikre.
En del »nultællinger« er ikke medtaget,
fordi sælerne givetvis har været skræmt
væk inden tællingen.

Der kan være fejl i enkelte tællinger,
og dårlige observationsbetingelser, som
modlys og nedsat sigtbarhed m.m., kan
påvirke resultatet af tællingerne. Dette
er dog ikke af væsentlig betydning.

LOKALITETERNE OG SÆLERNES
SPREDNING PÅ LAND
Med sin beliggenhed omtrent midt i
Kattegat er Anholt (56° 42'N 11 o 34'E)
det egentlige Danmarks mest isolerede
ø. N ærmes te sællokaliteter er Læsø og
Hesselø, begge i en afstand af ca. 60 km
(fig. l).

To lokaliteter på Anholt har betyd­
ning for sælerne:
l. Totten. Øens østlige del er et om­
trent 800 m langt og 300 m bredt (på
det bredeste sted) trekantet sandrev, som
fortsætter i et lavtliggende undersøisk

59

o 10 20 30 40 50 60 70 80
km

Fig. l. Kort over de vigtigste sællokaliteter i
Kattegat.
Map slwwing the main Zoealities for Common
Seal -in Kattegat.

rev, ca. 10 km mod øst. Totten er mod
vest afgrænset af klitter, hvoraf de høje­
ste er ca. 15 m. På de andre sider af­
grænses Totten af havet (fig. 2). Alt af­
hængig af vind- og strømforhold over­
skylles større eller mindre dele af Tot­
ten, men selv i stormvejr overskylles kun
en lille del af sandrevet.

Observationerne er foretaget fra Fyr­
tårnet og i enkelte tilfælde fra den yder­
ste klit, begge steder er der ideelle ob­
servationsforhold.

Sælerne opholder sig på bestemte ste­
der af Totten, alt efter vindforholdene.
I alle slags vindretninger med ringe blæst
(mindre end 5 Beaufort) ligger sælerne
yderst på spidsen af sandrevlen, fordelt
med størsteparten på sydsiden og resten
på nordsiden. Givetvis foretrækker sæ­
lerne - af hensyn til flugtmulighederne­
at ligge på sydsiden, hvor der bliver
hurtigst dybt. Under ekstreme vindfor­
hold foretrækker sælerne at ligge inde

60

under sydsidens klitrække, på trods af
at den yderste del af sandrevlen ikke
overskylles. Dette er f.eks. iagttaget den
23. og 24.8., hvor sælerne søgte at ligge
i læ neden for klitterne (fig. 2).

Spættet Sæl er i uforstyrrede popula­
tioner kendt for at være meget konser­
vativ, hvad angår valg af liggeplads på
land (V enables & V enables 1955, Banner
&Vaughan 1973, Reijnders 1976).

De største antal sæler på Anholt er
optalt i stærk blæst (mere end 5 Beau­
fort) og solskin. Isaksson (1978) skriver,
at de optimale betingelser for optælling
af sæler er solskin, helst efter storm eller
stærk blæst. Dette gælder muligvis for
klippeøer i skærgården (og stemevet på
Hesselø), men det synes ikke at være
tilfældet på Anholts sandstrand, hvor sæ­
lerne har mulighed for at ligge i læ af
klitterne.

På Anholt - hvor der er rigelig plads
- ligger sælerne med 1-2 m mellemrum,
ofte i anden og h·edje række fra opskyls­
zonen. Den 23.8.78 var der spor efter
sæler over et 250 m langt stykke af Tot­
tens sydside, svarende til et observeret
antal sæler på 232 (fig. 4). Ligeledes så
jeg den 22.9.78 et 225 m langt spor efter
sæler på Tottens sydside. I dagene for­
inden var der storm, som kulminerede
d. 18.9. med 25 m/s (Met. Ins.). Efter alt
at dømme har der opholdt sig henimod
200 sæler på Totten i forbindelse med
stormen.

Banner (1972) omtaler, at selv om
mange spættede sæler ligger på en lille
sandbanke, så er der aldrig kropskon­
takt dyrene imellem, når bortses fra
parrings- og diegivningsperioderne. Hvis
der er ubegrænset plads, søger sælerne
at ligge uden for »bideafstand« af hin­
anden.
2. Flakket. For både sælerne og de vi­
denskabelige undersøgelser er Flakket
af mindre betydning, sammenlignet med
Totten. Dette skyldes de mange menne­
skelige forstyrrelser.

Egentlig er Flakket hele den land­
tange, som udgår fra Anholts nordvest-

Fig. 2. Luftfotografi af Tot­
ten med sælemes normale
opholdssted (A). Ved nord­
lig og vestlig vind over 5
Beaufort søger sæleme at
ligge i læ af klitteme (B).
Flyveoptagelse: Geodætisk
Institut. Gengivet med in­
stituttets tillladeise (A.l98/
79). Copyright.
Aer i al vie w of Totten show­
ing the usual resUng-place
of the seals (A). At wind
forces higher than 5 Beau­
fort the seals prefer to be
sheltered by the dunes (B).

lige del, og som fortsætter et par km i et
dybtliggende undersøisk rev. Sælerne
ligger i opskylszonen på den østlige side
af, hvor revet udgår (fig. 3). P.gr.a. lave
klitter og en høj stenbræmme ved op­
skylszonen er mulighederne for at iagt­
tage sælerne ved Flakket - uden at
skræmme dem - altid dårlige.

Ved Flakkets kyst og på Totten er der
altid - i modsætning til resten af An­
holts kyst - store mængder af måger og
(om sommeren) terner. Dette betyder,
at der er gode fiskemuligheder på re­
vene, og at fuglene advarer sælerne mod
predatorer. Venables &Venables (1955)
beskriver et lignende forhold mellem
Spættet Sæl og måger på Shetlands­
øerne.

POPULATIONENS ÅRSRYTME
I tabel l ses fordelingen af sælerne på
årets måneder. Bonner (1972) angiver,
at Spættet Sæl føder sin unge inden for
perioden pr. juni-med. juli. Diegivnings­
perioden varer til med. august, hvor
fældningen begynder. I med. september
ophører fældningen, og parring finder

sted fra pr. september - med. oktober.
Disse begivenheder i den årlige livscy­
klus kræver, at sælerne indimellem kan
komme på land, og det var derfor na­
turligt at intensivere observationsindsat­
sen i netop disse perioder.

· Det ses af tabel l, at der sker en stig­
ning i antallet af sæler fra april op til
august. I juni optræder der angiveligt en
del gravide køer, men senere i juli må
der også være sæler af andre kategorier.
Fra august er der med sikkerhed tyre,
subadulte af begge køn, køer med unger
og ufrugtbare (ikke-fecundative) køer.

Henimod slutningen af august ses
pelsskiftet tydeligt på sælerne, da der
kan iagttages to grundtyper af pels; dels
den gråsorte med mange små sølvfar­
vede pletter, og dels den brungule med
(evt. uden) få store mørkebrune pletter.
Fordelingen den 23.8.78 var ca. 1/4 med
gråsort bundfarve og 3/4 med brungul
bundfarve. Hos de brungule sæler blev
der i slutningen af august iagttaget
mange med hårløse pletter, ofte i ansig­
tet. Sandsynligvis er den gråsorte pels
den nyskiftede, medens den brungule,

61

med de hårløse pletter, er ved at blive
skiftet. Dette understøttes også af, at
ungerne altid er i den gråsorte pels.

Efter at sælerne har samlet sig i au­
gust, spredes de hurtigt i september.
Desværre er der en pause i observatio­
nerne fra den 25.8.78 til den 22.9.78.
Sammenlignet med stigningen inden au­
gust må faldet på en måned fra ult. au­
gust til ult. september anses for at være
ret så bemærkelsesværdigt (tabel1).

For årets øvrige måneder synes det
umuligt at sige noget konkret. Svingnin­
gerne fra måned til måned er meget
store og tilsyneladende tilfældige. Spæt­
tet Sæl er langt mindre afhængig af lig­
gepladser på land end andre sælarter
(Venables &Venables 1955 og 1957) -
og derfor de store udsving i antallet af
sæler. Muligvis spiller også menneske­
lige forstyrrelser en rolle, idet sælerne
formentlig kun vender tilbage til en lo­
kalitet, såfremt det enten er tvingende
nøavendigt, eller hvis hyppigheden af
forstyrrelser ikke er for stor.

Det forbliver stadig en gåde, hvor
sælerne er om vinteren, men det skal i
den forbindelse nævnes, at der under
tilfrysningen af Kattegat i januar 1979
er iagttaget 5 sæler spredt på isen mel­
lem Anholt og Grenå (Hans Aren pers.
medd.).

POPULATIONENS STØRRELSE
Der er betydelige problemer med defi-

62

Fig. 3. Luftfotografi af
Flakket med sælernes op­
holdssted. Flyveoptagelse:
Geodætisk Institut. Gengi­
vet med instituttets tilla­
delse. (A.l98/79). Copy­
right.
Aerial view of Flakket
slwwing the msti.ng-place
of the seals.

nition af en lokalitets population, fordi
man ikke kan tælle det samme antal
hver dag. I fig. 4 ses de daglige variatio­
ner fra ult. juli til ult. august 1978. Det
fremgår, at der fra dag til dag er ret
store variationer i antallet, som generelt
stiger mod slutningen af august.

Det er nærliggende at medtage fø­
dende køer med unger i en lokalitets
population, dog kan ungerne i august
svømme væk fra fødselslokaliteten. Hvad
der udover mødre og unger opholder sig
på lokaliteten, er et mere kompliceret
spørgsmål. Grunden til, at sælerne ikke
konstant befinder sig i samme antal ved
lokaliteten, må være bestemt af foura­
gering, forstyrrelser, pladsmangel på lo­
kaliteten m.m., og virkningen er de »lo­
kale migrationer«. Man kan dog, på
trods af at sælerne rnigrerer, alligevel
med forsigtighed tale om en lokalitets
population. Begrebet dækker så »det
omtrentlige antal sæler, som jævnligt ses
på lokaliteten«. Der hvor begrebet især
giver problemer er, når tallene for flere
lokaliteter lægges sammen. Søndergaard
et al. (1976) nævner også dette problem.

Ud fra observationer i august 1978
vil jeg anslå Anholt populationen til 120
dyr, hvilket er 30 °/o over månedens
gennemsnit. På Hesselø ligger gennem­
snittet for august 1977 (1978-tallene ses
der bort fra p.gr.a. vejrforholdene) på
140 sæler (Hansen 1979), og Hansen
vurderer populationen til at ligge på

200

150
(f)
m
Q)
(f)

...... o
aJ100

.Cl
E
:J
c

a:
� 50
�
..J

� z
<(

n Døgnobservationer
diurnal observations

n Enkeltobs. -
single obs.

* Unger
pups

,-----

�
-

'---- 1--
r-

-I � *

Fig. 4. Antallet af sæler iagttaget på Totten
fra ult. juli til ult. august 1978.
Num.ber of seals obseroed on Totten from ult.
July to ult. August 1978. »Diurnal observa­
tions« indicates the maximal num.ber of seals
observed on the specified day. »Single obser­
vations« indicates the number of seals counte'd
at '11-llspecified hou1·s.

max. 300 dyr, dvs. 115 Ofo mere end gen­
nemsnittet. Dette kan Hansen tillade
sig, fordi tallene fra den 18. til den 29.8.
er langt mere stabile end dem fra An­
holt 1978, og fordi de store antal på
Anholt i august 1978 var begrundet i
vejrforholdene.

I august 1978 er der ingen sæler set
ved Flakket. Det skyldes, at der kon­
stant har været menneskelige forstyrrel­
ser, og derfor har min observationsind­
sats været koncentreret om Totten. Nul­
tællingerne ved Flakket den 23. og 24.8.
er en følge af, at vejrforholdene begun­
stigede Totten.

,-----

-

r-

- -

u
-

* ** *

* r;

r-

'---

,-----

*

*
*

'----

*

(f)
a.
:J
a.

o
50 aJ

.Cl

40 §
c

30 ffi
"

20 �
..J

10 <(l­z
<(

I juli 1978 er der iagttaget et par
unger ved Flakket, og årets ungepro­
duktion overstiger næppe to. Man kan
dog ikke tale om en selvstændig bestand
af sæler ved Flakket, da der givetvis
sker en udveksling med sælerne på Tot­
ten, som blot ligger 8 km væk. Ikke
mindst om vinteren må Flakket opfattes
som et vigtigt alternativ til Totten, og
det er mit indtryk, at der i mange år har
ynglet sæler ved Flakket på trods af de
dårlige betingelser.

ANTAL UNGER
I fig. 4 ses ungetallet sammenholdt med
antallet af sæler i alt (august 1978). Det
fremgår, at antallet af unger til dels føl­
ger udsvingene i det samlede antal sæ­
ler. Dette må naturligvis skyldes, at un­
gerne i august stadig har kontakt med
moderen.

Gennemsnittet af observerede sæl­
unger i august ligger på omkring 15, og

63

populationen af subadulte og adulte er
da 105. Rekrutteringen er altså 14 °/o,
men tallet må tages med forbehold, for­
di populationens størrelse - som det he�
regnes af - er meget usikker. Iagttagel­
sen den 23.8.78 af 40 unger må der ses
bort fra, idet det ikke med sikkerhed
vides, om alle ungerne stammer fra An­
holt.

I december 1978 er iagttaget 12 sæ­
ler lidt vest for Totten. Det var alle
unger fra samme år og sandsynligvis
unger fra Anholt. I løbet af efteråret
1978 døde angiveligt 3 unger, og det er
derfor muligt, at vurderingen af unge­
produktionen på 15 kommer endog me­
get tæt på det faktiske antal. En angi­
velse fra medio juli 1975 (Søndergaard
et al. 1976, s. 50) om »50 unger og 40
voksne ved Anholt« forekommer ikke
helt troværdig, i hvert fald ikke hvis un­
gerne var juvenile.

Hansen (1979) angiver en forbehol­
den rekruttering på Hesselø på 15 Ofo.
Reijnders (1978) skriver på baggrund
af en grundig undersøgelse, at rekrutte­
ringen blandt Hollands sæler kun ligger
på 160/o gennemsnitligt fra 1974-78.
Dette, mener han, skyldes, at bestanden
ikke er i balance. Sammenlignende med
en bestand i balance kan det nævnes, at
Bigg (1969) angiver rekrutteringen til
20 °/o hos Phoca vitulina richardi. Ven­
ables & Venables, citeret i Lockley
(1966), angiver rekrutteringen til 23 Ofo
på Shetlandsøerne.

DØGNRYTME
Døgnobservationer er kun gennemført
på Totten. I tabel l ses døgnobservatio­
nernes fordeling på måneder, og i fig. 5
ses i semilogaritmiske kurver døgnryt­
men på repræsentative dage. Det ses, at
sælernes antal øges en smule i løbet af
formiddagen, men at antallet reduceres
drastisk, hver gang de forstyrres. Sæ­
lerne skræmmes meget let i vandet af
spadserende, ofte på l km afstand. Lavt­
gående flyvemaskiner og nærgående
lystfartøjer tvinger som regel også sæ-

64

.1·
.i\ 2.6

10 \ /r---l .
\d \\
i ;r 1

5 \/ i l •

2

24.7 : l :
! l :
! ll

\ i l
l

,._l ./ "'l "'l

'b
�·

,._j
�l .'l
/l 'l l l l l l _l

20

Fig. 5. Repræsentative eksempler på døgnryt­
men hos sælerne på Anholt 1979, afbildet i se­
milogaritmiske kurver. Pilene angiver tidspunk­
ter for menneskelige forstyrrelser.
Representative øxamples of diumal rhythm of
Common Seal on Anholt 1978, shown in semi­
logarithmic curves. Arrows indicate time of
human interference.

lerne i vandet. N år alle sælerne er
skræmt, kommer de ikke på land før om
aftenen. Hvis der stadig ligger sæler på
land, efter at en del er skræmt, kan flok­
ken i mindre omfang vende tilbage,
hvilket ses af 12., 23. og 24.7.

Den vigtigste grund til, at sælerne
forlader land, er menneskelige forstyr­
relser. Kun i to tilfælde har mennesker
ikke været årsagen. Det ene er det før­
omtalte, hvor sælerne forsvinder, da må­
gerne flyver op, og i det andet skræm­
mes sælerne af de store dønninger, som
rammer stranden. V enables & V enables
nævner, at dønninger ofte skræmmer
sælerne i vandet ved Shetlandsøerne.

Da det altovervejende er turister, som
skræmmer sælerne, er det klart, at jo
længere hen imod slutningen af turist-

sæsonen man kommer, desto længere tid
har sælerne mulighed for at ligge på
land. N,ormalt er presset på området så
stort, at allerede tidligt om morgenen
skræmmes sælerne. Det er altså ikke
muligt at gøre observationer over sæler­
nes naturlige døgnrytme på Anholt. Sæ­
lerne går i land et par timer før solned­
gang (fig. 5). Det typiske forløb er, at
først enkelte - senere mange - sæler
samler sig i vandet nær det sted, de vil
op. Ungerne er tydeligvis mest ivrige
efter at komme på land, dels har de
færre dårlige erfaringer med lokaliteten,
og dels har de sikkert også større behov
for at komtne på land. Efter at de første
2-3 unger er gået op, går en ældre sæl
forsigtigt op, eventuelt kun for et øje­
blik. Når de første 2-3 sæler er på land,

går det hurtigt med de næste 20. Sand­
synligvis er der en »tærskel«, som over­
skrides, når den første sæl er på land.
Det tager ca. en halv time, fra den første
sæl er på vej op, og til hele flokken er
på land.

Det er ofte set andre steder, at sæler,
hvis de ikke forstyrres, kan ligge på
land i op til 24 timer (V enables & Ven­
ables 1955). Det er sandsynligt, at uden
forstyrrelserne vil Anholt-sælerne blive
liggende på land hele dagen. På Hes­
selø ligger sælerne på land om dagen og
er mere eller mindre væk om natten
(Hansen 1979). At sælerne ligger (eller
har tendens til at ligge) længere tid på
land på Anholt end på Hesselø, tyder
på bedre fourageringsmuligheder om­
kring Anholt end ved Hesselø (Bonner

Tabel l. Fordelingen af observationerne på år, måneder og observationstype; samt månedens
maksimale antal sæler og gennemsnittet per observation. I parentes ses taUene for Flakket alene,
de øvrige er summationer for Flakket og Totten.

Distribution of observations on year, inonth and type of observation; maximum number of se<als
observed per month, and average number observed per observation. Numbers in brackets show
counts from Flakket, the others show counts from Flakket and Totten combined.

1977 1978

enkelt- max. antal tæll. enkelt- døgn- max. antal tæll. gen-
obs. tæll. sæler med O obs. obs. tæll. sæler med O nem-

i alt i alt snit

Jan 4 (3) (16) 32 (32) l 10.6

Fe b 3 (2) (55) 106 (105\ 35.3

Mar

A pr 3 (3) (30) 45 (45) 15.0

May 3 (2) 20 23 l (l) 6 (4) (25) 67 (51) l 11 .1

Jun l (l) (50) 50 4 (3) 3 30 103 (40) l 14.7

Jul l 50 50 3 (2) 3 100 269 (75) 44.8

Au g 3 130 144 9 (2) 17 232 · 2374 (O) 2 (2) 91.3

S ep 7 (5) l 20 51 (11) 4 6.3

O et l (l) (20) 20 6 (2) '3 9 50 (11) l 5.5

Nov 4 (3) (75) 83 (83) 2 (l) 20.7

Dee 3 (2) 12 12 (O) 2 (2) 4.0

single max. total counts single diurnal max. total counts aver-
obs. obs. number with O obs. obs. obs. number with O age

af seals of seals

65

1973). En svensk undersøgelse (Isaksson
1977) viser en lignende rytme som den,
der iagttages på Anholt.

LOKALE MIGRATIONER
Som omtalt af Hansen (1979) er Hesselø
i vestlige vinde over 5 Beaufort uegnet
som opholdssted for sælerne. Han fore­
slår på baggrund af simultan-observatio­
ner af sælerne på Anholt og Hesselø (se
tabel 2), at Hesselø-sælerne søger til An­
holt ved ugunstige vindforhold. Endvi­
dere kan de hyppige og store udsving
i antallet af sæler på Anholt muligvis
forklares ved, at sælerne foretager »lo­
kale migrationer« til nærliggende lokali­
teter.

I modsætning til de periodiske migra­
tioner hos mange andre arter af Firmi­
pedia er de >>lokale migrationer« aperio­
diske og kan ikke sammenlignes med
>>yngletræk«, >>fødesøgningstræk« eller
lignende.

En gennemgang af den relevante lit­
teratur viser, at problemet med de lokale
migrationer er velkendt på mange loka­
liteter. V enables & V enables (1955) næv­
ner emigration som en mulig årsag til
en 80 Ofo reduktion af en lokalitets be­
stand på et år. I Vadehavet mener man
(Reijnders 1976 og -78), at især sub­
adulte dyr migrerer fra Tyskland til det
nordlige Holland. Tickell (1970) disku­
terer, om sælerne migrerer p.gr.a. jagt,
men han savner bevis. Wipper (1975)
omtaler periodiske migrationer mod vest
hos Spættet Sæl i det tyske vadehav.
Han antyder fødesøgning efter makrel
(Scomber scombrus) som årsag. Juvenile
gråsæler (Halichoents grypus) spreder
sig ofte over store afstande, f.eks. fra
England til Danmark og Spanien (Ban­
ner 1972). Cameron (1970) har konsta­
teret, at 60 gråsæler ved Canadas øst­
kyst er migreret 32 km på en nat, for­
mentlig efter makrel. To dage senere er
alle sælerne tilbage på den oprindeli).';e
lokalitet. Han nævner flere lignende
eksempler og afstande op til 1600 km,
dog over længere tidsrum. Resultater

66

fra mærkninger af spættede sæler i the
Wash viser, at de unge dyr inden for
deres første halve år spreder sig så langt
væk som til Holland og Skotland (Bon­
ner &Witthames 1974). Endelig omtaler
Søndergaard et al. (1976), at sæler fra
Læsø og Hesselø muligvis gæster Anholt
uden for yngletiden.

·

Tre ting forekommer umiddelbart sti­
mulerende for de lokale migrationer: l)
vejret, 2) menneskelige forstyrrelser, og
3) fødesøgning. Derudover omtaler Ling
(1974), at lufttemperaturen i hårfæld­
ningsperioden hos Phoca vitulina con­
coZar har betydning for sælernes spred­
ning og antal på land, da dyrenes hud­
temperatur skal være tilstrækkelig høj
af hensyn til celledelingsaktiviteten i
hårfolliklerne. Det skal i den forbin­
delse nævnes, at de største antal sæler
på Anholt er iagttaget i solskin, hvilket
samstemmer med en svensk undersø­
gelse (Isaksson 1977).

For Kattegat-bestanden er der næppe
tvivl om, at vejret og de menneskelige
forstyrrelser har stor indflydelse på de
lokale migrationer. Sælerne tvinges væk
fra Hesselø, når revet der overskylles,
og tilsvarende søger sælerne på Anholt
andre steder hen, når de menneskelige
forstyrrelser øges. Den unaturlige sam­
menstimlen på Hesselø og tilsvarende
forstyrrelser på Anholt er sikkert bag­
grunden for sælernes vekslen mellem
konservativt valg af liggeplads på land
og lokal migration.

I tabel 2 ses resultaterne af simultan­
observationerne på Anholt og Hesselø.
Det fremgår, at det totale antal sæler
holder sig næsten konstant omkring 300.
Vejrsituationen på de tre dage i 1978
var ekstreme, sammenlignet med det
meste af august.

En langt mere naturlig årsag til sæl­
migrationer - periodiske og ikke-perio­
diske - er, den >>intraspecifikke fødesøg­
ningskonkurrence«. Sergeant (1973) an-'
giver to måder at reducere den intraspe­
cifikke konkurrence med, nemlig den
vertikale: at dykke dybere, og den hori-

Tabel2. Simultan-obse1vationer på Anholt og
Hesselø med angivelse af vindstyrke og -ret­

ning (obse1veret på Anholt af Met. Ins. og på
Hesselø af Hansen). Sæltællingerne på Hesselø
stammer fra Hansen, 1979.

. Obsemotions carried out simultaneously on An­

holt and Hesselø with speci.fications of wind
force and direct-ion. Counts of seals on Hesselø
cited from Hansen, 1979.

Anholt

25.8.77
22.8.78
23.8.78
24.8.78

Hesselø

130 s 3 125 sw 4-5 255
120 wsw 6 153 sw 4-5 273
232 w 6 77 sw 5-7 309
185 w 5 112 sw 6-7 297

sontale: at svømme længere væk. Den
vertikale spredning klarer de ældre dyr
bedst, fordi de simpelt hen kan dykke
dybere, og tilsvarende må de unge dyr
svømme længere væk. Det passer glim­
rende med, at det som regel er unge
dyr, som ses langt fra fødselslokaliteten.

Fødesøgningsmigrationer har to væ­
sensforskellige karakterer, dels døgnmi­
grationen i sommertiden efter f.eks. sti­
mefisk som makrel (som beskrevet af
Cameron 1970 og Wipper 1975 m.fl.),
og dels spredningen om efteråret, hvor
de unge dyr søger væk og dermed re­
ducerer den intraspecifikke konkurrence
(som beskrevet af Reijnders 1976 og
-78, Banner et al. 1974 og Søndergaard
et al. 1976 m.fl.).

Særlig den anden form for fødesøg­
ningsmigration ses almindeligt i Katte­
gat. Men de migrationer, som er iagtta­
get på Anholt og Hesselø i august 1978,
er af en anden karakter, da de er forår­
saget af kombinationer af vindforhold
og pladsmangel på Hesselø.

SYGE SÆLER
På Anholt stammer materialet om syge
sæler fra iagttagelser af sår og fra 3 ju­
venile, dødfundne sæler.

To slags sår synes at optræde hyp­
pigt; dels på halsen og dels på kroppen.
Af de ca. 70 adulte og subadulte, som d.
23.8.78 havde sår, var ca. 20 sår ved luf­
fen og ca. 40 sår på halsen. Derudover
havde 5-10 sæler blodige pletter ved
øret, og 2 havde sår af størrelsen 5 X 15
cm ved halen. Sårene ved lufferne sad
ventro-lateralt foran og bag luffen, og
de var af betydelig størrelsesmæssig va­
riation. Alle sår var røde og væskende,
og sælerne kløede sig ofte i såret. Den
23.8. blev iagttaget en voksen sæl med
mørke byldagtige pletter i pelsen. Plet­
terne, som var omkring l cm i diameter,
lå tæt over hele pelsen. Det kan ikke
udelukkes, at et større antal havde sår.

I alt er der fundet tre døde sæler på
Anholt i 1978, som er blevet obduceret
på Statens veterinære Serumlaboratori­
um. Den første (fundet død 22.8.) var i
dårlig ernæringstilstand, og det skønnes,
at den var forladt af moderen. Den an­
den (fundet død 11.10.) havde hjerte-,
lunge- og bændelorm. I -navlen fandtes
bakterier - en hæmolytisk sh·eptokok -
som er kendt for at sprede sig til svæk­
kede sælers indre organer. Den tredje
(fundet skudt 19.10.) var i god ernæ­
ringstilstand og uden.sår eller de førom­
talte bakterier. Der er tidligere konsta­
teret hæmolytiske streptokokker i sæler­
nes hudsår (Drescher 1978). Men hud­
sårenes og de dødelige infektioners pa­
togenese, samt den indbyrdes sammen­
hæng, er ikke helt afklaret.

På Hesselø er der fundet i alt 21 døde
sælunger i 1978, og sandsynligvis er der
flere, fundet på nærliggende lokaliteter,
som stammer fra Hesselø. I alle de døde
unger blev fundet en hæmolytisk sh·ep­
tokok. Iagttagelser viser, at der er
trængsel og pladsmangel blandt sælerne
på Hesselø (Kjeld Hansen pers. medd.).
Som tidligere nævnt viser udenlandske
undersøgelser - som samstemmer med

67

mine på Anholt - at sælernes naturlige
spredning (aggregering) på land er
mindst en meter i indbyrdes afstand.
Sandsynligvis angribes netop Hesselø­
sælungerne af den føromtalte infektion,
enten fordi sælerne (ungernes navle­
streng er særlig udsat) ligger for tæt, og/
eller fordi modersælen p.gr.a. sammen­
,klumpning mister kontakten med ungen.
Sidstnævnte problem er velkendt hos
gråsælerne på Farne Island (Hewer
1974).

DISKUSSION
Det her fremlagte materiale er den før­
ste kontinuerte observationsrække over
sæler i Danmark, og det må derfor be­
dømmes som en pilotundersøgelse. I
1975 vurderedes Anholt-populationen til
150 dyr (Søndergaard et al. 1976), men
i 1978 må populationen anslås til 120
dyr (incl. juvenile). Adskillige ting tyder
på, at Anholt-sælerne ikke har de bedste
betingelser:

l. Den lave rekruttering - på både
Anholt og Hesselø � tyder på, at be­
standen ikke er i balance. Det vil være
vigtigt at få undersøgt, om forplant­
ningsskaderne hos Østersøens sæler
(Johnels 1974) har bredt sig til Katte­
gats sæler, ligesom en nøjagtig bestem­
melse af, på hvilket tidspunkt sælerne
føder deres unger, vil muliggøre mere
præcise ungeprocenter. Opgørelsen i
august over ungeproduktionen e� tem­
melig usikker, idet et betydeligt antal
unger dør umiddelbart efter fødslen.
Således er 24 unger fundet døde i første
halvdel af juli 1978 på danske sællokali­
teter (Elvestad & Clausen 1978).

2. Døgnrytmen. er domineret af de
menneskelige forstyrrelser, og især i juli
- hvor ungen ernærer sig af modermæl­
læn - kan forstyrrelserne forårsage un­
derernæring af ungerne. Forstyrrelser
umiddelbart efter fødslen kan afbryde
moderens kontakt til ungen, hvilket jeg
selv har iagttaget i slutningen af 60erne.
Y dermere kan de menneskelige forstyr­
relser afbryde fordøjelsen på land, så

68

sælernes modstandskraft mod parasitter
nedsættes.

3. Lokal migration af den art, som er
set mellem Hesselø og Anholt, må anses
for at være unaturlig. Begrebet »lokal
migration« skal kun forstås som en nød­
vendig arbejdshypotese (ligesom »lokal
population«), indtil mere detaljerede
undersøgelser kan afklare fænomenet.
Det vil være nærliggende at undersøge
»lokale migrationer« mellem alle Katte­
gats lokaliteter. Således viser en svensk
undersøgelse (Isaksson 1978), at sælerne
mellem Gateborg og Hallands Vii.dero
er gået frem fra 566 i 1977 til 906 i
1978. Denne populationsforøgelse på 25
pct. tilskriver Isaksson migration fra Bo­
huslii.n-populationen eller fra danske lo­
kaliteter.

4. Foruroligende mange sæler er syge.
De tre ting: underernæ·ring, parasitter
og infektioner, virker tilsyneladende
gensidigt forstærkende. På Anholt er
forstyrrelses-niveauet sygdomsstimule­
rende, idet l) sælernes langvarige op­
hold i vandet, specielt i juli, forstyrrer
diegivningen, 2) hver gang, sælerne skal
hen over sandstranden, rives sårene op,
3) sårene kan ikke heles, så længe sæ­
lerne er tvunget til at blive i vandet.

Sætter man Læsø-populationen i 1978
lig med antallet i 1975, nemlig 400-500
(Søndergaard et al. 1976), er den sam­
lede dansk-svenske Kattegat-bestand
(excl. Samsø) ca. 1800 individer. Dertil
kommer 500 i Bohuslii.n (Isaksson op.
cit.). Disse tal er dog højest usikre, og
simultan-observationer på de relevante
lokaliteter er, sammen med mærkning af
sælerne, meget tilh·ængte. Usikkerheden
kan anskueliggøres ved, at det samlede
antal sæler, som på en gang er talt på
Anholt og Hesselø, ligger på 300. Ud
fra dette kunne man frygte, at popula­
tionerne tilsammen ikke er større end
300.

Uden for al tvivl er det imidlertid, at
langt flere sæler vil opholde sig på An-

holt, hvis de menneskelige forstyrrelser
blev elimineret.

SUMMARY
Common Seal (Phoca v. vitulina. L.)
on Anholt 1977-78
A preliminmy account of Common Seal on
Anholt 1977-78 with reference to a similar in­
vestigation on Hesselø (Hansen 1979).

Anholt (56°42'N, 11 °34'E) is situated in the
middle of Kattegat, 45 km from the main land,
and 60 km horn the nearest seal localities, i.e.
Læsø and Hesselø (fig. l). The seals haunt on
the sandy beach in two places, i.e. Flakket and
Totten (figs. 2 and 3). Flakket, however, is of
less importance because of human interfererJCe.
The seals have been observed through binac­
ulars and telescope during the summer of 1977,
and on specific days dming all the months of
1978, except March (table l). Two types of ob­
servation were used, viz. singlo observations -
separate counts at unspecified hours, and
diu.mal observat-ions - counts eve1y half-hour
throughout one (or more) 24-hour periods.

Fig. 5 shows the diurnal rhythm of the seals,
with the reservation that because of constant
human interference it is impossible to observe
a natural diurnal sequence of the seals on An­
holt.

In 1978 the population of Common Seal on
Anholt has been estimated to 120 individuals
(incl. juvenile). The produetion of pups was 15,
corresponding to a reernitment of 14 per cent.
The fluctuation in number from day to day
(fig. 4) is quite large, which may be due to
the faet that the seals migrate to other lucal­
ities nearby. Counts horn observations carried
on simultaneously on Anholt and Hesselø (table
2) show that the total amount of seals on the
two islands is almost constant despite the large
fluctuations on the specific localities. On the
basis of this it is presumed that the seals mi­
grate between Anholt and Hesselø (Hansen
1979). Especiaily at wind forces above 5 Beau­
fort Hesselø is not suitable as a habitat for the
seals.

The largest number of seals is observed in
August, corresponding to their moulting period
(table l). On August 23rd approximately 25 per
cent were through with moulting.

Many seals have been observed with ulcera­
tions of different kinds. On August 23rd a mi­
nimum of 30 per cent (approx. 70 seals) had
large open wounds. 3 dead seal pups, of which
one had an infection, were found on Anholt in
1978. At the same time· 21 dead seal pups were
collected on Hesselø, most of them infected
with a haemolytic streptococcus (Hansen 1979).
On Anholt the seals always Iie with at least
one metre between them, while the seals on
Hesselø have very littie room and often Iie
huddled together. It is possible that the bacte-

1ium is easier transferred to the pups on Hes­
selø than on Anholt, and the overcrowding on
Hesselø may also cause that the cows loose
contact with their pups.

The seals in Kattegat do not have good liv­
ing conditions, and the population is not in
balance. Human interference, wounds, infec­
tions, and small reernitment threatens the exist­
ence of the population. It is important to have
seal sanetuaries established in Kattegat, and
Anholt would be a perfect place.

LITTERATUR
Bemmel, A. C. V. van, 1956: Planning a census of the

the Harbour Seal (Phoca vitulina L.) on the coasts
of the Nelherlands. - Beaufortia 5 (54): 121-132.

Bigg, M. , 1969: The Harbour Sea] in British Columbia.
- Fish. Res. Board of Canada, Ottawa Bulletin 172,
33 pp.

Bonner, W. N., 1972: The Grey Seal and Common Seal
in European waters. - Oceanogr. Mar. Biol. Ann.
Rev. 10: 461-507.

Bonner, W. N. , Vaughan, R. W., 1973: The status of
Common Seal in Shetland. - Biological Conservation
vol. 5 (3): 185-190.

Bonner, W. N., Witthames, S. R. , 1974: Dispersal of
Common Seals (Phoca vitulina) tagged in the Wash,
East Anglia. - Journ. of Zoology 174: 528-531.

Bruemmer, F., 1977: The li fe of the Harp Seal. - Da­
vid & Charles.

Cameron, A.W., 1970: Seasonal movements and diuma]
rhythms o f the Grey Se al (Halichoerus grypus). -
J. Zoo!. 161: 15-23.

Drescher, H. E., 1978: Hautkrankheiten beim Seehund,
Phoca vitulina Linne, 1758, in der Nordsee. - Sauge­
tierkundliche Mitteilungen 26 (l): 5()-59.

Elvestad, K. , Clausen, B . , 1978: Rapport om spættede
sæler, fodt sommeren 1978 og obduceret samme år
på Statens veterinære Serumlaboratorium. - dup!.
5 pp.

Hansen, K . , 1979: Undersøgelser over bestanden af
spættet sæl (Phoca vitulina) på Hesselø, august
1977-78. - Flora og Fauna 85 (3): 45-51.

Hanstrom, B . , 1937: Anteckningar om vertebratfaunaen
på Anholt. - Fauna och Flora 32: 241-248. l

Hemmingsen, A. M., 1946: Fugleiagttagelser paa An­
holt i Efteraaret 1946. - Dansk Omithologisk For­
enings Tidsskrift 40: 235-243.

Hewer, H. R. , 1974: British Seals.- Collins.
Isaksson, S.-0., 1977: Knubbsalsinventering i Bohus lan

1976. - dup!. 17 pp.
Isaksson, S.-0., 1978: Knubbsalsinventering Hallands

Vadero-Sydkoster 1978 - dup!. lO pp.
Johnels, A. G., Olsson, M. , Vaz, R . , 1974: DDT och

PCB i svenska salar - Sveriges Natur Arsbok 1974
(65): 81-84.

Ling, J. K. , Butlon, C. E. , Ebsary, B. A . , 1974: A Pre­
liminary Account of Grey Seals and Harbor Seals at
Saint-Pierre and Miquelon. - Canadian Fieid-Natur­
alist 88: 461-468.

Lockley, R. M. , 1966: Grey Seal, Common Seal. Lon­
don 1966 (2nd ed. 1977). 175 pp.

Reijnders, P. J. H., 1976: The Harbour Seal (Phoca vi­
tulina) population in the Dutch wadden se a : Size and
composition. - Netherlands Journal of Sea Research
10 (2): 223-235.

Reijnders, P. J. H., 1978: Recruitrnent in the Harbour
Seal (Phoca vitulina) population in the Dutch wadden
sea. Neth. Jour. of Sea Res. 12 (2): 164-179.

Sergeant, D. E., 1973: Feeding, Growth, and Product-

69

ivity of Nortinvest Allantic Harp Seals (Pagophilus
groenlandicus). - f. Fish. Res. Board Can. 30: 17-29.

Søndergaard, N.-0., Joensen, A. H., Hansen, E. B . ,
1976: Sælernes forekomst og sæljagten i Danmark. -
Danske Vildtundersøgelser, hefte 16, Vildtbiologisk
Station, 80 pp.

Tickell, W. L. N., 1970 : The Exploitation and Status
of the Common Seal (Phoca vitulina) in Shetland. -
BiologicaJ Conservation 2 (3): 179-184.

Venables, U. M., Venables, L. S. V., 1955 : Observations

Boganmeldelser

Evald Larsen: Falsters Flora. Med tegninger af
Niels Jensen. Udg. af Naturhistorisk Forening
for Lolland-Falster, Nyk. F. 1979.

(Pris kr. 45,00 ved indbetaling på giro 3350924
Falster Flora, Stubbekøbingvej 39, 4800 Nykø­
bing F).

Præcis og detaljeret beskrivelse af 36 til Fal­
ster indslæbte, ikke-naturaliserede græsser og
angivelse af deres forekomster såvel ·på øen
som i det øvrige land. Mange arter er ikke
omtalt i de normale danske floraer. Tegnin­
gerne er simpelt hen skønne, overflødiggør næ­
sten teksterne. Æstetisk er bogen yderst vel­
lykket.

Umiddelbart undres man over de manglende
nøgler. Ved eftertanke bliver det dog klart, at
kun nøgler over samtlige græsser, fundet i Dan­
mark, havde kunnet løse problemet. Det havde
ført for vidt. Til gengæld er det på sin vis løst
af tegningerne.

Det er prisværdigt at lave en dansk lokal­
flora, selv om det ikke er moderne. Blot flere
ville gøre det. Lidt akavet måske at begynde
Falsters Flora med adventive græsser, vel af­
født af en eller anden nødvendighed?

J eg glæder mig meget til afsnittene om de
indigene arter, spændt på, hvordan udformnin­
gen af dem bliver.

Jeg håber ikke, at boge!ls titel udfordrer
skæbnen for meget.

Eiler Worsøe

Kåre Elgmork: Bjørn i naturen . 179 sider. 73
sorthvide ill. i teksten. 8 farvetavler. Pris nkr.
145,00. Gyldendal Norsk Forlag. Oslo 1979.
Der er såvist ikke større chancer for, at en
dansk turist i Norge skulle møde en bjørn. Men
alligevel må denne bog modtages med begej­
string af enhver norgesfarer med interesse for
vilde dyr i naturen. Den brune bjørn er et af
verdens største rovdyr, og som sådan trues den
med udryddelse i alle mere tæt befolkede om­
råder. I Europa er der således kun få og små
bjørnebestande tilbage. I Norge regner man
med, at der er i alt 100 bjørne, i Sverige knap
600, og i Finland 300. Kåre Elgmork fra uni-

70

on a breeding colony of the seal Phoca vitulina in
Shetland. - Pro c. Zoo l. So c. London 125 : 521-533.

Venables, U. M. , Venables, L. S. V. , 1957: Mating be­
haviour of the seal Phoca vitulina in Shetland. -
Proc. Zool. Soc. Lond. 127: 387-S96.

Wipper, E. , 1975: 'Die Bejagung des Seehundes (Phoca
vitulina) in Niedersachsen, ihre Folgen und die Pro­
blematik bei Beurteilung der Seehundpopulation der
Nordsee. - Beitr. Naturkunde Niedersachsen 28 (4):
83-104.

versitetet i Oslo har studeret bjørne både i
Norge og i andre dele af verden, hvor der er
filere bjørne, og på grundlag af egne under­
søgelser og andres rapporter beskriver han alle
aspekter af bjørnens levevis. Man får reel be­
sked om et spændende dyrs tilværelse året
rundt. Folketro og myter aflives, når de ikke
kan holde over for forfatterens og andre zoolo­
gers tålmodige iagttagelser og anvendelse af
moderne teknik. Det er sjældent, man ser en
bjørn i naturen. Kun en gang har Elgmork selv
set en bjørn i Norge i løbet af de 30 år, han
har studeret dyret. Men spor og sportegn for­
tæller, om der er bjørn i området, og netop
disse ting går forfatteren grundigt ind på, både
i tekst og billeder. Bogen er velskrevet og me­
get smukt udstyret. Den er forsynet med ind­
holdsfortegnelse, litteraturliste og et omfattende
register. E.N.

Harald Nielsen : Giftplanter. 144 sider. Rigt illu­
streret ved Bente Sivertsen. Pris kr. 48,00. Gyl­
dendal. København 1979.

Plantegift i jagt og krig, gift som politisk
våben, giftmord i Rom og Norden, er nogle af
denne bogs indledende emner. Herefter følger
en beskrivelse af plantegifte, forgiftningssymp­
tomer og anvendte modgifte. Det drejer sig,
som man vil kunne fm1Stå, væsentligt om histo­
riske forhold. Det samme gælder afsnittet om
plantegiftes anvendelse som elskovsmidler og
som abortmidler. I nutiden sker planteforgift­
ninger vel kun ved fejltagelser, og første hjælp
i sådanne tilfælde anvises. Endelig bringes i
bogens almene del en kort oversigt over plan­
ternes giftige indholdsstoffer og et skema over
de mest iøjnefaldende forgiftningssymptomer.
I resten af bogen beskrives de enkelte gift­
planter i tekst og meget smukke farvebilleder.
Der gøres rede for hver enkelt arts udseende
og udbredelse. Dens indhold af gifte gennem­
gås, og forgiftningstilfælde omtales. Bogen slut­
ter med en oversigt over anvendt litteratur, et
person- og et planteregister. Alt i alt en pæn
tilføjelse til rækken af Gyldendals grønne hånd-
bøger. E.N.

lnvertebra t fa u n aen i et østj ysk kildeom råde
Af Keld Rasmussen

(Nørrefoldvej 17, Mogeltønder, 6270 Tander)

Meddelelser fra Naturhistorisk Museum, Århus

With an English summary

INDLEDNING
Som følge af det stigende vandforbmg sker der
en forøget oppumpning af gmndvand. Det har
flere steder medført en sænkning af gmnd­
vandstanden og detmed reduceret vandføringen
i nærliggende vandløb.

De vådområder, der først påvirkes af en æn­
dret gmndvandstand, er kilderne, idet vandet
her udelukkende er gmndvand. For at kunne
forudsige, hvilken betydning en formindsket
vandføring har for dyrelivet, er det nødvendigt
at have kendskab til artssammensætningen og
hyppigheden af de enkelte arter gennem en
årrække i uforstyrrede kildeområder.

- Publicerede undersøgelser af invertebrat­
faunaen i danske kilder foreligger kun fra
Himmerland (Nielsen 1942, Bengtson 1967,
Lindegaard, Thomp og Balm 1975), men kil­
derne der adskiller sig fra hovedparten af dan­
ske kilder, bl.a. ved deres store og konstante
vandføring.

I 1974 blev der givet tilladelse til indvinding
af 4,7 mill. m3 gmndvand pr. år fra en boring,
der lå i umiddelbar nærhed af et kildeområde
ved Tørskind, og hvorfra pumpningen skuJ.le
starte i 1978.

Da man val' bange for, at vandindvindingen
ville påvirke kildeområdet, besluttede Natur­
fredningsrådet at iværksætte en undersøgelse
af kildemes afstrømning, plante- og dyreliv, før
oppumpningen begyndte. Denne undersøgelse
blev udført i pelioden 1975-1977.

Hvis det senere viser sig, at den indvundne
grundvandsmængde bevirker en reduceret af­
strømning fra kildeområdet eller eventuelt en
hel eller delvis udtørring af dette, er der her­
med dannet gmndJag for - gennem en ny un­
dersøgelse - at påvise eventuelle ændringer
i områdets flora og fauna.

BESKRIVELSE AF LOKALITETEN
Kildeområdet ligger ca. 16 km sydvest
for Vejle mellem Vork og Tørskind i
Vejle Ådalen (9°19'0, 55°39'N).

Boringer i forbindelse med anlæggelse
af vandværket har vist, at undergrunden
overvejende består af sand.

Tre bække udspringer på ådalens øst­
lige skråning i umiddelbar nærhed af
det anlagte vandværk (fig. 1). Faldet fra

Flora. og Fauna. 85: 71-81. Arhus 1979.

udspringet og til V ej le Å er omtrent 25
promille. De to største af bækkene har
hver eroderet en slugt i skråningen (fig.
2). Mellem foden af denne og Vejle A
findes et fladt stykke eng. Begge ero­
sionsslugter er bevokset med skov - for­
trinsvis bøg - og bækkene er således om
sommeren overskyggede i den øverste
del af løbet. Den nederste del af bæk 2
er rørlagt.

Bæk l har kun en ringe vandmængde,
og vandføringen blev ikke målt. Vand­
føringen i bæk 2 var gennemsnitlig 1,3 l/
sek. I bæk 3 var vandføringen 2,3 1/sek.
i gennemsnit, men der var ret store ud­
sving i vintermånederne (fig. 3).

V andtemperaturen blev målt de 8
prøvetagningsclage i 1977 på hver af
de 6 stationer, og i tabel l er angivet
gennemsnittet af temperaturmålingerne.
Der var de største temperaturudsving på
station la. Det skyldes den ringe vand­
mængde, som muliggør en hurtig op­
varmning og afkøling af vandet. De
mindste temperaturforskelle året igen­
nem fandtes på stationerne 2a og 3a,
altså ved bækkenes udspring.

Kemiske analyser blev udført i som­
meren 1976 (tabel 1). Værdierne svarer
til, hvad der er fundet i de himmerland­
ske kilder (Thorup og Lindegaard 1977).
Station 3a adskiller sig fra de øvrige sta­
tioner ved en lavere pH-værdi og et la­
vere calcium-ion indhold.

DE ENKELTE STATIONER
(Se fig. l)

Bæk l
Station la. er en overskygget helokren (sump­
kilde) med en grusbund, der delvis er dækket
af blade og kviste (fig. 4). Vandfølingen -er me­
get ringe, og vandet forsvinder i jorden, inden
det når ned til Vejle A. Plantevæksten er do-

71

mineret af Lav Ranunkel (Ranunculus repens),
Krybhvene (Agrostis stolonifera) og Vandkarse
(Cardamine amare).

Bæk 2
Station 2a. er også en overskygget helokren,
hvor bundmaterialet består af grus og sten. I
helokrenen ligger enkelte grene og en del blad­
materiale. Plantevæksten er domineret af Vand­
karse (Cardamine amare) og Småbladet Milturt
(C hrysospleniwn oppositifolium).

Station 2b. Vandet er her samlet i en bæk
med en bredde på 15-30 cm og en dybde på
3-5 cm. Bundmaterialet er grus og sten. Selv
om bækken ikke er overskygget, er der ingen
makroskopisk vegetation i �>elve vandløbet.

Bæk 3
starter ikke som en helokren, men som en ca.
10 cm bred grøft, hvortil der er en periodevis
tilledning af drænvand fra ovenfor liggende
marker.

Station 3a.. Her er bækken ca. 20 cm bred og
4-15 cm dyb. Der er en kraftig udsivning af
vand fra den tørveagtige jord, og bundmated­
alet er ret finkornet. På en kort strækning
findes en gruset, stenet bund med en vegeta­
tion af Almindelig Milturt (Chrysosplenittm
altemifoliwn) og Småbladet Milturt (C. opposi­
ti.folium). Bækken er om sommeren overskygget
af en kraftig urtevegetation, hvis vigtigste arter
er Stor Nælde (Urtica. dioeca) og Kær-Star (Ca­
rex acu.tifonnis).

Stations 3b. Bækken er her ca. 60 cm bred
og fra 5-15 cm dyb. Bundmaterialet består af
grus og sten med spredte grene og bladan­
samlinger. På grund af de store skyggegivende
bøgetræer findes der ingen makroskopisk ve­
getation i bækken.

Station 3c. Bækken har her forladt skovslug­
ten og er ikke overskygget. Den har omtrent
samme dimensioner som ved station 3b (fig. 5).
Bundmaterialet består af grus og sten, og i
vandløbet vokser enkelte Vandkarse (Cm·da-

mine amare) og Tykbladet Ærenpris (Veronica
beccabtmga).

METODER
Vandstanden i bækkene måltes i over­
løbskasserne med 90° udsnit, og vand­
føringen blev beregnet af ligningen

Q = 0,0147 x h2,48,
hvor h er højden i cm fra bunden af
kassen til vandoverfladen i denne, og Q
er vandføringen i l/sek. Målingerne ud­
førtes af Fredericia Vandforsyning.

Faunaprøverne blev indsamlet med
en ketsjer, der blev holdt ned mod bun­
den af bækken med åbningen mod
strømmen. Med den ene fod blev der
rodet op i bækkens bundmateriale,
hvorved dette med vandstrømmen bwv
ført ind i ketsjeren. Herfra blev materia­
let fyldt i 1/2 l glas, konserveret med for­
malin, og senere blev dyrene frasorteret
manuelt. Denne prøvetagningsmetode
giver oplysninger om artssammensæt­
ningen og den relative hyppighed af de
enkelte arter. Samtlige individer af
Gammarus pulex, Dugesia gonocepha.la
og Simulium-arterne blev dog ikke fra­
sorteret i alle prøver, og det indsamlede
antal individer af disse arter er større
end angivet i tabel 2.

Der er taget prøver på følgende da­
toer:
1975: 15.9., 8.12.
1976: 9.2., 10.3., ll .4., 20.5., 17.7., 1.9.
1977: 18.2., 21.3., 21.4., 19.5., 23.6., 1.9., 19.10.,

16.12.

Tabel l. Tørskindkilderne. Strømhastighedsmålinger fra den 16.12.1977. Gennemsnit af tempera­
turmålingerne fra de 8 prøvetagningsclage i 1977. Kemiske data fra den 1.9.1976.

Tørskind-springs. Current velocity, 16.12.1977. Mean of temperature measu.rements from the 8
sampling-days in 1977. Chemical data, 1 .9.1976.

Bæk nr. l 2 3
Station nr. la 2a 2b 3a 3b 3c

Strømhastighed m/sek. 0,33 0,44
Vandtemperatur oc 7,2 7,4 7,6 7,3 7,7 7,8
pH 7,9 7,8 8,0 7,3 8,0 7,9
Ledningsevne flS 435 290 252 310 310
N08-N ppm 9,57 2,42 6,05 7,16 6,67
Po:- -P ppm 0,03 0,06 0,06 0,09 0,09
Ca2+ ppm 89,2 61,6 45,0 62,8 62,2

72

Tørskind B ro

Fig. l. Tørskindkilderne. Skov er angivet med
cirkler. Det øvrige område er åbent land. Prø­
vetagningsstationerne i de tre bække har be­
tegnelserne : la - 2a og 2b - 3a, 3b og 3c.
* Overløbskasser, hvor vandføringsmålingerne

blev foretaget.
* Boringen til vandværket.
Vandløbene er tegnet for brede.
Tørskind-spdngs. Forested area noted by circles.
The remaining area is open land. The sampUng­
sites i.n the th1'ee streams have the followi.ng
designations: la - 2a and 2b - 3a, 3b and 3c.
* Site where the water-flow was measured.
* Bori.ng madØ for the waterworks. o
The width of the st1·eams is exaggerated.

o
o

Da det samlede antal individer, indsam­
let i 1975-76, sammenlignes med antal­
let indsamlet i 1977, skal der gøres op­
mærksom på, at prøverne, taget i juni,
oktober og december 1977, således bli­
ver sammenlignet med prøver taget i
henholdsvis juli 1976, september 1975
og december 1975. De øvrige prøver er
taget på omtrent samme datoer i 1976
og 1977.

Der er udregnet et similaritetsindeks
til brug ved sammenligning af fauna­
sammensætningen på de 6 stationer (Sø­
rensen 1948, Stoneburner 1977) (se tekst
til tabel 4).

VARIATIONER I FAUNA­
SAMMENSÆTNINGEN
Vore vandløb er fra menneskets side ud­
sat for forskellige påvirkninger, der kan
være med til at ændre dyrelivets sam­
mensætning. Der kan være tale om op-

1 00 m

_..,.. N

rensning, regulering, formindsket vand­
føring på grund af vandindvinding m.v.
For at kunne vurdere, hvor store fauna­
ændringer der er sket på grund af så­
danne indgreb, er det nødvendigt at
have kendskab til de naturlige variatio­
ner i faunasammensætningen. Flere for­
fattere har undersøgt ændringer i popu­
lationsstørrelsen hos ferskvandsinverte­
brater fra år til år (Macan 1957, Macke­
retb 1957, Hynes 1961 og 1970). Her­
hjemme er der kun foretaget få lignende
undersøgelser og kun på udvalgte insekt­
ordener (Jensen 1978).

Ændringer i de enkelte faunagrup­
pers hyppighed på grund· af en miljø­
påvirkning kan enten skyldes en direkte
påvirkning af den enkelte art eller en
forskydning af arternes indbyrdes kon­
kurrenceevne. F.eks. kan de klimatiske
forhold i insekternes imagoperiode have
betydning for størrelsen af den næste

73

Fig. 2. Bæk 3 i skovslugten.
Stmam No. 3 in the forestgorge.

larvegeneration (Jensen 1978), kraftige
regnskyl kan reducere invertebratfau­
naen i vandløbene (Hynes 1970, Thorup
1970a), eller tørke kan medføre en mid­
lertidig udtørring af et vandløb og der­
med eliminere en række arter (I vers en
et al. 1978). Der kan imidlertid også ske

Bæk 2

· l I I I I I I I I I I I I
Bæk 3

12 12
1975 1976

74

ret store ændringer, uden det er muligt
at finde nogen foridaring herpå (Hynes
1970).

Tabel 2 viser det indsamlede antal
ferskvandsinvertebrater i 1975/76 og i
1977 ha Tørskindkilderne. Hos enkelte
arter er der ret stor forskel på hyppig­
heden i prøverne i de to indsamlingsår.

Slørvingen Brachyptera risi var såle­
des langt hyppigere det første end det an­
det år, mens de øvrige slørvinger var no­
genlunde lige hyppige begge år. Vår­
fluen W annaldia occipitalis var hyppigst
det første år, mens den anden netspin­
dende vårflueart - Plectrocnemia con­
spersa - blev fundet i størst antal det
andet år. En lignende forskydning i hyp­
pigheden ses hos Sin"ulium-arterne. Si­
mulium costatwn var hyppigst i det før­
ste år, mens de to andre arter var tal­
rigst i det følgende. Det kan ikke afgø­
res, om disse ændringer skyldes en di­
rekte indvirkning af en abiotisk faktor
på den enkelte art, eller om der er sket
en forskydning i arternes konkurrence­
forhold.

De to chironomidegrupper - Ortho­
cladiinae og Tanytarsini - var begge
langt hyppigst i indsamlingerne fra
1977. Dette skyldes især en enkelt prø­
ve, taget på station 3c den 23.6.1977,
idet denne indeholdt over 1/3 af det to­
tale antal chironomider. Store forskelle

1977

Fig. 3. Vandføringen i Tør­
skindkilderne målt en gang
hver måned i pelioden
1 .9.1975-1.11.1977, undta­
gen i oktober 1976 og juli
1977.
The wate1jlow in the Tør­
skind-spri.ngs measttred
each month f1'Dm 1 .9.1975-

9 måned 1 . 1 1 . 1977, except in Deto­
her 1976 and July 1977.

FLO RA O G FAU NA
85. årgang

U D G IVET AF

NATURH ISTO R I S K F O R E N I N G
F O R JYLLAND

llfed støtte af
undervisningsministeriet

R EDAKTI O N :
E DWI N N Ø RGAARD

ÅR H U S

1 9 79

Til trylmirig af artikler i dette bind er modtaget stØtte fra
Fredningsstyrelsen og Natmhisto�isk Museum, Arhus

INDHOLDSFORTEGNELSE

A1tikler og meddelelser:

Bengtsson, J. : Klækningsmønsteret hos Nemaura cinera (Retz.) (Plecoptera) 83
Bisgaard, A., Knutz, H., Mikkelsen, K., Mikkelsen, U. S. & Weitemeyer, L. :

Bjergsalamanderen (Triturus alpest·l'is) i Danmark . 27

Hansen, K . : Undersøgelser over bestanden af spættet sæl (Phoca vitu.lina) ved
Hesselø, august 1977 og 1978 . 4.5

Heide-Jørgensen, M.-P. : Status over ynglefugle og oversomrende fugle
på Anholt 1971-78 . 37

Heide-Jørgensen, M.-P.: Spættet Sæl (Phoca vitulina L.) på Anholt 1977-78 .59

Kaaber, Sv. : Danske træksommerfugle fra 1977 . 12

Lassen, H. H . : Opvækst af Ceratophyllum submersum - med konsekvenser
for faunaen .53

Lassen, H. H. : Nyt findested for Kløvblad (Schizophyllum commune)5.5

Møller, A. P. : Bestandsændringer for rovfugle i Nordjylland, Danmark,
i årene 196G-1976 . 3

Paillesen, G. & Palm, E . : Fund af småsommerfugle fra Danmark i 1977 19

Rasmussen, K. : lnvertebratfaunaen i et østjysk kildeområde 71

Sparre, Th. S. : En ejendommelig form af Putosia cuprea F ,54

Boganmeldelser:

B. Bertram: Pride of Lions .5.5

T. W. Bocher, B. Fredskild, K. Holmen & K. Jakobsen: Grønlands Flora 82

G. Møller Christensen: Havmuslinger . 1 1

F.-E. Eckblad: Soppøkologi . 81

K . Elgmork: Bjørn i naturen . 70

Fisk og Hav 1978 . 91

Goulds' 'tvtammals . 82

Haases naturguideserie . 91

S. M. Haslam: River plants .51

E. Holm: Blomsterbiologi . 23
J. Hylleberg : Biologiske studier 1-4 . 18

L. Jonsson: Fugle i naturen 1-3 . 1 1

B . Jørgensen: Dyrenes vandringer .52

E. Lassen: Falsters Flora . 70

A. Pape Møller (red.) : Nordjyllands fugle - deres yngleudbredelse og
trækforhold . 52

O. E. Meyer : Slanger i Danmark . 51

Naturbøger fra Skarv . 82

H. Nielsen: Giftplanter . 70

E. Torp Pedersen: Grærup Langsø . 44

K. Turner: Serengeli Home . 52

Personalia:

Wilhelm van Deurs, f. 26.4.1899, d. 1.12.1978 (J. Lundquist) 87

Skat Hoffmeyer, f. 7.12.1891, d. 31.8.1979 (0. Høegh-Guldberg &
G. Dam Jeppesen) . 88

Foreningsnyt:

Naturhistorisk Forening for Jylland 91

Tabel 2. Antal individer af arter fundet i Tør­
skindkilderne. Baseret på 8 indsamlinger i 1975/
76 og 8 i 1977, taget på 6 stationer i området.

Number of ind. of species found in the spring­
area nem· Tørskind. Based on 8 calleetions in
1975176 and 8 in 1977 taken on 6 sampling­
sites in the area.

1975/76 1977
Turbellaria
Dttgesia gonocephala (Duges) >700 >700
Oligochaeta

38 Eiseniella tetraedra (Savigny) 34
Oligochaeta 47 59
Hirudinaea
Herpobdella sp. 3 o
Gastropoda
Lym.naea tnmcatula (Miiller) 8 12
Lymnaea pereger (Muller) o 3
Crustacea
Gammarus pulex L. >2000 >2000
Insecta
Ephemeroptera (larver)
Boetis rhodani Pietet 350 183
Plecoptera (larver')
Amphinem.ura standfussi Ris 1281 1251
Nemaura flexuosa Aubert 631 920
Leuctra. nigra. (Olivier) 556 765
Brachyptera. 1·isi (Morton) 293 40
Nemurelia picteti Klapalek 117 159
Leuctm hippopus Kempny 71 190
Nemou.m cinerea (Retzius) 60 116
Leuctra. digitata. Kempny 76 59
Heteroptera (nymfer+imagines)
VeUa. caprai Tamanini 59 30
Trichoptera (Jarver)
Sericostoma persona.tum Spence
Potamophylax nigricomis

226 290

(Pietet) 168 187
Plectrocnem:ia conspersa

(Curtis) 24 113
Cnuwecia ·irrorata. (Curtis) 39 46
Wormaldia occipitaUs (Pietet) 55 18
Beraea sp. 37 22
Parachiona. picicomis (Pietet) 49 9
Rhyacophila fasciata. Hagen 4 o
Silo pallipes (Fabricius) o 4
Emodes a.rticula.ris (Pietet) 2 o
Potamophylax cingulatus

(Stephens) l o
Diptera (larver)
SimuUum brevicat1le

Dorier & Grenier 568 996
S·imuUum spinosum

Do by & Deblock 450 946
Shnulium costa.tum Fiiederichs 890 448
Shnulium cambriense Davies 4 l
Simulium equinum L. l o
Orthocladiinae 153 716
Tanytarsini 49 278
Tanypodinae 4 12
Chironomini o 16
Dicranota. sp. 320 279

1975176 1977
Psychodidae 53 228
Dha submaculata Edwards 95 62
Ptychoptera l.acustris Meig. 4 60
Thaumalea. s·p. 25 19
Tipulidae 27 17
Diptera 14 13
Pedicia rivosa. L. 4 9
Ceratopogonidae l 9
Coleoptera (imagines undtagen

Helodesarterne)
Helodes minuta L. 590 923
Helodes marginata. Fabricius
Helophorus guttulus

45 64

Motschulsky 20 l
Anaca.ena globulus Paykuli 8 11
Agabus guttatus Paykuli l 9
Agabus paltidasus Fabricius o 4
Anacaen.a. Umbata. Fabricius l o
Cyphon coarctatus Paykuli l o
Hydroporus pianus Fabricius l o
Limnebitts truncate/lus

Thunberg l o
Laccobius sp. o l
Helophorus aquaticus L. o l
H ydmbitts fuscipes L. l o

Tot:�le antal individer 10.217 12.336 Total number of individuals

i antallet af chironomider året igennem
er også påvist andre steder (Berg 1948,
Egglishaw og Morgan 1965, Mackey
1976 og 1977).

Hovedparten af de øvrige arter blev
fundet i nogenlunde samme antal begge
indsamlingsår. Generelt udviste faunaen
altså ingen større ændringer i sammen­
sætning fra 1975/76 til 1977, men over
en årrække kan der muligvis ske for­
skydninger.

ARTERNES FORDELING
I OMRÅDET
Mange forfattere har undersøgt fauna­
ens fordeling i forskellige vandløb. En
lang række faktorer er af betydning for
forekomsten af den enkelte art, især er
substrattypen af afgørende betydning
(Thorup 1966). Mange andre faktorer
spiller også en stor rolle, f.eks. strøm­
hastighed, temperatur- og iltforhold og
mængden af fødeemner (Hynes 1970).

I forbindelse med vandindvinding vil
flere af disse faktorer kunne ændres,

75

Fig. 4. Bæk l ved prøvetagningssted la.
Stream No. l at sam:pling-site la.

hvis overfladeafstrømningen påvirkes på
grund af oppumpning af grundvand.

Fig. 6, 7 og 8 viser fordelingen af de
dominerende insektgrupper i Tørskind­
kilderne. Det ses, at der for nogle arter
var en tydelig forskel i hyppigheden på
de enkelte stationer.

Brachyptem risi og Simulium spino­
swm var knyttet til den nedre del af
bækkene - station 2b, Sb og Se, der har
et stenet substrat. Dette kan formodent­
lig forklare forekomsten af B. 1·isi, da
den er knyttet til oversiden af sten
(Madsen 1968).

Flere arter var udpræget knyttet til
den øvre del af bækkene. Det gælder
slørvingerne N emurella picteti og Leuc­
tm nigm, vårfluerne W annaldia occipi­
talis, PlectmcnenLia conspe1·sa, Pamchi­
ona picicomis og Bemea sp. og billen
H elodes 1ninuta.

N emurella picteti er en typisk kilde­
beboer (Jensen 1951, Lindegaard, Tho-

76

rup og Bahn 1975). Leuctm nigm er
hyppigst i afløb fra heloluener (Dittmar
1955). I Tørskindkilderne forekom L. ni­
gra i størst antal på station Sa, hvor den
udgjorde 33 Ofo af den samlede insekt­
fauna (tabel 3). Station Sa adskiller sig
fra de andre stationer ved, at jorden i
området er tørveagtig og bundmateria­
let meget finkornet. Hyppigheden af L.
nigra på station Sa er formentlig betin­
get af, at den på grund af sin kraftige
behåring især klarer sig godt på steder
med meget silt (Mackereth 1957, Hynes
1970).

Tabel 3. Tørskindkilderne. Den procentvise an­
del af de lO hyppigste insektarter på de enkelte
stationer.

Tørskind-springs. TabttiaNon of the 10 most
numemus insect species for each sampUng sta­
tion, shown i.n per cent of total mtmber of in­
sæts.

Station la
Helodes minuta
Amphinenwra. standfussi
Sericostoma personatum
Nemurelia pictet·i
01thocladiinae
Ptychoptera. lacustris
Pota.mophylax n igricomis
Psychodidae
Beraea sp.
Leuctra. n igra.

Station 2a
Amphinemura. standfussi
H elodes minuta.
Nemou.ra flex·uosa
Shnulium costatum
Dicranota sp.
Sericostoma personatum
Simulium breuicaule
Potamophylax n igricomis
Leuctra n igra
Nemttrelia picteti

Station 2b
Amphi.nemura. standfussi
Sinwli.um spinosmn
Simulium breuicaule
Shnulium costatum
Nemou.ra. flexuosa
Boetis rhodani
H ølodes minut a
Dicra.nota sp.
Leuctra n igra
Sericostoma personatum

41,4
9,8
9,4
5,3
5,2
4,4
3,7
3,1
2,9
2,4

19,7
16,6
9,3
8,6
6,8
5,7
4,6
4,4
4,1
2,9

28,8
16,5
14,7
10,5
5,5
4,6
4,2
2,8
2,1
1,5

Station 3a
Leuctra nigra 33,0
Simulium brevicaule 8,2
Helodes minuta 8,0
Orthocladiinae 7,4
Nemaura flexuosa 6,0
Shnulitun costatum 5,2
Tanytarsini 5,0
Nemurelia picteti 4,6
Plectrocnemia conspersa 3,7
vVormaldia occipitalis 3,3

Station 3b
SimuUum brevicaule 17,6
Amphinenwm standfussi. 15,3
Nemoum flexuosa 9,9
Simulium costatum 8,9
Dicmnota sp. 6,3
Leuctra. nigra. 5,2
Boetis rhodani 4,9
SimuUum spinosum 4,3
H elodes minuta 3,2
Leuctra digitata 3,0

Station 3c
Nemoum flexuosa 15,3
Si.mulium spi.nosum 15,2
Orthocladiinae 10,5
Amphine<mum standfussi 10,0
Simulium costatum 8,8
Simulium brevicaule 6,5
Leuctm nigm 5,3
Bmchyptera risi 5,1
Baet-is rhodani. 3,4
Tanytarsini 3,1

W annaldia occipitalis forekom ude­
lukkende på station 3a. Denne art fin­
des især på overskyggede steder i den
øverste del af vandløbene, hvor der er
en nogenlunde konstant temperatur året
igennem (Nielsen 1942, Thorup 1970b),
hvilket svarer til forholdene på station
3a.

Plectrocnentia conspersa var langt
hyppigst på station 3a, og individerne
på station 3c fandtes især i februar
1977, hvor vandføringen og dermed
strømhastigheden var stor (fig. 2). Det
er derfor sandsynligvis nedskyllede in­
divider, da arten almindeligvis foretræk­
ker steder med rolig strøm (Nielsen
1942).

Paracltiona picicornis og Beraea sp.
er knyttet til kildeområder (Dittmar
1955). Blandt indsamlede imagines
fandtes både Beraea mattrus (Curtis) og

Fig. 5. Bæk 3 ved prøvetagningssted 3c.
Stremn No. 3 at sampUng-site 3c.

B. pullata (Curtis). Begge arter lever på
overgangen mellem land og vand mel­
lem fugtige blade og kviste (Nielsen
1942, Iversen 1976).

Helodes minuta var hyppigst på sta­
tion la og 2a. Begge steder er lavvan­
dede helokrener med opragende sten og
plantedele. Larverne kan således let
skaffe sig adgang til atmosfærisk luft,
hvilket er en nødvendighed for deres
respiration (Madsen 1967).

De øvrige arter var i mindre udpræ­
get grad tilknyttet enten den øvre eller
nedre del af bækkene. Der er dog inter­
essante aspekter i flere arters fordelings­
mønstre.

Leuctra hippopu.s og Leuctra digitata
forekom begge på alle stationer undta­
gen l a og 3a (fig. 7). De to arter har
imidlertid en forskellig livscyklus i Tør­
skindkilderne. Larverne af L. hippopus
vokser i løbet af vinteren, og de voksnes
flyvetid ligger i det tidligere forår. L. di-

77

ta 3.a 2.a 2.b 3.b 3.c O/o

�h
aoeJ�5n i -----------------------=---Cl __ O __ Q ___ O __ ��

�������� ______________ ___________________ o __ L:J_ __ O __ ��
��';'�u�;�� --------------------�--o __ O _ _ Q ___ O _ _ ��

�;:v���:n. ____________________ o_ _ _ L:J_ _ _ Q _ _ O _ _ O _ _ ��

D O . :�
�?���:s

_______________ _ _ _o___ _ _ _o_ __ .c:L __ .r:=:J._ ___ o

���,�����· ___________________ _o. _ _ _ O __ _o_ _ _ _ Q ___ O _ _ ��
Fig. 6. Baetidae, Sirnuliidae og Helodidae i
Tørskindkildeme. Søjlerne angiver for hver art
den procentvise fordeling af individer på de 6
stationer.
Baetidae, Simuliidae and Helodidae in the Tør­
skind-spdngs. The columns show the percentage
of the individual speciE;s on the 6 stations.

gitata udvikles i løbet af sommeren, og
de voksnes flyvetid er i juli-september.
Disse 2 nærtstående arter vil således
ikke konkurrere med hinanden, selv om
de findes på samme sted. Den tredje
Leuctra-art i området - Leuctra nigra -
er 2-årig (Iversen 1978) og forekom i
størst antal på station 3a, hvor de 2 an­
dre Leuctm-arter ikke blev fundet.

Potamophylax nigricomis og Crunoe­
cia irrorata fandtes på alle stationer, dog
hyppigst på station 2a (fig. 8), der er en
overskygget helokren med en del døde
blade. Dette er en typisk biotop for disse
to arter (Iversen 1976).

De 3 dominerende Simulium-arter er
alle knyttet til mindre vandløb (Davies
1968, Jensen og Jensen 1973). Det ses
imidlertid af fig. 6, at mens der kun
blev fundet enkelte individer af S. spino­
sum på station 2a og 3a, var S. costatum
og S. brevicaule hyppige helt op til ud­
springet af bækkene.

Helodes marginata var talrigst på sta­
tion 2a og 3b (fig. 6). Begge steder fin­
des en del døde grene i vandet, hvilket

78

synes at være artens foreh<Ikne substrat
(Rasmussen 1978).

FAUNAEN PÅ DE ENKELTE
STATIONER
Tabel 4 viser, at der kun var markant
forskel i faunasammensætningen på sta­
tion la sammenlignet med station 2b og
3c. Selv om det således var nogenlunde
de samme arter, der fandtes på alle sta­
tioner, var der alligevel betydelig for­
skel på hyppigheden af de enkelte arter
fra station til station. Gammarus pulex
må regnes for den dominerende art på
alle stationer, da den blev fundet i ret
stort antal i samtlige prøver. Den rela­
tive hyppighed af de dominerende in­
sektarter fremgår af tabel 3. Station la

l a 3a 2 a 2 b 3b 03c :�
Brachyptera [J 20
r 1 s 1 ________________________________ ___________ .r:::::::::J_ _ _ ___ _ _ _ _ o

�r�P
c
���s _ _ ___________________________ O ___ = ____ O _ _ _ O. __ ��

�r�i���� ______________________________ o_ _ _ _ = ___ Q _ _ _ O __ ��
[l 40

Nema
u
ra 20 f texuosa __________________ ..c:::3. __ 0 ___ .D ____ O_ _ _ _ __ o

40

�����
i
����iu��---------=-------O ___ O ____ o ___ o __ ��

40

�i������--------------o _ _ O __ O __ O _ _ _ _ � __ _o_ __ ��

�r9u,�
�
�:·---·----------=--D ---�--·=----o __ __ O.-��

40

�;';,��{;9_1��- - - - - - - - - - - - -0 . _0 ___ 0 __ , _ _ _ _ _ _ _ _ _ _ _ _ _ .= __ ��
Fig. 7. Plecoptera i Tørskindkildeme. Søjlerne
angiver for hver art den procentvise fordeling
af individer på de 6 stationer.
Plecoptera in the Tørskind-springs. The col­
umns show the percentage of the individual
species on the 6 stations.

t.a 3.a 2.a 2.b 3.b 3.c
% . D D 20

�:i!���\��a········-- - - -�---- __ _c]_ __ O ___ O_ .. o
40

D 20
�f��i�gr�rd�-�--------0 ___ 0___ _ __ o ___ Cl __ o_ ___ a

Fig. 8. Trichoptera i Tørskindkilderne. Søjlerne
angiver for hver art den procentvise fordeling
af individer på de 6 stationer.
Trichoptera in the Tørskind-sp1·ings. The col­
wnns show the percentage of the indi.vidual
species an the 6 stat-ions.

og 3a adskilte sig fra de øvrige ved, at
en enkelt art var dominerende.

På station l a udgjorde billelarven
H elodes minuta således 41 Ofo af det
samlede antal insekter. Endvidere hav­
de station la, både i gennemsnit pr.
prøve og totalt, færre arter end de øv­
rige stationer (tabel 5). Det skyldes for­
modentlig den ringe vandmængde, der
udelukker forekomsten af en række ar­
ter, som var hyppige på de øvrige sta­
tioner. Det drejede sig først og frem­
mest om Dugesia gonocephala, Baetis
rhodani og Simulium-arterne. Det rela­
tivt lave antal individer, indsamlet på
denne station, kan måske også have be­
tydning.

Station 3a var ligeledes domineret af
en ·enkelt art - slørvingen Leuctra nigra
(tabel 3). Det er interessant, at mens

Amphinemura standfussi var en af de
hyppigste insektarter på de andre sta­
tioner, så fandtes der kun få eksempla­
rer af arten på station 3a. Om dette
skyldes den store hyppighed af L. nigra,
kan ikke afgøres.

SAMMENFATNING
De fleste arter er fundet med ca. samme
antal individer i begge indsamlingsår.
Ved enkelte arter er der dog relativt
store forskelle. Disse forskelle kan enten
skyldes prøvetagningsmetoden eller af­
spejle reelle ændringer i populations­
størrelsen. Prøvetagningsmetoden kan
muligvis forårsage en vis forskel i an­
tallet af indsamlede individer fra år til
år. Men da nogle arter er fundet hyp­
pigst det første år, og andre er hyp­
pigst i det andet, og da forskellen hos
en række arter endvidere er Hlle, er der
utvivlsomt en reel forskel i individtæt­
heden hos nogle arter, f.eks. Brachyptera

Tabel 4. Similaritetsindeks udregnet på grund­
lag af arterne, der blev fundet i Tørskindkil­
derne. S.I. =2C/A + B, hvor
A = antal arter på station X
B = anta•l arter på station Y
C = antal arter fælles for X og Y.
Similority indices compttted from tlie species
collected in the•Tørskind-springs. S.I. =2CI A + B
A = nu.mber af species occu.rring at sample

station X .
B = nu.mber af species occurring at sample

station Y
C=number af species common to both

sampling stat-ions X and Y.

Station la 2a 2b 3a 3b

la 0,78 0,69 0,76 0,77
2a 0,84 0,84 0,87
2b 0,78 0,84

3c

0,70
0,83
0,84

3a 0,85 . 0,79
3b

0,99-0,75 antyder stor lighed
(indicates great similar-ity)

0,74-0,50 antyder markant forskel
(indicates signi.ficant differences)

0,49-0,00 antyder meget stor forskel
(indicates extrøme differences)

0,89

79

Tabel S. Arts- og individantal på de enkelte stationer

Nu.mber of species and ·individuals

Bæk nr. l
Stream n u.m.ber
Station nr. la

Gennemsnitligt antal taxa pr. prøve
Mean mtmber of taxi pet sample 14,6

Samlet antal taxa pr. station
Total 1wmber taxi per station 32

Samlet antal individer pr. station
Total nwnber of ind. per station 2183

1·isi og Plectmcnem.ia conspersa (tabel
2).

Det vil være værdifuldt at få klarlagt,
hvilke arter der udviser sådanne sving­
ninger. I forbindelse med de forskellige
kulturindgreb i vore vandløb, som er
omtalt tidligere, vil det ofte være nød­
vendigt at kunne dokumentere, at der er
sket ændringer i artssammensætningen
og i hyppigheden af de enkelte arter.
Hertil kræves dels, at man kender disse
forhold på den pågældende lokalitet før
indgrebet, og dels at man kender den
naturlige variation i hyppigheden af de
enkelte arter. For at kende denne varia­
tion kræves der undersøgelser over en
længere årrække (se Hynes 1970, tabel
XXII, 3).

I forbindelse med forureningen af en
stor del af vore vandløb tales der ofte
om nødvendigheden af at sikre fersk­
vandsfaunaen i nogle af de mindre til­
løb. Hvis fmureningen ophører, vil det
være muligt for den fauna, der lever i de
rene tilløb, at brede sig til de tidligere
forurenede dele. En forudsætning er
naturligvis, at de øvre dele af vandløbet
har bevaret en rentvandsfauna. Det ses
af denne undersøgelse, at selv om der
kan være ret store forskelle på hyppig­
heden af de enkelte arter over en kort
afstand inden for samme bæk, så findes
de fleste af de dominerende arter allige­
vel i hele området.

80

2 3

2a 2b 3a 3b 3c

20,8 18,9 19,6 19,9 21,4

40 43 39 43 47

3637 4362 3212 3610 5674

For arter, der specielt er knyttet til
kildeområder og deres afløbsbække, som
f.eks. Nem.urella picteti og Wormaldia
occipitalis, er bevarelsen af disse områ­
der selvfølgelig en livsnødvendighed.

En sikring af vore kildeområder, hvis
antal i de sidste 50 år er reduceret me­
get kraftigt, vil således være af vital be­
tydning for bevarelsen af en varieret
fauna i vore vandløb.

Jeg vil gerne takke Fredningsstyrelsen for den
økonomiske støtte, der er givet til undersøgel­
sen.

Endvidere vil jeg gerne rette en tak til Arne
Lindebo Hansen, Frank H. Jensen, E. W. Kai­
ser, Peter Wiberg-Larsen og Boy Overgaard
Nielsen, der alle har hjulpet med bestemmel­
sen af materialet. En særlig tak til Carlo F.
Jensen, som har bistået med råd og vejled­
ning i løbet af hele undersøgelsen.

SUMMARY
The Inuertebrate Fauna of a Helocrenous
Spring-atea ·in Eastern httla.nd
The difference in composition and number of
individua.Js of the fauna was investigated in
two subsequent years. There was no difference
in species composition of the fauna between
the two years, and only a few species showed
difference in abundance. The most marked
differences were shown by Brachyptera risi
(Plecoptera), Plectmcnemia conspersa and Wor­
maldia occipitalis (Trichoptera) and the chiro­
nomid groups Tanytarsini and Orthocladiinae
(tabel 2).

The distribution of the individual species on
the six sampling sites is discussed. Some spe­
cies were confined to the upper parts of the
brooks - Nemureila pietet-i and Leuctra n igra.

(Plecoptera), Wormaldia occipitalis, Plect1'0c­
nem.ia conspersa, Parachiona picicomis and Be­
mea sp. (Trichoptera) and Helodes minuta
(Coleoptera). A few species were only found
in the lower parts - Bmchyptera risi (Plecop­
teral and Shmdium spinosum (Diptera). Al­
though with great differences in abundance
most species were found on all sampling sites.

The investigation was carried out befare the
pumping up of 4.7 million cubic metres per
year of groundwater from the area. The study
whll facilitate an evaluation of future changes
in the fauna caused by increased use of
groundwater.

LITTERATUR
Bengtson, J., 1967: Ravnkilde, en himmerlandsk kilde

og dens flora. - Flora og Fauna 73: 71-79.
Berg, K., 1948: BiologicaJ studies on the river Susaa. -

Fol i a LimnoL Scand. •l : 1-318.
Davies, L., 1968: A Key to the British species o f Simu­

liidae (Diptera). - Freshwater BiologicaJ Association,
Scientific Publication 24.

Dittmar, H., 1955: Ein Sauerlandbach. - Arch. Hydro­
bio]. 50: 305-552.

Egglishaw, H. J., and Morgan, N. C. , 1965: A Survey
of the Boltom Fauna of Sirearns in the Scottish
High lands, l. - Hydrobiologia 25 : 181-208.

Hynes, H. B. N. , 1961: The invertebrate fauna of a
Welsh mountain stream. - Arch. Hydrobiol. 57: 344-
388.

Hynes, H. B. N. , 1970: The ecology of running waters.
Liverpool University Press.

Iversen, T. M. , 1976: Life cycle ·and growth of Trichop­
tera in a Danish spring. - Arch. Hydrobio l. 78: 482-493.

Iversen, T. M . , 1978: Life cycle and growth of three
species of Plecoptera in a Danish spring. - Ent.
Meddr. 46: 57-62.

Iversen, T. M. et al. , 1978: The effects of partial and
total drought on the macroinvertebrate communities
of three small Danish streams. - Hydrobiologia 60:
235-242.

Jensen, C. F. , 1951: Plecoptera {slørvinger) - En fau­
nistisk biologisk undersøgelse af Skem Å. l. - Flora
og Fauna 57: 17-40.

Jensen, C. F., 1978: Dognfluefaunaen (Ephemeroptera)
i Linding Å 1964-65. - Natura Jutlandica 20: 59-78.

Boganmeldelser

F-inn-Eigil Eckblad: Soppøkologi. 172 sider. 10
illustrationer. Pris nkr. 39,50. Universitetsforla­
get Oslo 1978.

Denne bog giver et værdifuldt indblik i
svampenes funktion i naturen og deres plads
i det enkelte økosystem. Den er disponeret efter
nogenlunde samme mønster som andre økologi­
ske beskrivelser med kapitler som: Vækst og
vækstbetingelser. Næringsstoffer. Svampenes
plads i økosystemet. Svampesociologi. Dertil
kommer mere specielle afsnit om svampe: Para-

Jensen, F. H., og Jensen, P. Aa., 1973: Nye kvægmyg­
arter fra Danmork (Diptera, Simuliidae). - Flora og
Fauna 79: 43-46.

Lindegaard, C. , Thorup, J., and Bahn, M. , 1975: The
invertebrate fauna of the moss carpet in the Danish
spring Ravnkilde and its seasonal, vertical and hori­
zontal distribution. - Arch. Hydrobiol. 75: 109-139.

lvlacan, T. T., 1957: The Ephemeroptera of a s ton y
stream. - J. Anim. Ecol. 26: 317-342.

Mackereth, J. C., 1957: Notes on the Plecoptera from
a s to ny stream. - J. Anim. E c ol. 26: 343-351.

lvlackey, A. P. , 1976: Quantitative s tudies on the Chi­
ronomidae {Diptera) of the Rivers Thames and Ken­
net. II. - Arch. Hydrobiol. 78 : 310-318.

Mackey, A. P . , 1977: Quantitative studies on the Chi­
ronomidae (Diptera) of the River Thames and Ken­
net. III. - Arch. Hydrobiol. 79: 62-102.

Madsen, B. L. , 1967: Økologiske undersøgelser i nogle
østjyske vandløb. 3. - Flora og Fauna 73: 21-36.

Madsen, B. L., 1968: The distribution of nymphs of
Brachyptera risi Mart. and Nemaura flexuosa Aub.
(Plecoptera) in relation to oxygen. - Oikos 19: 304-
310.

Nielsen, A., 1942: Dber die Entwicklung und Biologie
der Trichopteren. - Arch. Hydrobiol. Suppl. 17: 255-
631.

Rasmussen, K. , 1978: Livscyklus og habitatpræference
hos Helodes marginata Fabr. og Helodes minuta L.
(Coleoptera) og de 2 arters udbredelse i Jylland. -
Flora og Fauna 84: 80-84.

Stoneburner, D. L. , 1977: Preliminary observations of
the aquatic insects o f the Smoky Mountains : Alti­
tudin al zonation in the spring. - Hydrobiologia 56:
137-143.

Sorensen, T., 1948: A Method of Establisbing groups of
equal Amplitude in Plant Sociology based on Simi­
larity of Species content. - Det Kongelige Danske
Videnskabernes Selskab. V, 4: 1-34.

Thorup, J . , 1966: Substrate type and its value as a
basis for the delimitation of boltom fauna commu­
nities in running waters. - Spec. Publ. Pymatuning
Lab. Ecol. Univers. Pittsburgh 4: 59-74.

Thorup, J . , 1970a: The influence of a short-termed
flood on a springbrook community. - Arch. Hydro­
biol. 66: 447-457.

Thorup, J., 1970b: Frequency analysis in running wa­
ters and its application on a springbrook community.
- Arch. Hydrobiol. 68: 126-142.

Thorup, J . , and Lindegaard, C., 1977: S tudies on Danish
springs. -' Folia LimnoL Scand. 1 7 : 7-15.

sitter og plantesygdomme. Mykorrhiza. Speci­
elle substrater. Bogen er beregnet til universi­
tetsbrug. Men den kan også læses med udbytte
af den alment naturhistorisk interesserede. Den
giver svampekenderen et tilskud til det syste­
matiske og floristiske, og den giver økologen
en opmuntring til at inddrage svampe i mere
generelle økologiske undersøgelser. Enkle streg­
tegninger illustrerer nogle af de forhold, der
omtales. E.N.

81

Tyge W. Bocher, Bent Fredskild, Kjeld Holmen
og Knud Jakobsen: G1'Ønlands Flora. Med illu­
strationer af Ingeborg Fredeiiksen. 3. revide­
rede udgave. - 327 s., 71 fig., 2 tavler og l kort.
Pris kr. 97,40. P. Haase og Søns forlag. Køben­
havn 1978.

En tilgængelig og let håndterlig flora af høj
kvalitet. Den medtager 497 oprindelige grøn­
landske arter fo1uden en del indførte og ind­
slæbte. Til trods for billederne af de 300 af de
hjemmehørende arter vejer bogen kun 400 gram
- lige til at have med på fjeldtur.

Artstallet er øget siden sidste udgave som
en følge af fortsatte undersøgelser af Grønlands
flora.

Først er der et afsnit om karplanternes byg­
ning til megen nytte for amatører. Dernæst er
der et afsnit om plantegeografien samt oversigt
over vigtige plantesamfund og over udforsknin­
gen af den grønlandske flom.

Alle nøgler er dichotomiske, meget lette at
anvende. Først i hve1t afsnit en familienøgle.
Efter hver familieomtale følger nøgle tH slæg­
terne. Efter slægtsomtalen er der nøgler til de
enkelte arter overalt, hvor der er mere end en
art i slægten.

Beskrivelsen af de enkelte arter er nøjagtig,
let forståelig og dækkende. Der er anført kro­
mosomtal, voksestedskarakteristik og udbre­
delse.

Som noget for floraer usædvanligt er der
litteraturliste bag i bogen, hvortil der henvises
under artsomtalen.

Floraen er tilfredsstillende selv for kræsne
fagfolk, uundværlig i forbindelse med en tur
til Grønland. For studerende og amatører er
den betydeligt lettere at bruge end vor egen
Rostrup : »Den danske flora«, specielt fordi nøg­
lerne er langt bedre - for ikke at tale om figu­
rerne.

Man kunne få den ide, at hvis floraen havde
vejet 40 gram mere og været 1,6 mm tykkere,
så havde der været plads til billeder af resten
af de hjemmehørende arter. Det ville være en
stor hjælp for ikke�fagfolk. Nogle kunne måske
også have nytte af, at artsnavnene var med­
taget, i det mindste i den latinske indholds­
fortegnelse. Men det er blot tanker til overvej­
else.

Det er den bedste flora, der endnu er ud-
kommet på dansk! E. Worsøe

Gould's Mammals. Selections from. Jo/m Gould's
Ma.mmals of Austmlia. 142 sider, hvoraf 60 er
helsides farvetavler. Pris : f 12,50. David &
Charles, London 1978.

Originaludgaver af John Goulds arbejder hø­
rer til de skønneste og kostbareste værker in­
den for den zoologiske litteratur. "I den fore­
liggende udgave gengives et udv�lg af tavlerne
i Goulds 3 bind om Australiens pattedyr fra

82

1863 i et noget formindsket fmmat; alligevel
fylder bogen med sine 37 X 27 cm ganske godt.
Illustrationerne viser et bredt udvalg af former,
der eksisterede før midten af 1800-tallet, altså
uden kaniner og andre europæiske tilførsler,
i alt 56 arter, hvoraf en og anden er uddød i
dag. Først behandles næbdyret og 2 myrepind­
svin, derefter 34 pungdyr, hvoraf de 19 tilhører
kænguru-gruppen; pungbjørnen, pungulven og
den røde kæmpekænguru har � tavler hver.
I øvrigt omtales 10 gnavere, 6 flagermus, 2 sæ­
ler samt dingoen ; sidstnævnte har også 2 tav­
ler.

Goulds originale tekster er gengivet i fm·bin­
delse med samtlige illustrationer, og ved siden
af dem, men sat med mindre typer, findes for­
trinlige redegørelser af Joan M. Dixon ved Na­
tional Museum of Victoria i Melbourne; de slår
bro over de ca. 140 år mellem Goulds ophold
i Australien og nutiden. Hun har også skrevet
et forord i bogen og nævner her bl.a. Goulds
fremsynede tankegang i et notat om pungulven,
der ikke er konstateret med sikkerhed i naturen
siaen 1930; det sidste, kendte individ døde i
Hobart zoologiske have 1933. 70 år tidligere
skrev han, at når Tasmanien bliver tæt befolket
og øens oprindelige skove bliver gennemskåret
af veje fra øst og vest, vil dette dyr hurtigt af­
tage, og som ulven i England og Skotland vil
det blive nævnt som et »animal of the past«.

B. Løppenthin

Naturbøger fra Skarv
Axel Ljungquist: M øder med elgene. 64 sider.
85 il!. i sorthvid. Pris kr. 39,75. Forlaget Skarv.
Holte 1978.

Eluig Hansen: Omkring æbletræet. 64 sider. 95
il!. i farver. Pris kr. 44,50. Forlaget Skarv. Holte
1978.

Eluig Hansen: På engen. 64 sider. 100 il!. i far­
ver. Pris kr. 47,50. Forlaget Skarv. Holte 1979.

Gerth Hansen: I nældemø. 64 sider. 120 il!. i
farver. Pris kr. 47,50. Forlaget Skarv. Holte
1979.

Thea. Bank Jensen: Uld - et nat-urprodukt. 48
sider. 67 il!. i sorthvid. P1is kr. 40,00. Forlaget
Skarv. Holte 1979.

Disse bøger henvender sig til naturinteresse­
rede børn og unge, men har sandelig også no­
get at give mere bedagede alderstrin. I de fire
førstnævnte er økologiske og adfærdsmæssige
temaer fremherskende, og sidstnævnte behand­
ler et naturprodukt og dets anvendelse. Teksten
er let læst, og illustrelingen er overdådig. Pri­
sen er særdeles dmelig set i relation til format
og udstyr. E.N.

Klækningsmønsteret hos N('moura cinerea (Retz.) (Plecoptera)
af Johs. Bengtsson

(Roldvej 71, Havcrslev, 9510 Arden)

With an English Summary

INDLEDNING
Vækst og livscyklus hos slørvingen Ne­
m.oura cinerea er behandlet af Bengts­
son (1972 p. 99-101). Nærværende ar­
tikels formål er en nærmere belysning
af imagines' klækning. Materialet er dels
en yderligere bearbejdning af grundma­
terialet til ovennævnte artikel, dels ind­
samlinger, feltiagttagelser og laborato­
rieforsøg 1972-1978.

5,8 mm og middeltørvægten 0,3 og 0,6
mg. Ultimo maj var middelkropslæng­
den begge år 6,7 mm og middeltørvæg­
ten 0,7 og 0,9 mg.

Sammenholdes histogrammerne for
nymfernes størrelsesfordeling på de sam­
me tidspunkter som ovenfor nævnt (fig.
l b), er 30,1 Ofo af nymferne medio april
1970 og 38,3 Ofo af nymferne medio april
1971 over 6 mm, mens 35,7°/o af nym­
ferne begge år ultimo maj var over
7 mm. KLÆKNINGSPERIODERNES

FORSKELLIGE FORLØB
Imaginesmaterialet 1970-1974 er af en 1 00 %
sådan størrelsesorden (908 ind.), at der /. ·ir'=·;·�., - - - - -

_
_ _ _ " · "

l ... / / .� med rimelighed kan konstrueres kumu­
lerede klækningskurver på grundlag
heraf (se fig. la).

Klækningens begyndelsestidspunkt va­
rierer fra 27/4 (1972) til 15/5 (1973).
Klækningen forløber hurtigt, indtil ca.
80-90 Ofo af imagines er klækkede.
Dette tidspunkt varierer fra 23/5 (1974)
til 25/6 (1971 og 1972). I resten af klæk­
ningsperioden flader kurven mere eller
mindre ud. Tidspunktet, hvor 100 Ofo af
imagines er klækkede, varierer fra 2/6
(1974) til 30/9 (1972). Klækningsperio­
dens længde varierer således de pågæl­
dende år fra l md. (1974) til 5 mdr. 3
dg. (1972). Kaiser (in litt.) oplyser, at
imagines på landsbasis er fundet 18/4-
13/10, men at flyvetiden på den enkelte
lokalitet normalt er 2-3 mdr.

For at klarlægge en mulig sammen-
hæng mellem klækningskurvernes for­
skellige forløb og nogle miljøfaktorer er
der nedenfor foretaget en sammenlig­
ning mellem forholdene i 1970 og 1971,
som er de år, hvorfra flest miljøfaktorer
er noteret og det største imaginesmate­
riale foreligger. Medio april 1970 og
1971 var nymfernes middelkropslængde
(-7-antenner og cerci) henholdsvis 5,1 og

Flora. og Fauna 85: 83-86. Arhus 1979.

90

BO

70

60

50

l . . . · • l - · -· -·-
; ..

. .
i.t.. ·-·-·

' : .-· ;,
• • l l ' l :' ; l :

l
. i / ! " 1970

l : i l j
l : . l .
• • l , •
l • • l
J : ! l
i ;! ,'
l ' l

- - - - 1971
- · -· - · 1972
" _ " _ .. 1973
-- · --· 1974

i !i ,'
!!: l
Jl : l

mm

40

30

20

1 0

f: l l
ii : l l •/ : /

.J; : t• l ! l "
! i { l
! l J
! i / l 11: !
i il/ • l
l 1: : u· /
l,;<;· •• -·

Fig. lA. Kumulerede klækningskurver for
N. cinerea imagines 1970-1974.
Accumulated emergence-curves of N. cinerea
i.ma.gines 1970-1974.

·

Fig. lB. Størrelsesfordelingen hos N. cine'>rea
nymfer medio april og ultimo maj 1970 og 1971.
Distribution on lengtl1-classes of N. cinerea
nymphs medio April and u lti.mo May
1970 and 1971.

83

B

Populationen havde således i april
1971 med den større middelkropslængde,
højere middeltørvægt og den større pro­
centdel af nymfer over middelkrops­
længde sammenlignet med 1970, forud­
sætninger for et klækningsforløb, der
ikke er langsommere end i 1970, men
omkring 18/5 1971 aftager !dæknings­
frekvensen og er allerede 30/5 faldet, så
kun 42 Ofo af imagines er klækkede mod
84 Ofo på samme tidspunkt i 1970. Klæk­
ningskurverne når 100 °/o ult. august
1971 mod medio juli 1970.

I tabel l er noteret nogle miljøfakto­
rer fra 1970 og 1971 af mulig betydning
for klækningskurvernes forskellige for­
løb. Månedsmiddel-vandtemperaturerne
viser i perioden maj-juli lavere værdier
i 1971 end i 1970, fra maj til juni 1971
endda et fald. Middellufttemperaturerne
afviger kun i juni 1971 væsentligt fra
1970-temperaturerne. Middelbarometer­
standen er i maj og juni 1971 lavere end
i 1970, mens det i juli er omvendt. Det
kumulerede antal solskinstimer 1/5-10/7
er mindre i 1971 end i 1970.

24/5-29/5 1971 er der et tydeligt fald
i ldælmingsfrekvensen, mens denne 30/5-
5/6 igen stiger kraftigt. Middelbarome­
terstanden er henholdsvis 1004 og 1015
mb., middelvandtemperaturerne hen­
holdsvis 8,3° C. og 10,2° C., og middel
antal solskinstimer henholdsvis 3,1 og
11,2 t/dag i de to perioder. I den første
periode er vejret noteret som koldt, blæ­
sende og regnfuldt, og i den anden pe­
riode som varmt og solrigt.

Af ovenstående kan ikke udledes no­
get afgjort om de faktorer eller kombi-

nationer heraf, der bestemmer detaljerne
i. klækningskurvernes forløb, men sam­
menligningerne giver en antydning af
en sammenhæng, der svarer til det ge­
nerelle subjektive indtryk under færdsel
ved åen i årenes løb, at klækningsfre­
kvensen forøges i perioder med varmt og
solrigt vejr og formindskes i perioder
med køligt, blæsende og overskyet vejr.
Gælder dette generelt, vil klækningspe­
riodens længde kunne »strækkes«, hvis
der indtræder perioder med ugunstige
forhold under klækningen.

ADFÆRD OMKRING
KLÆKNINGSTIDSPUNKTET
Materialet til nedenstående er feltiagt­
tagelser 1969-78. Nymferne af N. cinerea
kravler før selve ldækningen op på plan­
ter og sten med hoved og thorax over
vandoverfladen. Her sidder de op til
halve døgn, før klækningen begynder.
Iflg. Brinck (1949, p. 141) skifter nym­
ferne fra negativt til positivt fototropiske
før klækningen. Det er undertiden ob­
serveret, at sådanne nymfer i venteposi­
tion trækker sig tilbage under vand­
overfladen igen. Klækningen foregår ved
Lindenborg å v. f. Rold hovedsagelig på
Gul Iris (his pseudacorus L.). Der er
tendens til, at klækningsmodne nymfer
tiltrækkes af steder, hvor andre nymfer
før er klækket. Det gælder, selv om det
meste af tidligere exuvier er forsvundet.
Om tilstedeværelsen af exuvierester vir­
ker tiltrækkende, eller om stedet i sig
selv gør det, er uvist. Umiddelbart før
selve klækningen kravler nymferne helt
op over vandoverfladen med hovedet

Tabel l. Oversigt over nogle miljøfaktorer fra en kildebæk nær Vegger 1970 og 1971.

Pe1iode

Maj

Juni

Juli

115--10/7

84

Middel vand-
teJ;I�peratur °C
1970 1971

10,5 9,5

11 ,6 9,0

11,8 9,1

Middel luft-
temperatur °C
1970 1971

1 1,7 1 1,3

17,7 13,1

15,4 15,5

Middel barometer- Kumwlerede antal
stand mb. solskinstimer

1970 1971 1970 1971

1013,2 1007,6

1016,0 1002,8

1000,4 1009,3

661 617

' J
. '

Fig. 2. Imago af Nemaura cinerea foran exuvien
ca. l time efter klækning. (Johs. Bengtsson fot.).
Imago of Nemaura cinera in front of the
exuvia aprox. l hour after emergence.

opad. Middelafstanden over vandover­
fladen er ca. 2 cm. Klækningen begyn­
der ved, at nymfehuden revner på dor­
salsiden af thorax. Thorax skubbes ud
fulgt af hovedet, dog bliver den yderste
halvdel af antennerne oftest siddende i
exuvien. Dernæst trækkes benene ud.
Disse fæstes til underlaget og har efter
en kort pause så godt fat, at den forre­
ste halvdel af abdomen og vingerne kan
trækkes ud. Først på dette tipspunkt
trækkes antennerne oftest fri af exuvien.
Til slut frigøres resten af abdomen. Hele
forløbet varer omkring 5 minutter. Den
nyklækkede imago er helt lys og blød
og med krøllede vinger. Efter ca. l ti­
mes forløb er vingerne fuldt udfoldede,
men først efter yderligere ca. 3 timers
forløb er hærdningen og udfarvningen
tilendebragt. (Fig. 2).

Ca. l time efter klækningen bliver de
nye imagines oftest siddende, hvor de er
klækkede, men de kan søge bedre skjul,
inden hærdningen og udfarvningen er
tilendebragt. Iflg. Brinck (1949 · p. 141)
forlader de nyklækkede imagines ikke
bredvegetationen, straks de er hærdede,
hvis de er klækkede i dagtimerne. På
ovennævnte lokaliteter opholder imagi­
nes sig dels på Gul Iris (Iris pseudacorus
L.), dels i nogle buske af Øret Pil (S a lix
aurita L.) ved bredden. Den 22/5 1977
kl. 11,30 er det i solrigt, varmt og vind­
stille vejr observeret, at �� flyver fra
bredvegetationen ned til åen, hvor de
dypper spidsen af abdomen i vandet,
især på steder med strømlæ. Efter æg­
lægningen flyver �� tilbage til vegeta­
tionen. Carlo F. J ens en har ved Linding
å 14/5-1966 kl. 11-12 gjort en lignende
iagttagelse (K aiser in litt.). Der er flere
d d end �� i begyndelsen af klæk­
ningsperioden 1970, 1972 og 1974, og
flere �� end d d i slutningen af klæk­
ningsperioden 1970, 1971, 1973 og 1974
jvfr. Illies (1952 og 1955). 1971 er der
flere �� end d d gennem hele klæk­
ningsperioden. 1972 er der lige mange
d d og � � i slutningen af klæknings­
perioden.

I tabel 2 er angivet middelværdier for
længden af krop og vinger hos de to køn.

Den procentvise fordeling af d d og
�� er 47,4 0fo og 52,6 0fo (n= l005). De
tilsvarende tal for et materiale på 7038
ind. hos Kaiser m.fl., Carlo F. Jensen og
Naturhistorisk Museum, Århus, er 52,2 %
og 4 7,8 Ofo (Kaiser in litt.).

1970 og 1971 er middelkropslængden
beregnet kønsvis i 1., 2. og 3. trediedel
af klækningsperioden (se tabel 3). Mid-

Tabel 2. Middellængde af krop og vinger hos
<5 <5 og SlSl af Nemaura cinerea imagines
(n=785).

Middellængde mm

Krop
Vinger

<5 <5 22
6,7 7,6
7,7 9,0

85

%/H N=97
6

5

3

2

mTn 9 9 - d d

Fig. 3. Klækningens døgnrytme hos N. cinerea
ilnagines.
Diumal emergence-course of N. cinerea
imagines.

delkropslængden falder i løbet af klæk­
ningsperioden undtagen fra 2. til 3. tre­
diedel af klækningsperioden 1971 (d d),
hvor den er uændret.

KLÆKNINGENS DØGNRYTME
Brinck (1949 p. 141) har observeret, at
nymfer af N. cinerea klækkes på alle ti­
der af døgnet, og at nymferne kræver
høj luftfugtighed for at ldækkes. I maj
og begyndelsen af juni 1977 og 1978 har
forf. klækket 97 imagines i laboratoriet.
Klækningsakvariet var anbragt, så det
var udsat for dagslysets naturlige døgn­
rytme. Middelværdierne for både luft­
og vandtemperaturer i ldækningsakvariet
ligger over værdierne på biotopen. Det
samme gælder værdierne for luftfugtig­
heden midt på dagen. Klækningens
døgnrytme fremgår af fig. 3, som viser,
at 64,9 Ofo klækkes i tidsrummet kl. 07-
19 (5,4%/t), mens de resterende 35,1 Ofo

86

Tabel 3. Middelkropslængden hos o o og <?<?
af Nemoum cinerea imagines beregnet for hver
trediedel af klækningsperioden 1970 og 1971
(n=699).

Trediedel
af klæknings­
perioden

l
2
3

Middelkropslængde mm
1970 1971

o o <?<? o o <?<?
6,8
6,2
5,9

8,1 6,9
7,3 6,7
6,8 6,7

8,1
7,8
7,4 .

klækkes kl. 19-07 (2,9 Ofolt). Den pro­
centvise fordeling af d d og S? S? i de
to perioder er henholdsvis 50,8 Ofo og
49,2 Ofo samt 47,1 Ofo og 52,9 Ofo.

SUMMARY
Emergence Pattern of Nemaura ci1ierea
(Retz.) (Plecoptera)
The emergence of N. cinerea has been invest­
igated in the field and in the laboratmy 1969-
1978.

Accumulated emergence-curves 1970-1974
are compared. The emergence starts in late
April or early May. The emergence-frequency
is high, u n til 80-90 Ofo of the imagines have
emerged. From this time and until 100 Ofo of
the imagines have emerged, the emergence­
frequency is low. It seems possible that periods
with low water- and air temperature, few sun­
shine-hours/day and low air pr�ssure are able
to extend the emergence period. The emergence
itself is described.

In most of the years investigated the males
dominate at the beginning and the fernaJes at
the end of the emergence period. In general the
mean-body length of the imagines deeline
during the emergence period.

The diurnal emergence course is investigated
in the laboratory. 64,9�/o of the imagines
emerge horn 07 a.m. to 07 p.m. and 35,1 �/o from
07 p.m. to 07 a.m.· The proportion between
males and fernaJes is aprox. l :l.

LITTERATUR
Bengtsson, J., 1972 : Vækst og livscyklus hos Nemaura

cinerea (Retz.) (Plecoptera). - Flora og Fauna 78 : 97-
101.

Brinck, P., 1949 : Studies on Swedish S toneflies - Opusc.
Entom. Suppl. XI.

Illies, J . , 1952: Die Molle. - Arch. Hydrobiol.46 : 424-
612.

Illies, J., 1955: Die Tierwell Deutschlands 43. Plecoptera.
- Jena.

Personalia

vVilhebn van Deurs
.26.4.1899 t 1 .12.1978

Naturhistorisk Forening fm Sjælland har mistet
et af sine trofaste medlemmer, civilingeniør
Wilhelm van Deurs. Han var medlem fr� for­
eningens start i 1912 og blev indført i medlems­
fortegnelsen som nr. 7. I »Entomologiske Med­
delelser« vil der senere komme en mere udførlig
nekwlog over hans entomologiske virke, her vil
jeg gerne give en erindring om ham og hans
vhke i foreningen.

Den første gang, jeg mødte ham, var på en
tur til Asserbo i 1934; han var i plusfour med
jakke og sixpence, tålmodigt vandrede han
frem og tilbage, vel et par thner, på skovfoge­
dens eng. Det var de små sommerfugle, det
gjaldt. Da mørket faldt på sukkerlokkede han,
og her lærte jeg, hvordan sukkerlokning fore­
gik. Med dette møde kom jeg i forbindelse me:J
læreren, pædagogen og samleren van Deun,,

Flora og Fauna 85: 87. Arhus 1979.

og sådan er det sikkert gået for mange af jer
andre, da I var unge. I årene, der fulgte, bley
det til venskab. van Deurs var en flittig møder
på foreningens ekskursioner, og han var meget
sikker i sin bestemmelse af dy1·, der blev fme­
lagt ham. Og når så den medbragte mad i fæl­
lesskab skulle nydes på grøftekanten, var han
fortællende og livlig, med historier fra sommer­
fuglefolkenes verden og deres hverdag. Også
om ham selv går der histmier. Det fortælles, at
van Deurs holdt meget af at samle ved Gentofte
Sø, og en søndag, hvor han skulle have barne­
dåb, kunne han lige få tid til at hente foder til
nogle svalehalelarver; men af en eller anden
årsag glemte han tid og sted og kom vist nok
lidt for . sent til barnedåben. Eller en anden
situation: Under krigen var der ekskursion til
Grib Skov, St. Maglemose, og van Deurs mødte
som sædvanligt ulasteligt klædt. Det var på en
af årets varmeste dage, og den gærede sukker­
lokning i en blikdåse med tryklåg fik så meget
overtryk, at låget lettede, og van Deurs' tøj og
samletaske blev syltet til. Wilhelm havde selv­
følgelig både sæbe og neglebørste med, og ved
den nærliggende bæk blev alt vasket, så han
igen var net og ren. På en tur til Lolland, hvor
nogle af os skulle bo hos K1yger, fornægtede
samleren sig heller ikke. Vi ankom i silende
regn, men forsøgte alligevel at samle i Hydesby
skov om aftenen. Dagen efter skinnede solen
fra en skyfri himmel, og Wilhelm ville absolut
ud at samle. K1ygers kone, der var organist ved
kirken, ville have os med til gudstjenesten. Nu
var Wi·lhelm ikke meget for det religiøse, men
K1yger afgjorde sagen med, at konen spillede
smukt på orgel, så det blev til kirkegang.

For foreningens nytilkomne medlemmer var
han et fund, imødekommende og hjælpsom, og
her lærte de unge meget af ham. van Deurs'
speciale, Micros, bevhkede, at han i de senere
år ikke var slet så flittig til at møde på ekskur­
sionerne, men hans interesse for foreningen var
stadig stor. Han var således i en årrække, 1960-
1974, sekretær og bestyrelsesmedlem, og i 1975
blev han udnævnt til æresmedlem af foreningen.

Jens Lundqvist

87

Skat Hoffmeyer
" 7. december 1891 f 31 . august 1979

Ved biskop Skat Hoffmeyers død har Danmarks
sommerfuglesamlere mistet deres nestor, den
mand, som i mere end to menneskeaJdre præ­
gede udviklingen af dansk lepidopterologi.

I løbet af denne periode skete der mange for
os yngre helt ufattelige forandringer: Til natte­
turene havde han ved starten og helt til den
første verdenskrig kun en Asp-cykellygte med
et stearinlys i - han endte via flagermusstald­
lygten, karbidcykellygten og petromax' en med
kviksølvkvartslampen. Som ung havde han kun
cyklen, og det endte med bilen som transport­
middel. I periodens begyndelse samlede man
individuelt, havde kun få kontakter til andre
samlere, mens man nu ved hans død har fem
danske foreninger, som har hundreder af med­
lemmer og en løbende udveksling af oplysnin­
ger.

Skat Hoffmeyer begyndte tidiigt; allerede
som 10-årig var han så vidt, at han fik foræret
Strøms "Danmarks større sommerfugle<<. Til sine
sidste dage fulgte han med i alt, hvad der blev
skrevet herhjemme og i udlandet.

Den officielle løbebane tyder ellers ikke på,
at han skulle gøre en indsats i naturvidenska­
berne. Efter den teologiske doktordisputats blev
han 1921 sognepræst i Rårup i Bjerre herred,
og fra 1931 til 1961 var han først stiftsprovst
og derpå biskop i Århus. På trods af sådanne
arbejdsbyrder opnåede han ikke desto mindre
samtidig stor indsigt i både zoologien - med
hovedvægten på storsommerfugle og fugle -,
botanikken og genetikken.

Tidligt var han bevandret i al europæisk
sommerfuglelitteratur og skabte sig forbindelser
til alle førende fagfolk ved besøg og brevveks­
ling.

Han var lidenskabelig samler og kendte hver
krog af landet fra Skagen til Bornholm. Derfor
rummer hans samling eksemplarer allevegne fra
- ikke blot fra hovedrevirerne Bøllemosen, Tis­
vilde - Asserbo, Bjerre herred, Århusegnen og
fra hans elskede sommerhus i Svejbæk

Den kolossale samling er allerede for år siden
skænket til Naturhistorisk Museum i Århus, hvor
den vil blive bevaret særskilt; den er jo grund­
laget for bøgerne, den er landsdækkende, dens
datoer dækker 70-80 år, hvor der er sket store
ændringer i den danske natur, og den vil Hl
sene tider s.tå som et monument over en kæm­
pemæssig samlerindsats; og så er dyrene præ­
pareret og opstillet med enestående præcision
og skønhedssans.

Hans litterære virksomhed var meget stor
(selvfølgelig også på det teologiske område -
lige til de allersidste år tog han sig f.eks. af
dette stof i Ladernanns leksikon). Der findes,
som man vil se i den følgede bibliografi, knap
en årgang af >>Flora og Fauna<< uden et vægtigt
indlæg fra ham; her melder han mange nye
arter for Danmark, her giver han sine bidrag
til adskillelsen af søsterarter, og her diskuterer
han faunistik, raceproblemer, økologi, melan­
isme og meget andet, vel først og fremmest
biologiske spørgsmål.

Men Skat Hoffmeyers største gave til os sam­
lere er de fire bøger: "1938-bogen<< sammen
med Sigfred Knudsen: "De danske Storsom-

88 Flora og Fauna 85: 88-90. Århus 1979.

merfugle i deres Udbredelse i Nordsø-Østersø­
området<<, og endnu mere >>De danske spin­
dere« (1948), >>De danske ugler« (1949) og >>De
danske målere« (1952), som allerede er kommet
i flere oplag og er alle danske samleres bibel
på området; dem begynder og dem ender man
med.

Han skrev selv i et forord til spinderbogen,
at han ønskede at fortælle en >>shortstory« om
hver eneste dansk art. Dette har han gjort i et
sprog så levende og letflydende og så spæn­
dende, at man tager disse bøger med i seng.
For hver art er der l til 2 sider; alt er med, så
på hver linie er der 4-5 facts. Det eneste minus,
man kunne nævne, er, at disse 3 bøger er for
komplette, for når man en dag tror at have fun­
det noget helt nyt og interessant og så går hjem
og slår op i >>Hoffmeyer«, så finder man det
hele, mejslet ud i knappe ord.

Takket være sit litteraturkendskab og sine
internationale forbindelser kunne han forudsige
opdagelsen af nye arter for Danmark; derfor
indeholder næsten alle vore artikler om ny­
fundne arter i de sidste 30 år en passus som:
>>Hoffmeyer nævner side det og det, at denne
art nok engang vil dukke op der og der«. Gen­
nem sine venner i Skandinavien, Tyskland,
England og Holland kom han selv på sporet af
nye og sjældne arter ved oplysninger om biolo­
gien og tips om, hvordan man derudfra skulle
finde dem.

Naturhistorisk Musesum i Århus havde stort
udbytte af samarbejdet med Skat Hoffmeyer.
Han sad i bestyrelsen fra 1928, og sammen med
Sigfred Knudsen og andre Århussamlere lagde
han grunden til sommerfuglesamlingen. I disse
år fuldførte han også, hjulpet af Knud Juul og
E. T. Udsen, museets store samling af genital­
præparater, dels af alle danske storsommer­
fugle, dels af mange udenlandske dyr fra vente­
listen.

Han var sammen med 12 andre med til i 1940
at stifte Aarhus Entomologklub, hvis æresmed­
lem han blev i 1956; også Lepidopterologisk
Forening udnævnte ham - 1951 - til æresmed­
medlem, Hgesom Naturhistorisk Forening for
Jylland gjorde det i 1961 på hans 70 års fød­
selsdag.

Når bispen viste sig til møderne i klubben,
smed han jakken og var dus med alle, fra skole-

drengene til gamle mænd (dusseri var ikke al­
mindeligt dengang !), og så var han det selvføl­
gelige midtpunkt, der øste ud af sin store vi­
den.

Han havde en eminent hukommelse, og hans
tanker kredsede nok altid om de kære sommer­
fugle. Om det er sandt, at han engang, da han
gik i spidsen for en præsteprocession på en
kirkegård, brød ud af geleddet, fordi han havde
fået øje på en >>Duehale«, ved jeg ikke. Men
jeg oplevede selv engang i trediverne (hvor
jeg ikke havde mødt ham før), da han på Gjed­
ved Seminarium havde holdt et pragtfuldt fore­
drag om sin ven Albert Schweitzer, at knap
var afslutningssangen til ende, før han skred
ned til mig og sagde : >>For 20 år siden tog De
ifølge Knudsen Chloddia. dipsacea. ved Ry. Hvor
var det sted præcist?«

Hans veltalenhed var stor og udtryksformen
klar; replikkeme var rappe, vittige og ofte iro­
niske, hvilket enkelte tog fortrydeligt op.

Man kan ikke skrive om Skat Hoffmeyer uden
at omtale den ulyksalige Glintholmsag, som for
mange år skabte en kløft mellem danske lepi­
dopterologer. Sigfred Knudsen og han sørgede
for at lære Clintholms at kende, da de blev
angrebet, og siden forsvarede de dem mod
uretfærdigheder. Disse to mænd blev aldrig så
stejle, som når de efter omhyggelig undersø­
gelse fandt, at der var gjort mennesker uret.

I de sidste år var det legemlige helbred dår­
ligt, så samleriet måtte ophøre. Men interessen
var lige glødende, og selv når det så sortest ud,
kunne ånden være ganske klar. J eg husker, at
han i 1972 efter et sygehusophold, hvor alle
organer havde svigtet, lå på et plejehjem, og
ingen regnede det for muligt, at han kunne stå
det igennem; da han langsomt åbnede øjnene,
holdt jeg omslaget af >>Entomologiske Medde­
lelser« med en tegning af en måler, ny for
Danmark, op foran ham; og straks udbrød han:
>>Hvad, er procel/ata. fanget i Danmark nu?«
Hjemens afdeling for sommerfugle var intakt!

Nu kort tid før 88 års fødselsdagen kunne
hjertet ikke mere; til det sidste var han ånde­
ligt lige frisk.

Hans betydning for dansk lepidopterologi kan
ikke vurderes højt nok. Danske sommerfugle­
interesserede vil til sene tider være taknemlige

89

for hans bøger ,og vi, der kendte ham, vil aldrig
glemme ham. Ove Høegh-Guldberg

Skat Hoffmeyers entomologiske publikationer
1908. Nye danske Sommerfugle. - FoF 14:43.
1911. Sommerfugle-Notitser. - FoF 17 :110-113.
1911. Apatura iris. - FoF 17:127.
1913. Sommerfugle. Optegnelser fra Dagbogen. - FoF

19 :69-75.
1913. Macrolepidoptera. - FoF 19:146-147.
1914. Til den lolland-falsterske Fortegnelse. - FoF

20 :10-11.
1916. Sommerfugle. - FoF 22 :65-67.
1916. Macrolepidopterer og Phragmites communis. -

En t. Med. 1 1 : 6-15.
1918. Sjældne Sommerfugle. - FoF 24 :19-20.
1922. Hanner og Hunner. - FoF 28:80-81.
1922. Fugle og Sommerfugle. - FoF 28 :86-87.
1927. Gidaria pupillala Thnbg. i Danmark. - FoF

33:105-106.
1927. Lidt mere om Boarmia crepuscularia Hh. og B.

consonaria Hh. - FoF 33:118-121.
1929. Sorte Sommerfugle. - FoF 3 5 : 1-36.
1929. Duplik (til prof. Thomsen). - FoF 35 : 68-69.
1929. Lycaena alcon F. - FoF 35:143-144.
1930. (Sommerfugle) i J. Kr. Findal: Draved Skov og

Kongsmose. - FoF 36:71-73.
1930. Draved Skov og Kongsmose. Om sommerfuglene og

særlig om en enkelt art. - FoF 36:105-113.
1930. Aporophyla nigra H w. og Gidaria ruberata Frr. fra

Danmark. - FoF 36:114-116.
1930. To sorte sommerfugle. - FoF 3 6 : 116.
1931: Sjældnere natsommerfugle fra Bornholm. - FoF

37:1-16.
1931. Pletten hos Toxocampa pastinum Fr. - FoF

37 :83-84.
1931. (S. H. og Sigfred Knudsen :) Bornholmske nætter. -

FoF 37:129-136.
1931. (S. H. og Sigfred Knudsen :) Lithasia pallifrens Z.

- FoF 37:137-141.
1934. (S. H. og Sigfred Knudsen :) Gidaria ferrugata Cl.

og Gidaria spadiceata Schiff. - FoF 40:1-3.
1935. (S. H. og Sigfred Knudsen :) Vestkyst-Sommer­

fugle. - FoF 41 :49-68.
1935. Arsilonche albovenosa Goeze, ny dansk sommer-

fugl. - FoF 41 :121.
1935. Vor hvide Nola-art. - FoF 41 :122-123.
1935. En aften i Froslev mose. - FoF 41 :12�128.
1935. Modsætningerne mødes : Abraxas grossulariata fra

et hegn på Als. - FoF 41 :128.
1936. (S. H. og Sigfred Knudsen :) Sommerfuglenotitser

fra Jylland 1926-1935. 6. Supplement til »Jyllands
Storsommerfugle«. - FoF 42 :49-58.

1936. (S. H. og Sigfred Knudsen :) Sørgekaaben (Vanessa
antiopa) og Det blaa Ordensbaand (Catocala frax­
ini) . - FoF 42: 144.

1936. (S. H. og Sigfred Knudsen :) Fire nye danske Stor­
sommerfugle. - FoF 42 :145-149.

1937. Ny dansk Sommerfugl : Chrysophanus dispar ruti­
lus Wernb. - FoF 43 :17-22.

1937-19•10. (S. H. og Sigfred Knudsen :) Fortegnelse over
Bornholms Storsommerfugle. - FoF 43 :49-56, 45:9-
16 og 121-128; 46 :49-52.

1937. (S. H. og Sigfred Knudsen :) Otte dage med som­
merfugle på Lolland-Falster. - FoF 43 :11�123.

1937. Ny dansk storsommerfugl Asthena anseraria H.S.
- FoF 4 3 :124-125.

1937. Heliothis peltigera i Jylland. - FoF 43:144.
1937. Heades (Chrysophanus) dispar rutilus Wemb. au

Danemark et la mer Baltique comme frontiere de
Papilions dium�s. - Lambillionea 1937 : 110-118.

90

1937. Eino Frage zur psi-Gruppe. - Ent.Zeit.Frankfurt/
M 51 :68-70.

1938. Heliothis dipsacea L. og maritima Grasl. - FoF
44 :1-12.

1938. Ny dansk Storsommerfugl : Agrotis ditrapezium
Bkh. - FoF 44 :13-14.

1938. En ompostering. - FoF 44 :14-15.
1938. Ny dansk StorsommerfugL Bryophila algae F. -

FoF 44:16.
1938. (S. H. og Sigfred Knudsen :) Storsommerfugle i

Knudskov. - FoF 44 :115-121.
1938. (S. H. og Sigfred Knudsen :) Sommerfugle på Lol­

land-Falster. - FoF 44:121.
1938. Et mærkeligt sommerfuglefund : Grammodes s Io­

lida F. - FoF 44:122.
1938. (S. H. og Sigfred Knudsen :) De danske Storsom­

merfugle i deres Udbredelse i Nordsø-Østersø­
området. - Aarhus. 310 pp.

1939. (K. Groth og S. H . :) Gidaria (Hydriomena) rube­
rata F r r. - FoF 45 :39-51.

1939. (S. H. og Sigfred Knudsen :) Ortholitha mucronata
Sc. og O. umbrifera Prout. - FoF 45:97.

1940. Pommern og Danmark med hensyn til S torsom-
merfugle. - FoF 46 :17-20.

1940. Ortholitha-Tvillinge-Arterne. - FoF 46 :81-92.
1941. En Processionsspindcr-Klækning. - FoF 47 : 1-6.
1941. (S. H. og Sigfred Knudsen :) Zygaena-Tvillinge-

Arterne pimpinellae Cuhn og purpuralis Brilnn . ­
FoF 47 :7-11.

1941. En spættet Albino. - FoF 47-11.
1941. (S . H. og Sigfred Knudsen :) To nye danske Som­

merfugle. Bredpanden Cyclopides (Pamphila)
silvius Knoch. og Glasvingen Parantluene tabani­
formis Rott. - FoF 4 7 : 139-143.

1943. Sommerfugle paa Anholt. - FoF 49 :26-27.
1943. Sommerfugle paa Anholt. - FoF 49: 47.
1943. En ny dansk Eupithecia. - FoF 4 9 :129-133.
1943. (S. H. og Sigfred Knudsen :) 2. Kuld af Sommer-

fuglen E up. actaeata Bastelb. - FoF 49:134.
1944. Flora og Faunas 50 Aars Jubilæum. - FoF 50:!-II.
1944. »Svenska Fjiirilar«. - FoF 50:12-16.
1946. Sommerfugle paa Heden i Jylland. - FoF 52 :4-14.

1947. (S. H. og Sigfred Knudsen :) Lycoena alcon og L .
rebeli. - - FoF 53 :47-48.

1948. De danske Spindere. - Aarhus. 198 pp., 23 pl.
(2. udg. 1960).

1949. De danske Ugler. - Aarhus. 347 pp., 32 pl.
(2. udg. 1962).

1950. Catocaia nupta L. - FoF 56:95.
1950. Sommerfugle på Anholt. - FoF 56: 97-98.
1952. De danske Maalere. - Aarhus. 323 pp., 25 pl.

(2. udg. 1966) .
1952. Sti·igilis-gruppen i Finland og Danmark. - FoF 58:

77-78.

1952. Eupithecia inturbata Hh. i Jylland. - FoF 57:78.
1952. Oporini'er fra Finland. - FoF 58:112.
1953. Diverse om storsommerfugle. - FoF 59 : 1-16.
1953. (Bemærkninger til foranstående artikel om no-

menklatur-forvirring). - FoF 59:121.
1956. Guldugler og gogeliljer. - FoF 62:7-10.
1958. Anamalia hos storsommerfugle. - FoF 64 :8-30.
1958. Bestovning hos gøgeliljer. - FoF 64:218.
1959. Drama på askestamme. - FoF 65:70-71.
1959. Ennomos autumnaria. - FoF 6 5 : 142.
1960. Nogle sommerfugleformer. - FoF 66:13-16.
1962. V. Sigfred Knudsen. 22. december 1879-31. august

1962. - FoF 68:173-177.
1967. (S. H. og H. K. Jensen :) Forste danske abietis­

klækning. - Lepidoptera NS l :89-92.
1969. Afvigende sommerfugleformer. - Lepidoptera NS

l :175-176.
G. Dam Jeppesen

Foreningsnyt

Naturhistorisk Forening for Jylland

Generalforsamli.ng og ekskursion den 30.6.1979.
Generalforsamlingen afholdtes på Vejrum Kro.
Fotmanden, Poul Bondesen, bød velkommen,
og i den efterfølgende beretning omtalte han
de økonomiske vanskeligheder ved at udgive
et blad som >>Flora og Fauna«. Stigende tryk­
keudgifter og gentagne portoforhøjelser, sam­
tidig med at undervisningsministedet af spare­
hensyn har fatmindsket driftstilskuddet meget
væsentligt, gør det umuligt at få bladets side­
tal så stort, at der kan blive plads til alle de
artikler, medlemmeme ønsker publiceret. I den
efterfølgende diskussion meddelte redaktøren,
at han fra forskellig side har skaffet tilskud til
trykning af visse artikler, og han opfordrede
igen i år bestyrelsen til at søge mere generelle
tilskud fra fonds og lignende. Under omtalen
af foreningens øvrige virksomhed foreslog for­
manden en efterårsekskursion, eventuelt sam­
men med andre foreninger. Dette vandt en­
stemmig tilslutning.

Kassereren, Preben Jørgensen, gennemgik
regnskabet, der godkendtes. Samtidig vedtoges
en kontingentforhøjelse på 10 kr. til 70 kr. pr. år.

Til bestyrelsen genvalgtes Poul Bondesen og
Toke Skytte. Som suppleant genvalgtes Erik
Voigt, og som revisor Flemming Naabye. Som
ny revisor efter Arvid Rasmussen, der ønskede
at fratræde, valgtes Chr. Friegaard Andersen.

G. Dam. Jeppesen

Bog: an meldel ser

Fisk og Hav 78. 71 sider. Rigt il!. Danmarks
Fiskeri- og Havundersøgelser. København 1978.

Årsskriftet 1978 fra Danmarks Fiskeri- og
Havundersøgelser indeholder som sædvanlig en
række fine artikler om aktuelle emner vedrø­
rende fiskeriet, skrevet for dem, der i al almin­
delighed er interesseret i dette erhvervs biolo­
giske, praktiske og politiske problemer. Uden
detmed at forklejne de øvtige indlæg vil jeg
geme nævne de to om blæksprutter og alger.
I en tid med store indskrænkninger i fangsten
af de sædvanlige spisefisk er der hos erhvervet
aktuel interesse i at udnytte ret utraditionelle
ressourcer. Derom handler de to nævnte artik­
ler. Endelig vil jeg gøre opmærksom på artiklen
om, hvad der sker med fiskeyngelen. Heri be­
skriver forfatteren en matematisk model på
grundlag af teorien om kødannelse til at ud­
ttykke vor viden om fiskelarvens opførsel og
udvikling, fascinerende og pædagogisk i bedste
forstand. Illustrationsmatetialet er også i 78-
udgaven i topklasse. Men man burde faktisk
forsyne årbogen med et register. E.N.

Efter generalforsamlingen var der ekskursion til
Kistrup Krat ved Løve!, et egekrat overvejende
af Vinter-Eg og dens hybrider med Stilk-Eg.
Af Skov-Elm, Bøg, Bævreasp og Alm. Røn kun
yngre eksemplarer. Krattet er en tidligere stæv­
ningsskov til græsning, delvis måske til høeng,
bunden er stadig lys og grøn. Græsningen er
ophørt nu. Der er jordtyper fra tør mår til fug­
tigt, kalkholdigt ler. Mange af arterne regnes
nonnalt for skræntplanter: Sød Astragel, Skov­
Fladbælg, Soløje, Sort Fladbælg, Smalbladet
Klokke, Kantet Konval, Bjærg-Perikum, Krans­
børste, Sankt Hansurt. Trenervet Snerre er en
moseplante. Tankevækkende. Så- er der arter,
som indicerer skov gennem lang tid : Hvid Ane­
mone, Skov-Kohvede, Aks-Rapuntsel, Forskel­
ligbladet Tidsel, Vedbend og Nikkende Flitter­
aks. I hedeagtige lysninger ses bl.a. Smuk Peri­
kum, Håret-, Engelsk- og Farve-Visse samt den
lave varietet af Gyvel. Dertil en række almin­
delige arter.

Som afslutning på ekskursionen så vi den
blomstrende bestand af Ugrenet Edderkopurt
Den er en af 28 h·uede, danske plantearter.
Den vokser på en sydvendt, fredet hedeskrænt
sammen med bl.a. Guldblomme, Plettet Konge­
pen, Kantet Konval, Lav Skorsoner og en del
almindelige mårbundsplanter i et dominerende
tæppe af Bølget Bunke. Nyligt foretagen ryd­
ning af træopvækst viser et ptisværdigt initiativ
fra myndighedernes side med henblik på artens
fortsatte overlevelse i landet. E-iler 'Vorsøe

Haases naturguideserie
Ake Sandhall & Per Dou.wes: Sommerfugle. 96
sider. 125 farvefotos. Pris kr. 73,35. P. Haase &
Søns Forlag. København 1979.

Ake1 Sandhall & Karl Johan Hedq-uist: Hvepse
og bier. 96 sider. 147 farvefotos. Pris kr. 73,35.
P. Haase & Søns Forlag. København 1979.

Ake Sandhall & Carl H. Lind1'0th: Biller. 96 si­
der. 153 farvefotos. Pris kr. 73,35. P. Haase &
Søns Forlag. København 1979.

De tre første bind i Haases nye naturguide­
serie er oversat fra svensk og bearbejdet af
Leif Lyneborg. Foruden en beskrivelse af en
række typer inden for de behandlede insekt­
ordener gives en almen oversigt over bygning,
udvikling, levevis og adfærd. Åke Sandhalls
farvefotos er usædvanligt smukke. Setien kan
anbefales som en første indføring i de pågæl-
dende insektgrupper. E.N.

91

l N D H O L D S F O R T E G N E L S E
side

M.-P. Heide-Jørgensen : Spættet Sæl (Phoca v. vitulina L.) på Anholt 1977-78 59

K. Rasmussen : Invertebratfaunaen i et østjysk kildeområde 71

Johs. Bengtsson : Klækningsmønsteret hos Nemaura cinerea (Retz.) 83

J . Lundquist : Wilhelm van Deurs 20.4.1899-1.12.1978 . 87

O. Høegh-Guldberg & G. Dam Jeppesen: Skat Hoffmeyer 7.12.1891-31.8.1979 88

Naturhistorisk Forening for Jylland . 91

Boganmeldelser . 70, 81, 82, 91

Tegn abonnement på

F LO RA og FAU N A
enten ved indmeldelse i en af de naturhistoriske landsdelsforeninger,
hvis adresser findes på hæftets bagside, eller direkte til bladets ekspe­
dition ved

apoteker Preben Jørgensen, Hertzve; 44, 8230 Abyhø;.
Samme sted kan ældre årgange af FLORA OG FAUNA købes.

Formændene for de foreninger, der har FLORA og FAUNA som medlemsblad:

Jylland: museumsinspektør, dr. phil. Poul Bondesen, Naturhistorisk Museum,

Universitetsparken, 8000 Århus C.
Sjælland : ove1uærer Evald Larsen, Vermehrensvej 8, 4100 Ringsted.

Lolland-Falster: boghandler Erik Pontoppidan, Langgade 22, 4800 Nykøbing F.

Fyn: cand. mag., fru Ulla Aabye Jensen, Lembckesvej 19, 5000 Odense.

