
#10for en vild verden
Dansk Zoologisk Selskabs magasin

10	 ZOOLOGISKE HAVER
	 Rollen i naturbevarelse

04	 ØJENKONTAKT
	 Portrætter af Afrikas vilde dyr

16	 PÅ SPORET AF EVOLUTION
	 Portræt af Alfred Russel Wallace

UDGAVE 10 / 20142 Habitat

HABITAT JUBILÆUMSNUMMER

UDGAVE #10 NOV 2014

UDGIVER
Dansk Zoologisk Selskab(DZS)	

C/o Forlaget BIOS	
Vennemindevej 65 kld.	
2100 København Ø.	

www.dzs.dk

REDAKTION
Claudia Sick, Ditte Dahl Lisbjerg, 	
Ida Hansen og Kathrine Skeie 	

red@dzs.dk

KORREKTUR
Redaktionen

SKRIBENTER
Mogens Trolle, Michael O. Jørgensen,
Jakob Walløe Hansen, Claudia Sick,

Elmer Topp-Jørgensen, Kathrine Skeie,
Ida Hansen, Dennis Lisbjerg, 	

Theuns Hurter, Ditte Dahl Lisbjerg

FORSIDEFOTO
Sortmanket løve 	
Foto: Mogens Trolle

DESIGN & LAYOUT
Trine Sejthen	

tsejthen@gmail.com

ABONNEMENT
Online via medlemsskab:	
www.dzs.dk/medlem

ISSN: 1904-4585
COPYRIGHT

HABITAT’s artikler & illustrationer må
ikke gengives uden skriftlig tilladelse 	

fra Dansk Zoologisk Selskab.

KATHRINE
SKEIE
Redaktion

CLAUDIA
SICK
Redaktion

IDA
HANSEN
Redaktion

DITTE
DAHL LISBJERG
Redaktion

TRINE
SEJTHEN
Layout

ØKO-APOKALYPSE?
Nogle tal er specielt værd at gruble over. Når vi mennesker f.eks. bruger 	
ressourcer, der svarer til 1,5 planet om året, så kunne det være, at lidt 	
flere skulle stoppe op og reflektere over det faktum. Når 25 % af verdens 	
dyrearter er forsvundet på kun 40 år, så burde det være stof til alvorlig
eftertanke. Store arter som elefant, tiger, løve og næsehorn vil være væk 	
om 10 år, hvis tingene fortsætter som nu. Vore nærmeste slægtninge,
chimpanser, gorillaer og orangutanger, er presset til det yderste. Deres
levesteder forsvinder og fragmenteres, mens dyrenes naturlige leve-	
forhold samtidig infiltreres af menneskets aktiviteter.

Alle de ressourcer, der igennem vores arts udvikling har været fælles
goder, bliver hurtigt knappe, når vi er blevet så mange, der bruger så
meget. Det er som om, vi slet ikke har andre end os selv med i planerne 	
for vores fremtid. De oceaner, der før syntes så uendelig store, at vi
kunne smide hvad som helst i dem og glemme alt om det, er nu ikke
længere store nok til at skjule alt vores affald.

Vi mennesker har længe været så optagede af vores egen overlegne in-	
telligens og er med det moderne samfunds bekvemmeligheder blevet
næsten blinde over for det faktum, at vi også er dybt afhængige af
naturen og dens ydelser.

Vi står derfor midt i den sjette masseudryddelse; dyr og planter forsvinder	
fra planeten med en hastighed, der på geologisk tidsskala svarer til den-	
gang, dinosaurene forsvandt. Katastrofen denne gang foregår langsomt
og næsten umærkeligt for vores tidsopfattelse - men den er ikke mindre 	
virkelig. Vi er samtidig på det tidspunkt i historien, hvor det er ved at gå 	
op for os, hvor komplekse og avancerede mange arter er. Vi er ved at 	
forstå lidt mere af samspillet mellem arter, f.eks. hvordan ulven i Yellow-	
stone kunne have betydning for antallet af sangfugle i nationalparken.
Vi er ved at forstå, at empati ikke er noget, der er reserveret mennesket, 	
men også findes hos flere af de højerestående sociale arter som f.eks.
elefanten.

I 2004 blev Dansk Zoologisk Selskab til som en platform, hvor man kunne 	
forankre aktiviteter og arbejde for en saglig distribution af viden om dyrs 	
økologi, adfærd og levesteder. Ti år senere er vi her endnu, og opgaven
er ikke mindre. Det er vores begejstring for den levende verden og de
fantastiske dyr i den heldigvis heller ikke.

http://www.dzs.dk
mailto:red%40dzs.dk?subject=
mailto:tsejthen%40gmail.com?subject=
http://www.dzs.dk/medlem

UDGAVE 10 / 20143 Habitat

04	 Øjenkontakt

10	 Zoologiske havers rolle
	 i naturbevarelse

16	 På sporet af evolution

22	 Ørnen, der betød alt
	 for ræven

28	 The Big Five i Arktis

34	 Fotokonkurrence

36	 Verdens hotspots af liv

44	 Det vestafrikanske
	 dyreliv forsvinder

52	 Balancegangen mellem
	 turisme og naturbevarelse

58	 Hajen og mennesket,
	 mennesket eller hajen

64	 Topprædatorer
	 Dyreverdenens blå blod

68	 Når handel med kæledyr
	 truer de vilde bestande

76	 Dansk Zoologisk Selskabs
	 kamerafælder i aktion

INDHOLD 68

58

22

36

FORSIDEFOTO: MOGENS TROLLE
SORTMANKET LØVE - KGALAGADI TRANSFRONTIER PARK, SYDAFRIKA
I Kalahari-ørkenens hav af røde sandklitter lever den mest imponerende af alle løveformer, den sort-	
mankede løve, der stod allerøverst på min fotografiske ønskeliste for mit år i det sydlige Afrika. Den 	
blev det dyr, jeg måtte arbejde hårdest for at få i kassen. Først på min tredje tur til Kalahari og efter
samlet at have tilbragt tre uger i området lykkedes det. En enorm han, den mest respektindgydende	
kat jeg nogensinde har set i naturen, gik lige op til og rundt om min bil, hvilket gav mig et par sekunder 	
til at fotografere ham på kort afstand med kurs direkte mod mig og med solopgangens lys i begge
hans øjne.

UDGAVE 10 / 20144 Habitat

ØJENKONTAKT

OM MOGENS TROLLE

Mogens Trolle er zoolog med speciale i pattedyr. Han har
rejst til Afrika i mere end 12 år, både som rejseleder og
på egne fototure, og har forfattet bogen ”Afrikas dyreliv
– safariguide”. I 2013 fik han et års orlov fra sit arbejde
på Statens Naturhistoriske Museum i København og flyt-
tede til Sydafrika for at fotografere dyreliv og deltage i et
hvalforskningsprojekt. Det er der kommet fotoudstillingen
ØJENKONTAKT ud af, som har været udstillet på Zoolo-
gisk Museum og Valdemars Slot og er blevet set at over
75.000. Mogens Trolle har fotograferet dyr i 20 år og på
alle syv kontinenter.

 BLODSKUDTE ØJNE
MOREMI GAME RESERVE, BOTSWANA

I Moremi på kanten af Okavango-deltaet, hvor vi en lille
uges tid kørte rundt i en firhjulstrækker ad små sandspor,
tilbragte vi et par timer i selskab med denne hunleopard.
På et tidspunkt lagde den sig i skyggen af et træ fem meter	
fra os, hvilket gjorde det muligt at fokusere på dens intense, 	
blodskudte øjne. Når man sidder der bag et åbent vindue
og er så tæt på en stor kat, slår urinstinkterne til: Adrena-	
linen pumper, hårene kan rejse sig på armene af en, og
tiden står stille – men det bliver ikke meget bedre.

UDGAVE 10 / 20145 Habitat

Tekst og foto: Mogens Trolle

Zoolog og dyrefotograf Mogens Trolle brugte hele 2013 på at fotografere dyr i Afrika. Han kørte over 40.000 km –
svarende til Jordens omkreds – igennem Sydafrika, Botswana og Namibia og kom hjem med 65.000 billeder
i bagagen. Når Mogens Trolle fotograferer, forsøger han at komme så tæt på, at han kan fange dyrenes ansigts-
udtryk og blik i øjnene. I artiklen her kan du se et udvalg af hans dyreportrætter.

UDGAVE 10 / 20186 Habitat

 ELEFANTJÆGERNE
SAVUTI, CHOBE NATIONAL PARK, BOTSWANA
I Botswanas afsidesliggende Savuti-sump lever nogle exceptionelt store løveflokke, der har specialiseret sig i noget så
ekstremt som at jage enlige, halvvoksne hanelefanter op til et par tons tunge. Vi tilbragte halvanden dag med en flok,
der netop havde nedlagt en ung hanelefant. Mens hunløverne var i gang med kadaveret, kom en flok elefanter tæt forbi;
de stoppede op for at stirre på løverne, og løverne holdt inde med at æde og stirrede tilbage på elefanterne, men ingen
aggression blev udvist.

 MORGENGNAVEN
HLUHLUWE-IMFOLOZI PARK,
SYDAFRIKA

Den afrikanske bøffel siges at 	
være den mest frygtede af
”The Big Five” på grund af
sin postulerede hævngerrig-	
hed, men jeg har kun haft
gode oplevelser med den.	
Hvis man lader være med at 	
presse den, har den et ganske	
roligt gemyt, og man kan ofte	
komme tæt på i sin bil uden
problemer. Men det være
sagt, så havde netop denne
gamle sværvægter af en tyr 	
så morgengnavent et udtryk,	
at jeg efter at have taget et
par billeder trak mig tilbage.

 ENØRE
ETOSHA NATIONAL PARK, NAMIBIA

Om det sorte næsehorn her kun har et øre pga. en slåskamp, eller om det er medfødt, kan man blot gisne 	
om, men under alle omstændigheder får jeg det indtryk, at det har været udsat for lidt af hvert i sit liv. 	
På den måde kommer det for mig til at symbolisere de hårde tider, som næsehornene står over for.
Næsehornskrybskytteriet er gået helt amok de sidste par år, og mange steder er de robuste kæmper ved	
at forsvinde. Især det sorte næsehorn ser man meget sjældent i Sydafrika. Så hver gang jeg mødte et
næsehorn på mine fotorejser, følte jeg mig privilegeret og trist på en gang.

 GAB
KHWAI RIVER, MOREMI GAME RESERVE, BOTSWANA

Der er god grund til at have respekt for flodhestens gab. Den kan eftersigende bide en tre meter krokodille
midt over og har ry for at være det store dyr i Afrika, der slår flest mennesker ihjel. Men så længe man sidder	
i sit køretøj, kan man sikkert observere de gryntende, prustende og gabende kæmper på kort afstand. Jeg har 	
brugt mange timer på at fotografere flodhestegab; dette er eneste gang, jeg har fanget to, der gaber synkront.

 MORGENRITUAL
KLEIN KAROO, SYDAFRIKA
Fem gange var jeg ude for at	
fotografere surikaternes mor-	
genritual i Klein Karoos halv-	
ørkenbjerge, og det var en af
de bedste dyreoplevelser jeg
havde i Sydafrika. En lokal
surikat-ekspert havde ved et
halvt år i træk at snakke til en 	
familie af de ellers meget sky
dyr vænnet dem til menneske-	
ligt nærvær. Inden solopgang
sætter man sig til rette midt i 	
deres koloni, og som solen viser	
sig, popper surikaterne frem fra	
deres huller i jorden og giver sig	
til at solbade, fuldstændig upå-	
virket af observatørerne. Som
eksperten forklarede det, be-	
tragter disse habituerede
surikater mennesker som ”en
del af møblementet”, og det
giver en sjælden mulighed for
at tage portrætbilleder af de
uimodståelige små væsner.

UDGAVE 10 / 20149 Habitat

 TOHOVEDET IMPALA
KRUGER NATIONAL PARK, SYDAFRIKA

En impala modtager en grundig ansigtsbehandling af en 	
parasitædende oksehakker. Antilopen skar de mest komiske	
ansigter og så ud som om, at den på trods af fuglens skarpe 	
kløer og spidse næb fandt nydelse i behandlingen. Hvis man 	
giver sig tid til at observere impalaerne nærmere, vil man
opdage, at de ofte har ekspressive ansigtsudtryk, der kan

give sjove og originale portrætter.

 GEPARDMØDE
QUIVER TREE FOREST, NAMIBIA

I Namibias ørken fik jeg chancen for at komme ind til to
gepardbrødre i en stor indhegning med naturligt landskab.
Det var en helt særlig oplevelse at være så tæt på de ele-	
gante katte og at kunne tage portrætbilleder med fokus på 	
deres intense gule øjne i gyldent morgenlys.

UDGAVE 10 / 201410 Habitat

Tekst: Michael O. Jørgensen,
Zoofaglig konsulent. Bio/Zoo Information

”HVORDAN SER DET EGENTLIGT UD, OG HVILKE REDSKABER
BRUGER DE ZOOLOGISKE HAVER I DERES ARBEJDE FOR AT BEVARE
TRUEDE DYREARTER OG DERES NATURLIGE LEVESTEDER?"

	Mange arter i zoologiske haver indgår i avlsprogrammer og stambøger.
	 Dette er vigtig del af de zoologiske havers forpligtelse i naturbevarelse.
	 Foto: Michael O. Jørgensen

UDGAVE 10 / 201411 Habitat

ZOOLOGISKE HAVERS
ROLLE I NATURBEVARELSE

De zoologiske haver har igennem mange år med større
eller mindre succes forsøgt sig som medspillere i kampen
for at bevare truede dyrearter. Det er i dag en vigtig del
af formålsparagraffen for de zoologiske haver både i
Danmark og udlandet. I Danmark er det tilmed at lovkrav
for zoologiske haver og akvarier, at de bidrager til natur-
bevarelse.

Ofte er zoologiske haver blevet beskyldt for at anvende
naturbevarelseskonceptet som et forgyldt eksistens-
grundlag. Den massive markedsføring af konceptet får
tillige en del mennesker uden for branchen til at tro, at
alle dyr i zoologiske haver er udryddelsestruede.

Men hvordan ser det egentligt ud, og hvilke redskaber
bruger de zoologiske haver i deres arbejde for at bevare
truede dyrearter og deres naturlige levesteder?

	 en moderne zoologiske have, som vi kender den	
i dag med et varieret udvalg af dyrearter udstillet i 	
artstilpassede anlæg med skilte og andre oplysnings-	
tiltag med fakta om dyrene og deres levesteder, samt	
rekreative aktiviteter og faciliteter som zooscener,
kiosker og legepladser, tager udgangspunkt i at ville 	
være en slags levende museum med attraktive events	
og oplevelser. Udover at tjene penge bidrager dette
også til befolkningens naturforståelse og ansvars-	
følelse over for naturen.

Der findes i Danmark lidt over 40 zoologiske anlæg, 	
hvoraf en del er mindre zoologiske haver med be-	
grænsede investeringsmuligheder og et langt fra til-	
strækkeligt besøgsgrundlag til at drive en moderne

zoologisk have. Konkurrencen er stor, ikke alene
imellem de zoologiske anlæg, som følge af antallet
af anlæg, men også som følge af andre attraktions-	
aktører på markedet som forlystelsesparker m.v.
Nogle af de større haver får statslige bidrag fra fonde 	
som ekstra midler.

En del af de danske zoologiske haver er organiseret 	
i DAZA (red. Danish Association of Zoos and Aquaria), 	
den danske organisation for zoologiske haver og akva-	
rier i Danmark. 16 af landets zoologiske haver og
akvarier er medlem af DAZA. Og det samme antal er 	
medlem af den Europæiske organisation for zoologiske 	
haver og akvarier, EAZA (red. European Association of
Zoos and Aquaria).

De zoologiske haver er forpligtede til at opfylde flere	
krav for at opnå og bibeholde tilladelse til drift af an-	
lægget. Desuden er det fundamentet for medlemskab	
af DAZA og EAZA.

De fire formåls krav er forskning, naturbevarelse, for-	
midling, og rekreation.

Til naturbevarelsesdelen tæller dels indgåelse i avls-	
projekter af truede dyrearter, men også en formid-	
lingsforpligtelse i forhold til at skabe opmærksomhed	
omkring såvel lokale som internationale naturbevarel-	
sesproblematikker. Derudover deltager en lang række 	
zoologiske haver i projekter i ind- og udland, hvor man 	
dels via bidrag og dels via reelt arbejde i felten er
med til at gøre en forskel.

BREED TO KILL

En del zoologiske haver i bl.a. Danmark har i mange
år kæmpet for en ”breed to kill” strategi, hvor man
kan avle med individer, som er overrepræsenteret i 	
stambog og avlsprogrammer. Dette sker ud fra et dyre-	

UDGAVE 10 / 201412 Habitat

etisk synspunkt for at give dyrene mulighed for at
formere sig naturligt med de positive effekter dette
har på såvel individ-niveau som på gruppe-niveau.
Desuden sikrer det i en vis udstrækning, at individ-	
erne rent faktisk kan formere sig, når det er nød-	
vendigt. Denne politik er anerkendt i zoobranchen,
men en del lande har af lovgivningsmæssige eller
almene natursynsmæssige årsager ikke mulighed
for at aflive raske individer af zoodyr. Kritikere frem-	
hæver naturligvis, at dette kan blive en undskyldning	
for sæson-boostning af dyrebørn ene og alene med
økonomisk gevinst for øje. Breed to kill anvendes
også for arter som ikke er omfattet af avlsprogram-	
mer f.eks afrikansk løve.

IN-SITU ARBEJDE

En del zoologiske haver og akvarier driver deres egne	
projekter rundt om i verden. I Danmark har Randers
Regnskov i mange år støttet indianerne i Ecuador i
kampen for at bevare deres natur og kultur.

Københavns Zoologiske Have er et af flagskibene
inden for naturbevarelse blandt zoologiske haver med	
en lang tradition inden for området. Københavns Zoo 	
driver flere projekter bl.a. gyldne løveaber i Brasilien,	
næsehorn i Sydafrika, skaberaktapir i Malaysia og
klokkefrø i Danmark.

Købehavns Zoologisk Have, Aalborg Zoologiske Have, 	
Givskud Zoo, Odense Zoo, ReePark, Terrariet Vissen-	

bjerg og Randers Regnskov er alle involveret i flere
naturbevarelsesprojekter rundt om i verden - se deres	
hjemmesider for at læse mere herom.

DEN NEMME LØSNING

Når pengene i kassen klinger, straks sjælen ud af
skærsilden springer. Kan man betale sig fra natur-
bevarelse? Eller rettere: er det nok, at man giver en
procent af indtægterne til organisationer etc.?

Kravet om deltagelse i naturbevarelse frister enkelte	
haver til at betale en vis sum af indtægterne i den
zoologiske have til organisationer, som arbejder med	
naturbevarelse, hvilket kan være udmærket som
supplement, men har en smag af aflad. Det er vigtigt	
for de zoologiske haver at anvende pengene målret-	
tet til projekter, som de selv vælger, og som kan an-	
vendes i den zoologiske haves formidling, sådan at 	
indsatsen er synlig og lærende for publikum. Fokus-
området kan være lokale områder og områder i bag-	
haven som supplement til internationale projekter.

DET GODE PROJEKT

Det gode projekt er baseret på samarbejde med
lokale partnere. Det giver lokalbefolkningen udbytte
af projektet, f.eks. i form af arbejde eller mulighed
for at indsamle ressourcer. Men det kan også være
sikkerhed for mennesker og dyr, som man ser det
ved mange rovdyrprojekter. Det gode projekt er også	

	Isbjørnen er et eksempel på en art, der i høj grad vil blive påvirket negativt af klimaforandringer. Her kan de zoologiske
	 haver bidrage med såvel bæredygtig drift, avlsprogrammer og formidling. Foto: Anja Helver Larsen

UDGAVE 10 / 201413 Habitat

Internationale avlsprogrammer

Den europæiske zoo organisation (EAZA) driver
en række stambøger og avlsprogrammer for
udvalgte dyrearter. Disse avlsprogrammer kører
på 3 niveauer:

•	EEP (European Endangered species Programme)
- bruges til at opretholde den genetiske variation
i fangenskab. En artskoordinator sørger for data-
indsamling og giver anbefalinger om overflyt-
ninger af individer.

•	ESB (European Stud Book) - bruges til arter som
er sårbare i naturen, og hvor man ønsker at
bevare en sund bestand i fangenskab af hensyn
til den genetiske variation.

•	Overvågning - udvalgte dyregrupper overvåges
for at undersøge bestanden i fangenskab, avls-
succes etc. En stambog eller et avlsprojekt kan
evt. iværksættes på baggrund af overvågningen.

Alle tre niveauer drives af organisationen Taxon
Advisory Groups (TAG) på området med EEP-
komiteen som det øverste styrende organ for or-
ganisationen. Hvert projekt kræver, at en indstillet
og godkendt person varetager indsamling af data,
vedligeholdelse af bestanden og anbefalinger til
deltagere i programmet.

”EN DEL AF DE DANSKE ZOOLOGISKE HAVER ER
ORGANISERET I DAZA, DEN DANSKE ORGANISATION
FOR ZOOLOGISKE HAVER OG AKVARIER I DANMARK"

et langtidssikret projekt, der sikrer, at projektet kan
køre til trods for økonomiske svingninger i projekt-	
områderne og i donorområderne. Desuden bør det
så vidt muligt sikres i forhold til politiske ændringer
i landene, hvilket i mange tilfælde er meget svært.
Samtidig er det vigtigt for formidlingsdelen og den
zoologiske haves eget udbytte af projektet, at det
bliver formidlet, så det er synligt og gennemskue-	
ligt, hvad projektet indeholder, og hvilket formål det
har. Resultaterne er naturligvis oplagte formidlings-	
elementer. Men det er rimeligt uinteressant, at en
zoologisk have har givet penge til en vildtskole i et
navngivent skovområde, hvis formålet og resultatet
ikke videreformidles. Ofte er der flere gevinster end
projektets oprindelige mål.

DE ZOOLOGISKE HAVERS STÆRKE SIDER

700 millioner mennesker besøger hvert år zoologiske 	
haver rundt om i verden. Det betyder, at muligheden	
for at imponere, fascinere og formidle ved hjælp af	
oplevelser med levende dyr til en stor gruppe af men-	
nesker er til stede. Desuden genereres der et stort
økonomisk flow igennem disse institutioner, som, af-	
hængig af drift og konjekturer, muliggør økonomisk	
investering i naturbevarelsesprojekter rundt om i
verden. Det har tillige vist sig, at fælles indsamlinger 	
de zoologiske institutioner imellem kan rejse rigtigt
mange penge til projekter. Samtidig huser de zoolo-	
giske haver en lang række kompetencer, som bidrager	
til projekter i alt lige fra økonomi, ledelse, forskning,
veterinærmedicin, avl og genetisk management.

Derudover kommer de avlssamarbejder, som foregår	
på regionalt og internationalt plan, hvor man via avls-	
samarbejde og -overvågning af arter på populations-,	
arts- og individplan har mulighed for at lave reserver	
i fangenskab, samt renholde arterne genetisk i de
zoologiske haver.

BAGHAVE-BEVARELSE

De zoologiske haver har en unik formidlingsmulig-	
hed, når det gælder dyr, deres levesteder og sam-	
eksistens. Dette bør også komme hjemmehørende

arter i Danmark til gode. Det er klart, at det er let-	
tere, og måske også mere attraktivt, at beskrive
store markante, måske endog eksotiske, dyrearters
status og trængsler derude. Hjemmehørende arter
kan synes overflødige, uinteressante eller være for-	
bundet med politiske og holdningsmæssige udfor-	
dringer, som er lidt tættere på, end hvis det hele
foregår i en tropisk regnskov i Sydamerika. Men det
er vigtigt, at den danske natur også bliver en del af	
formidlingen, og at det tilstræbes, at der gøres gavn	
i forhold til den danske natur via bevarelsesprojekter. 	
Nogle zoologiske haver i Danmark har været rigtigt

UDGAVE 10 / 201414 Habitat

Succeshistorier i avlsarbejdet i forhold
til naturbevarelse

Det er gennem tiden lykkedes at opdrætte og pleje
bestande i zoologiske haver og efterfølgende udsætte
eller genudsætte dem i naturen. I flere tilfælde har
det faktisk mere eller mindre reddet arten.

Nogle af de mest kendte eksempler er:

•	 Piere Davids hjort (Elaphurus davidianus)

•	 Europæisk bison (Bison bonasus)

•	 Arbisk oryx (Oryx leucoryx)

•	 Gylden løveabe (Leontopithecus rosalia)

•	 Round Island skink (Leiolopisma telfairii)

•	 Klokkefrø (Bombina bombina)

	En del af naturbevarelsesformidlingen omhandler sam-
	 eksistens mellem f.eks. rovdyr og lokalbefolkningen.
	 Foto: Michael O. jørgensen

”VED HJÆLP AF BÆREDYGTIGE DRIFTSFORMER OG GOD FORMIDLING
KAN DE ZOOLOGISKE HAVER VÆRE MED TIL AT INFORMERE DE BESØGENDE,
MEN OGSÅ INSPIRERE TIL AT TAGE EJERSKAB"

UDGAVE 10 / 201415 Habitat

	Enkelte dyrearter er med succes blevet genudsat i
	 naturen, f.eks. Przewalskii´s vildhest.
	 Foto: Michael O. jørgensen

	Enkelte danske zoologiske haver gør et stort arbejde for hjemmehørende arter som f.eks. odderen. Her i AQUA Akvarium
	 & Dyrepark i Silkeborg. Foto: Michael O. Jørgensen

gode til at tage denne del med. Randers Regnskov
har f.eks. projektet med Vorup Enge, hvor de er aktive	
aktører i bevarelsen og plejen af det store naturom-	
råde, som støder op til Randers Regnskov. Ålborg Zoo	
støtter via sin naturfond mange projekter i nærom-
rådet, bl.a. et nordjysk kirkeugleprojekt. Aqua i
Silkeborg har fra begyndelsen haft fokus på odder-
bevarelse og naturpleje i området. Københavns Zoo har	
udover en aktiv naturvejledning også flere projekter
i naturen bl.a. avl og genudsætning af klokkefrøer,
strandtudser og løgfrøer, samt naturforbedring til
gavn for disse arter i det sydfynske Øhav.

Baghavebevarelse omfatter også fokus på simple ting 	
som økologi i hverdagen, affaldshåndtering, energi-	
besparelse, global opvarmning m.v. - hvor de zoolo-	
giske haver ved hjælp af bæredygtige driftsformer
og god formidling kan være med til at informere de	
besøgende, men også inspirere til at tage ejerskab.
Det kræver naturligvis, at den zoologiske have tager 	
sit eget bidrag til dette seriøst og ikke mindst sørger	
for at formidle de tiltag, de implementerer. Zoologi-	
ske haver kan være meget ressourcekrævende og har 	
tillige en del affalds- og CO2-mæssige udfordringer.
I Danmark har Ålborg Zoo og Københavns Zoo været
forgangsmænd på miljøområdet.

TRUEDE OG IKKE-TRUEDE ARTER
SOM AMBASSADØRER FOR ARTSFÆLLER I NATUREN

Formidlingen er et af de vigtigeste formål for de
zoologiske haver, og naturbevarelsesformidling er i 	
den sammenhæng uhyre vigtig. Den zoologiske have	
kan via skilte, interaktive formidlingsformer, speak og 	
fremvisninger skabe opmærksomhed og forståelse
for dyrenes liv i naturen, samt for de trængsler den	
enkelte dyreart står i eller overfor. Men det kræver,
at formidlingen er attraktiv og fængende. Det er ikke 	
mere nok med et simpelt skilt. Men hvis det udføres
professionelt, kan alle dyrearter stort set anvendes
som ambassadører, ikke kun stærkt udryddelses-	
truede arter. Dette muliggør, at alle zoologiske an-	
læg og akvarier, hvis viljen og økonomien er til stede, 	
kan opfylde denne del af lovkravet.

ANDRE POSITIVE, MEN OFTE OVERSETE, BIDRAG
TIL NATURBEVARELSE

Management af forskellige dyrearter i fangenskab
bidrager til øget indsigt og udvikling af nye manage-	
ment former, som kan komme projekter til gode.
Desuden har disciplinen management af små popu-	
lationer været et anerkendt bidrag til bevarelse af
populationer i naturen. Derudover er adfærds- og
veterinærforskning i zoologiske haver og akvarier
store bidrag til forståelsen og management af en
del af de dyrearter, som får en hjælpende hånd i
naturen.



UDGAVE 10 / 201416 Habitat

PÅ SPORET AF EVOLUTION

Tekst: Jakob Walløe Hansen

Det er kun rimeligt at antage, at læseren af dette magasin kender til
Charles Darwin og hans betydning for teorien om evolution gennem naturlig

selektion. Desværre kan man ikke nødvendigvis antage det samme om
kendskabet til Alfred Russel Wallace (1823-1913)

- medopdageren af selvsamme teori.
Denne artikel belyser den undertippede amatør, der efter

års utrolige bedrifter i Sydøstasiens regnskove var med til at kickstarte
udviklingen af en af de mest banebrydende teorier, og som endte med

at være en højt respekteret og anerkendt forsker.

Et portræt af
S Alfred Russel Wallace T

UDGAVE 10 / 201417 Habitat

	Alfred Russel Wallace – billedet menes at være taget omkring 1895. Foto: Wikimedia Commons, Public Domain

UDGAVE 10 / 201418 Habitat

	Rajah Brooke’s birdwing (Trogonoptera brookiana) lever i regnskovene i Sydøstasien. Sommerfuglen blev navngivet af
	 Alfred Russel Wallace i 1855. Foto: Tom Houslay (Flickr, Creative Commons)

	Akvarel af Wallace’s flying frog (Rhacophorus nigropalmatus)
	 malet af Alfred Russel Wallace. Frøen kan svæve gennem
 	 luften, når fødderne var foldet ud. Wallace mente, at denne
	 frø var en af de mest interessante reptiler, han havde set.
	 Akvarellen kan ses på Natural History Museum i London.
	 Foto: GrrlScientist (Flickr, Creative Commons)

	“Natives of Aru shooting the Great Bird of Paradise” er et
	 træsnit fra 1890 lavet af T. W. Wood, som stod for
	 illustrationerne i Wallaces bog ”The Malay Archipelago”.
	 Foto: Wikimedia Commons, Public Domain

UDGAVE 10 / 201419 Habitat

LÆRETIDEN

Ringe kår og megen uheld gjorde, at Wallace i en tidlig alder måtte droppe	
skolen for at tage del i brorens arbejde som landmåler. De mange år i
marken skulle dog blive hans indgang til naturhistorien, der om noget
blev hans virke. De første år introducerede ham for hans første reelle
interesse; planterne - men det skulle blive billerne, der gjorde forskellen. 	
Wallaces møde med Henry Bates i 1844 beviste en fælles interesse i at 	
gøre en forskel inden for naturhistorien, og sammen endte de med at tage	
til Amazonas’ regnskove, som i midten af 1800-tallet må have været en	
samlers paradis. Efter 4 år valgte Wallace at returnere, og med sig havde	
han en enorm samling af dyr og planter, som hjemme i Storbritannien
skulle have sikret han og Bates anerkendelse og rigdom. Desværre led
Wallace skibbrud på vejen hjem og kun en lille samling af tegninger af
Rio Grandes fisk blev bevaret. Sikker i havn igen gav Wallace dog ikke
op over den tabte berømmelse og det kæmpe videnstab, det må have
været. Hvis det ikke kunne blive til en præsentation af en sydamerikansk	
tukan, måtte det blive til noget andet, og efter blot 2 år var Wallace på
farten igen. Denne gang til Sydøstasiens regnskove.

SVENDEPRØVEN

De 8 år i øhavet omkring Malaysia, Indonesien og Ny Guinea var en hård	
tid for Wallace, der, sygdom og andre dårligdomme til trods, var fast be-	
sluttet på at bevise, at han var andet end blot en samler. Da Wallace
vendte hjem til Storbritannien i 1862, var det til en tilværelse som aner-	
kendt naturhistoriker, og det var i alt blevet til over 25.000 hjemsendte
prøver af sommerfugle, biller, bløddyr, fugle, pattedyr mv. Man kan
takke Wallace for i den periode at have opdaget/fundet 5.000 nye arter,
hvoraf 200 den dag i dag bærer hans navn.

Undervejs var det med skarp pen, at han noterede sine mange betragt-
ninger, og de mange notesbøger skabte grundlaget for bl.a. hans højt
anerkendte The Malay Archipelago (1869), der i dag stadig er at regne for
en af de bedste rejsebeskrivelser til dato. De mange år i øhavet kastede	
endvidere et stort antal artikler og værker af sig, hvoraf en del er af
stor vigtighed for deres vidensområder.

Såsom da Wallace i 1855 rejste til Sulawesi. Dårlige transportmuligheder 	
tvang Wallace til at øhoppe fra Bali til Lombok, hvor han erfarede, at 	
faunasammensætningen var radikalt anderledes end den for Bali.
Denne, for naturhistoriens udvikling en ganske vigtig åbenbaring, ledte
til hans identifikation af 2 af verdens store biogeografiske regioner, op-	
delt af det, man i dag kalder Wallace-linjen. Hans Sarawak-artikel, baseret	
på disse observationer, argumenterede på den måde for, at gradvise
geologiske forandringer er direkte forbundet til artsdistribution og dan-	
nede på den måde grundlag for den moderne biogeografi. Denne er-	
kendelse er ekstra spektakulær, set i lyset af at man på den tid endnu 	
ikke kendte til kontinentaldriftens mekanismer. Det er også i Sarawak-
artiklen, at Wallace første gang nævner begrebet evolution – i en præ-	
darwinistisk forstand. I artiklen havde Wallace faktisk stort set halvdelen 	
af teorien på plads, men formåede alligevel ikke at vække opsigt med
sin publikation hjemme i Storbritannien.

UDGAVE 10 / 201420 Habitat

WALLACE VS. DARWIN

Det var derfor med let bævren, at han sendte sit Ternate-brev afsted til 	
Darwin i 1858. Indtil da havde han ikke rådført sig med Darwin, og han 	
kunne i dette tilfælde have sendt Darwin til tælling ved at publicere noten 	
direkte. De mange Wallace-lærde er ikke enige om de følgende hændelser, 	
og som den Wallace-kyndige John van Wyhe rigtig nok skriver, finder vi 	
nok aldrig ud af det. Sikkert er det dog, at Wallaces brev og nogle hurtige	
sammenfatninger over Darwins idéer af botanikeren Joseph Hooker og 	
geologen Charles Lyell blev læst op i et fælles notat i The Linnean Society 	
den 1. juli 1858. Året efter udkom Arternes Oprindelse og resten er, som
man siger, historie.

Det er her værd at bemærke, at Wallaces og Darwins stier igennem vi-	
denskaben adskilte sig fra hinanden, men dog havde visse fælles holde-	
punkter. I grunden var deres mål det samme – en beskrivelse af arters
oprindelse og mekanismerne bag – men tankerne og detaljerne var for-	
skellige. Om end Darwin til at starte med havde været modstander af 	
transmutation1, af hvilken Wallace fra start af havde været indædt til-
hænger, var de i midten af 1800-tallet begge tilhængere af teorien, begge	
havde de gjort og var i gang med længerevarende og indgående studier	
i felten, og begge var de blevet inspireret og fascineret af at have læst 	
økonomen Thomas Malthus’ teori om populationstryk.

Darwin brugte senere hen domesticering2 som et argument for trans-
mutation af arter, hvorimod Wallace på visse punkter var mere mod-	
erne i sin tilgang til stoffet. Hans forstod begrebet variation, observerede	
det i felten og brugte teorien i sit arbejde, over hvordan overgangs-
former forekommer. Mens Darwin blev mere og mere lamarckistisk,
blev Wallace det stik modsatte og endte på den måde med de facto at
blive den første neo-darwinist.

EFTERTIDEN

I årene efter sin hjemkomst red Wallace på en popularitetsbølge og fik
publiceret en lang række artikler og værker, hvoraf flere udmærker sig.	
Eksempelvis var han i 1864 meget tæt på at definere artsbegrebet (som	
man ellers i dag tillægger Ernst Mayr æren for), men til den etablerede
stand af videnskabsfolks store forargelse, tillagde Wallace det menne-	
skelige sind et andet ophav end naturlig udvikling.

Flertallets kendskab til Darwin er, som nævnt, givetvis noget større end
kendskabet til Wallace, og i følge James T. Costa blev Wallaces tanker om 	
evolution – hans største videnskabelige bidrag – ironisk nok også det, der 	
gjorde, at han røg i glemmebogen. Hans beskedne personage gjorde, at 	
han kom til at stå som den anden billesamler, til trods for at det var hans	
opdagelse, der var udslagsgivende for, at Darwin præsenterede sin teori.

1.	 Et begreb fra det 19. århundrede. Begrebet blev brugt til at beskrive den evolutionære forandring af
en art til en anden art, inden Darwin udgav Arternes Oprindelse og introducerede naturlig selektion (red.).

2.	 At tilpasse en vild dyre- eller planteart til menneskelige behov og udnyttelse, f.eks. husdyr (red.).

3.	 Læren om den påståede sammenhæng mellem kraniets form og menneskelig adfærd (red).

UDGAVE 10 / 201421 Habitat

Også i 1800-tallet gjaldt det for forskere om at komme først med en op-	
dagelse – også selvom man var britisk gentleman. På den måde er det
ærgerligt, at Wallace valgte at droppe sit eget udkast til en bog over
evolution, da han erfarede, at Darwin var i gang med en over samme
emne. Wallace var dog ndforstået med det og havde tidligt i processen
anerkendt Darwins langvarige arbejde. Wallace henviste sidenhen i stort 	
omfang til Darwins værker og endte da også med at forfatte værket
med den mundrette titel, Darwinism (1889), der skulle blive en af hans
mest anerkendte værker og et af de vigtigste bidrag til evolutionsbiolo-
gien på lige fod med netop Arternes Oprindelse.

Til historien om Wallaces glemsel hører dog også, at han senere hen i sit	
virke begyndte at vige fra den rene sti inden for videnskaben. Han greb
til brugen af frenologi3, var meget socialistisk og tillige stor kvindesagsfor-
kæmper. Ikke ligefrem sager, der var populære i datidens Storbritannien. 	
Lidt hjalp det, at han også kæmpede for landreformer, økonomisk lige-	
stilling og hele livet igennem skrev om landskabspleje. Det sidste søm i
kisten var dog, at Wallace begyndte at ty til det spirituelle. Dette gjorde
udslaget for mange af hans samtidige, selv vennen Charles Darwin, 	
der distancerede sig fra ham. For eftertiden endte det med, at Wallace
blot var kætteren fra Darwins hof, som forfatter Ross A. Slotten har
kaldt ham.

RETROSPEKT

Dette til trods blev han i sent i sit liv hædret for sit virke. I 1908 fejrede
The Linnean Society of London 50-året for oplæsningen af Darwins og
Wallaces notat, og i den forbindelse blev Wallace tildelt Darwin-Wallace-
medaljen i guld; til dato den eneste, for hvem det er tilgået. Set i lyset
af ny forskning og studier af kildemateriale bør det stå klart, at Alfred
Russel Wallace i lige så høj grad som Charles Darwin fortjener al hæder
og ros for sit bidrag til, hvordan vi i dag anskuer naturen. I år 2023 er det
200 år siden, at Alfred Russel Wallace blev født, og til den tid vil man 	
forhåbentlig ikke længere blot mindes ham som den anden billesamler,
men nok snarere som en af de mest beundringsværdige naturviden-	
skabsfolk, der nogensinde har levet.

”HANS BESKEDNE PERSONAGE GJORDE, AT HAN KOM TIL AT STÅ SOM DEN
 ANDEN BILLESAMLER, TIL TRODS FOR AT DET VAR HANS OPDAGELSE, DER

VAR UDSLAGSGIVENDE FOR, AT DARWIN PRÆSENTEREDE SIN TEORI"

Foreslået videre læsning:

•	 The Malay Archipelago. Af Alfred Russel Wallace
•	 On The Organic Law of Change. Af James T. Costa
•	 Alfred Russel Wallace: Letters from the Malay Archipelago. Af John van Wyhe
•	 Dispelling the Darkness: Voyage in the Malay Archipelago and the Discovery of Evolution by Wallace and Darwin.

Af John van Wyhe
•	 Alfred Russel Wallace: Explorer, Evolutionist and Public Intellectual – A Thinker for Our Own Times? Af Ted Benton
•	 Wallace, Darwin, and the Origin of Species. Af James T. Costa

UDGAVE 10 / 201422 Habitat

Ørnen,
der betød alt
for ræven

Tekst: Claudia Sick

UDGAVE 10 / 201423 Habitat

Den endemiske ø-ræv er en unik art for Channel Islands i
Stillehavet ud for det sydlige USA. For kun få årtier siden

var denne særlige ræv på kanten af udryddelse.
Og hvem havde troet, at det var

en helt bestemt ørneart,
der skulle vise sig at

 betyde liv og død
for ø-ræven.

Conservation med succes

	Ø-ræven består af i alt seks underarter, der lever på hver sin ø i Channel Islands
	 ud for Californien. Her ses underarten, Urocyon littoralis santacruzae, der kun
	 findes på findes på øen Santa Cruz. Foto: Morgan Ball

UDGAVE 10 / 201424 Habitat

Urocyon littoralis er den latinske betegnelse for den
helt særlige og sjældne art Island fox (herefter 'ø-ræv'),	
der kun lever på seks øer - hver med sin egen under-	
art - ikke langt fra det sydlige Californiens kyst. Arten	
stammer oprindeligt fra den almindelige og i Nord-	
amerika vidt udbredte Gråræv (Urocyon cinereoar-
genteus), og man mener, at ø-ræven blev isoleret fra
den kontinentale population for mellem ca. 11.400 og 	
16.000 år siden. Det er uklart, hvordan ræven oprinde-	
ligt nåede til ø-gruppen. Én teori går på, at en lille	
bestand af gråræv ”raftede” dertil på et tidspunkt,	
hvor afstanden fra fastlandet var mindre, og derefter	
blev spredt videre til flere af øerne af mennesker.
En anden teori er, at den oprindelige amerikanske
befolkning bragte dem hertil, måske som husdyr eller 	
til brug under jagt.

PÅ ØER SKRUMPER DYR

Ligsom det ses hos mange andre arter, der har tilpas-	
set sig ø-livet, er ø-ræven mindre end sin kontinentale	
fætter, gråræven. Fænomenet betegnes som 'insular	
dwarfism', eller ø-dværgvækst, hvor større arter, der	
isoleres på mindre øer – eller i andre isolerede øko-	
systemer (f.eks. huler eller bjergtoppe) - udvikler sig	
til en mini-udgave. Dværgvæksten på øer menes at
være en tilpasning til de mere af- og begrænsede
ressourcer og kan desuden skyldes, at naturlige
fjender, som kun findes på fastlandet, ikke længere
udgør en trussel, hvormed det ikke er nødvendigt at
afsætte ressourcer på at vokse sig stor til bedre at
kunne forsvare sig.

Blandt de mest kendte eksempler på ø-dværgvækst
hos større dyr er mini-mammutten (Mammuthus cre-
ticus) fra Kreta, den planteædende dinosaur og dværg-
sauropod Europasaurus holgeri fra øer, som i Juratiden
lå, hvor det nordlige Tyskland i dag ligger, samt pyg-	
mæ-dovendyret (Bradypus pygmaeus), der stadig i dag
lever (men er kritisk truet) på øen Isla Escudo de Ve-
raguas ud for Panama. En af øerne i den selvsamme	
ø-gruppe, som ø-ræven findes på, har desuden huset
fortidens miniature-mammut (Mammuthus exilis). Også
blandt homonider, dvs. menneske-arter, er dværg-	
vækst på øer set – nemlig hos pygmæ-folket Homo
floresiensis, der levede på den indonesiske ø Flores
indtil for ca. 13.000 år siden, og som menes at være	
omkring blot 1 meter høje – virkelighedens hobitter!

MENNESKEVANT

Ø-ræven er generelt ikke sky og meget vant til men-	
nesker. Denne mangel på skyhed og muligvis en deci-	
deret tiltrækning til mennesker skyldes formentlig,
at campister efterlader madrester og måske endda
aktivt fodrer dyrene, og rævene har derfor lært, at 	
mennesker er lig med føde. Dette er selvfølgelig som 	
udgangspunkt en uheldig effekt af turisme, da det
kan ændre balancen i og potentielt skade det sår-

	Fra de stejle klipper på øen Santa Cruz kan man være
	 heldig at spotte nogle af Stillehavets hvaler, delfiner,
	 sæler og havoddere. Foto: Claudia Sick

UDGAVE 10 / 201425 Habitat

bare økosystem. Men det betyder, at besøger man
øerne, kan man være heldig at se rævene bevæge
sig rundt meget tæt på. Ø-ræven er i øvrigt meget
adræt og kan klatre i store buske og træer for at få
fat i naturlig føde.

KATASTROFISK TILBAGEGANG

Op gennem 1990'erne begyndte det at se sort ud
for den endemiske ø-ræv, specielt for fire af de seks
underarter. Den samlede bestand faldt fra ca. 6.000
ræve i 1994 til under 1.500 individer i 2002. På San 	
Miguel gik bestanden tilbage fra en estimeret 450 til 	
blot 15 individer i perioden 1994-99 – en tilbagegang	
på over 95 % på kun fem år. Ligeledes på Santa Cruz 	
gik bestanden kraftigt tilbage fra 1993-2001 for ved	
årtusindeskiftet at tælle ned til måske blot 50 individer 	
(fra en bestand på 1.300-2.000 ræve i 1993/94). Værst 	
var det på øen Santa Rosa, hvor bestanden decime-	
redes med over 99 % i samme periode med blot 15
individer tilbage i år 2000. Også på Santa Catalina
oplevedes en kraftig tilbagegang. På
en femte ø, San Clemente, oplevede
underarten her i perioden også nogen	
tilbagegang. De 15 individer, der
ved årtusindeskiftet hver fandtes på
San Miguel og Santa Rosa, blev alle
indfanget for bedst muligt at beskytte	
og avle videre på dem, og også på 	
de andre øer blev en del individer
indfanget og avlet på i fangenskab
til fremtidig genudsættelse.

I ØRNENS ØJE

Man undredes over denne kraftige
tilbagegang, og der blev igangsat
studier, der skulle løse mysteriet.
En række individer blev indfanget
og udstyret med GPS-halsbånd, så

man på den måde kunne følge deres bevægelses-	
mønstre og bedre holde øje med trusler mod be-
standen.

Og det skulle vise sig, at en helt bestemt trussel fra	
luften var årsagen til rævens forsvinden. Kongeørnen	
(Aquila chrysaetos) var før 1990'erne kun en sjælden
gæst på ø-gruppen. Årsagen hertil var tilstedeværelsen 	
af en anden territoriel ørneart – nemlig Hvidhovedet 	
havørn (Haliaeetus leucocephalus), der oprindeligt
havde en fast og etableret population på ø-gruppen.

Havørnens bestand gik kraftigt tilbage allerede i
1960'erne grundet forgiftning med DDT (pesticid),
der foruden at dræbe insekter på afgrøder (som var
formålet med at sprede pesticidet på øerne) havde
ophobet sig i havørnens naturlige føde, primært fisk.
Da havørnen ikke længere var talmæssigt stærk nok 	
til at holde kongeørnen væk, og fordi der samtidigt
var rigeligt føderessourcer, fik kongeørnen med tiden	
for alvor fodfæste på øerne og etablerede en deci-	
deret ynglende bestand her.

”DA MAN I STARTEN AF 1990'ERNE BEGYNDTE AT UDRYDDE DE SVIN,
DER HAVDE ETABLERET SIG MERE ELLER MINDRE ”VILDT” PÅ VISSE AF

ØERNE [...] MISTEDE KONGEØRNEN EN STOR DEL AF SIT FØDEGRUNDLAG
- OG DET SKULLE BLIVE FATALT FOR Ø-RÆVEN”

Ø-RÆVENS BIOLOGI

Størrelse: 	 ca. 50 cm i længde (plus hale)
	 Skulderhøjde 12-15 cm. Vægt 1-2,8 kg.
	 Hannen er størst.

Social organisering: 	 solitær men danner par i ynglesæsonen

Føde: 	 frugt, insekter, fugle, æg, krabber, firben,
	 gnavere, snegle, ådsler

Døgnaktivitet: 	 primært nataktiv, men kan også være
	 aktiv om dagen

Drægtighedsperiode:	 ca. 2 måneder

Kuldstørrelse: 	 1-5 (typisk 2-3) unger, der fødes i en
	 underjordisk hule.

Kønsmodenhed: 	 som 10 måneder gammel

Levealder:	 4-6 år i naturen

UDGAVE 10 / 201426 Habitat

Fødevalget for hhv. kongeørnen og hvidhovedet hav-	
ørn er er vidt forskellige. Mens havørnen primært
æder fisk og havfugle, udnyttede kongeørnen de
føderessourcer, som mennesket havde bragt med
sig i form af bl.a. svin og Storøret hjort (Odocoileus
hermionus), foruden at æde rævene. Da man i starten
af 1990'erne begyndte at udrydde de svin, der havde	
etableret sig mere eller mindre ”vildt” på visse af
øerne, med det bevarelsesformål at genetablere den
oprindelige natur, mistede kongeørnen en stor del af 	
sit fødegrundlag - og det skulle blive fatalt for ø-ræven,	
som da blev udsat for et langt større prædationstryk 	
fra kongeørnen. Ø-ræven var i forvejen relativt naiv 	
over for denne trussel, eftersom de oprindeligt ud-	
viklede sig på øerne uden nogen prædation fra ørne. 	
Det ændrede fødevalg hos den introducerede ørneart	
 – som følge af hvad der var ment som en conserva-	
tionindsats til gavn for øernes særlige planter og dyr 	
– var altså nøglen til ø-rævens dramatiske tilbagegang.

FATALT SYGDOMSUDBRUD

Historien var dog en helt anden øen Santa Catalina,
hvor ø-ræven også var nær udryddelse i selvsamme
periode. Her skyldtes den kraftige tilbagegang et syg-	
domsudbrud af hundesyge i 1998-99, sandsynligvis
forårsaget af en inficeret vaskebjørn, der uopdaget
må have fået et bådlift fra fastlandet. Da ø-ræven er	
mere sårbar over for fremmede parasitter og virus
medbragt fra fastlandet i forhold til sin kontinentale
slægtning, dræbte hundesygen hurtigt op mod 98 % 	
af bestanden. På denne ø reddedes bestanden pri-	
mært ved en intens indsats med at indfange de
tilbageværende individer, vaccinere dem mod rabies 	
og hundesyge og translokere mange individer fra den	
vestlige til den østlige del af øen, hvor sygdommen

havde ramt hårdest. I dag er bestanden på Santa
Catalina kommet helt ovenpå igen og tæller i dag
over 1.500 individer.

ANDRE Ø-ARTER TÆT PÅ UDRYDDELSE

Ø-ræven er dog ikke kun et offer, men præderer også 	
selv på visse sjældne og endemiske arter, heriblandt	
en underart af Amerikansk tornskade (Lanius ludovi-
cianus anthonyi), der kun lever på øen San Clemente
(øen ejes af den amerikanske flåde, hvor de udfører 	
øvelser). I 1998 var bestanden af denne særlige fugl	
på blot 14 indvider, og underarten har dermed været	
særdeles tæt på udryddelse. Efter en fokuseret ind-	
sats på at forøge bestanden, blandt andet via udryd-	
delse af introducerede arter og en aftale med flåden
om ved skydeøvelser at sigte uden om rederne (!),
er bestanden gået frem, således at der i 2013 taltes
70 ynglende par på øen. Desværre for ø-ræven blev 	
også de forfulgt, indfanget og flyttet/aflivet af den
amerikanske flåde med det formål at forøge over-	
levelseschancerne for tornskaden. Dette er dog ikke	
længere praksis, nu hvor tornskaden igen har fundet	
fodfæste.

EN SUCCESFULD INDSATS

Ø-rævens dramatiske tilbagegang gjorde, at arten i 	
2004 blev vurderet og klassificeret som 'kritisk truet'	
på IUCNs rødliste. Samme år blev fire af de seks
underarter endeligt nationalt beskyttet ved lov.

For at genetablere bestanden af de fire underarter,
der var på kanten af udryddelse, igangsatte man en
samlet bevarelsesstrategi, der omfattede initiativer

”FOR AT GENETABLERE BESTANDEN
AF DE FIRE UNDERARTER, DER VAR PÅ
KANTEN AF UDRYDDELSE, IGANGSATTE
MAN EN SAMLET BEVARELSESSTRATEGI,
DER OMFATTEDE INITIATIVER PÅ FLERE
PLATFORME”

	Kongeørnen er ikke kræsen, og den er i stand til at
	 udnytte de føderessourcer, som mennesket havde
	 bragt med sig til ø-gruppen. Foto: Jason Means
	 (Flickr, Creative Commons)

UDGAVE 10 / 201427 Habitat

på flere platforme: 1) udryddelse af introducerede
arter: svin, katte, får, geder og amerikansk bison
(sidstnævnte angiveligt introduceret hertil i forbin-	
delse med filmningen en western-film i 1920'erne),
2) flytning af kongeørnen fra øerne til fastlandet, 	
3) genintroduktion af hvidhovedet havørn i perioden
2002-2006, 4) etablering af et større avlsprogram for 	
ø-ræven til genudsætningsforsøg (fra 2003-08 blev
over 300 individer avlet i fangenskab og genudsat
på fire øer), 5) vaccinationsprogram mod hundesyge 	
og rabies, samt øvrig kontrol af introducerede syg-	
domme (kæledyr er f.eks. forbudt at medbringe til
øerne), 6) øvrig genetablering af det oprindelige øko-	
system, og 7) fortsat monitorering af rævene for at 	
kunne følge trusler, dødsårsager, sygdomme og
ynglesucces i bestandene.

Og denne strategi virkede. Ø-ræven har med den 	
fokuserede bevarelsesindsats vundet stærkt frem,	
og bestanden af underarten på Santa Cruz ø menes	
i dag at tælle ca. 1.300 individer, mens San Miguel
og Santa Rosa, hvor bestanden var næsten helt udryd-	
det med blot 15 individer tilbage ved årtusindeskiftet,	
i dag huser flere hundrede ræve hver. Den samlede
bestand for arten er i dag næsten på niveau med det, 	
den var før tilbagegangen, og bestanden er fortsat 	
i fremgang.

Ø-ræven er siden 2013 klassificeret som 'nær-truet'
af IUCN (dog tæt på at være 'sårbar' og dermed
reelt truet), hvilket sætter den uden for den 'truede'
kategori - men med det forbehold, at man fortsat
skal monitorere og aktivt fovalte bestandene.

”Ø-RÆVEN HAR ALTSÅ IKKE
BLOT OPLEVET EN KATASTROFISK OG

PLUDSELIG TILBAGEGANG, MEN EN
LIGESÅ DRAMATISK FREMGANG INDEN

FOR EN MEGET KORT PERIODE”

NATURBEVARELSE BETALER SIG

Ø-ræven har altså ikke blot oplevet en katastrofisk
og pludselig tilbagegang, men en ligeså dramatisk
fremgang inden for en meget kort periode. Uden de
rette studier, der skulle løse mysteriet om artens
pludselige tilbagegang, og en fokuseret indsats på
dens bevarelse, var ø-ræven (i hvert fald de fleste af 	
underarterne) med stor sandsynlighed forsvundet
fra vores planet for altid. Samtidig er tilfældet med
ø-ræven et pragteksempel på det indirekte samspil
mellem helt bestemte arter, betydningen af apex-
prædatorer, og hvorledes et unikt økosystem udgør
en fin balance, som kan kollapse, hvis blot en enkelt
nøgleart forsvinder.

	Da den oprindeligt forekommende og territorielle hvidhovedet havørn for-
	 svandt fra ø-gruppen, kunne kongeørnen for alvor finde fodfæste på øerne.
	 Foto: Giorgio Quattrone (Flickr, Creative Commons)

	Hvidhovedet havørn blev i perioden
	 2002-06 genudsat på øerne som del
	 i den samlede indsats for ø-rævens
	 bevarelse. Foto: Richard Fisher
	 (Flickr, Creative Commons)



ISBJØRN – HVALROS - NARHVAL - MOSKUSOKSE – RENSDYR

THE BIG
FIVE I

ARKTIS

UDGAVE 10 / 201429 Habitat

Fangstdyrene har indtil sidste århundrede været
livsgrundlaget for alle de folk, der er indvandret til
Grønland. Med udviklingen af det grønlandske sam-	
fund opstod nye muligheder for indtægter, f.eks. ud-	
bygningen af det offentlige system med administrative 	
kontorer og servicefunktioner, kommercialisering af	
fiskeriet og visse steder turisme, og nu med store håb	
til mine- og olieindustrien. Fangstdyrene udgør dog
stadig livsgrundlaget for mange familier i de mindre
bygder med mere end 2.000 erhvervsfangere ud af
en befolkning på ca. 56.000. Ligeledes er jagt stadig
en vigtig del af den kulturelle identitet for flertallet
af befolkningen.

I århundreder fulgte menneskene fangstdyrene. Når 	
fangstlykken forsvandt fra et område, flyttede boplads-	
en til et andet. Og selvom fangsten i lille skala var for 	
stor, har den været bæredygtig i stor skala på grund af 	
de hårde livsvilkår, der medførte et lavt befolknings-	
tal. Europæiske hvalfangere, et øget befolkningstal, 	
der fulgte i takt med udviklingen af det grønlandske
samfund, introduktionen af mere effektive våben og 	
hurtigtgående motoriserede joller, der har givet fang-	
erne stor rækkevidde, har medført et øget pres på
fangstdyrene.

Op gennem det forrige århundrede oplevedes en stor
tilbagegang i flere bestande af de store karismatiske 	
arter, som vi forbinder med Grønland. Et stigende
internationalt pres og en intern erkendelse af behov
for regulering førte til, at Grønland i sidste del af for-	
rige århundrede begyndte at indføre regulering af 	
fangsten. Det skete gradvist med indføringen af
fangstrapporteringskrav i 1987, fangst og jagtbeviser	
i 1991 og en egentlig lov om fangst og jagt fra 1999.	
Denne lov dannede grundlag for nye bekendtgørelser 	
for alle de store pattedyr, der i dag udnyttes i Grøn-	
land (bortset fra mindre tandhvaler; marsvin og sjæld-	
nere gæster som spækhugger, grind, døgling m.fl.).

På beskyttelsessiden fik Grønland i 2004 en naturbe-	
skyttelseslov (dog fandtes i forvejen en fredningslov
fra 1980), samtidig med at Grønland tiltrådte en ræk-	
ke internationale konventioner, der bl.a. sigter på
bæredygtig udnyttelse af naturen (Biodiversitets-	
konventionen, CITES m.fl.). Endvidere er landet i dag 	
med i flere internationale rådgivnings- og forvaltnings-	
samarbejder i Nordatlanten og Arktis (f.eks. JCNB,
NAMMCO, og multilateral aftale om isbjørne).

Tekst: Elmer Topp-Jørgensen

	Fangst er en integreret del af den grønlandske kultur og
	 udgør især i indre bygdesamfund en væsentlig del af
	 livsgrundlaget. Foto: Elmer Topp-Jørgensen

	Fangsten af isbjørne i Grønland er sandsynligvis ikke
	 bæredygtig. Foto: Amanda Graham (Flickr, Creative
	 Commons)

	Hvalrosser ved Alaska. Foto: Myheimu
	 (Flickr, Creative Commons)

UDGAVE 10 / 201430 Habitat

I artikelserien "The Big Five i Arktis" (2012-2014) kig-	
gede Dansk Zoologisk Selskab nærmere på bæredyg-	
tigheden af fangsten af fem af Grønlands kulturelt og 	
jagtmæssigt set vigtigste arter; Isbjørn, hvalros,
narhval, moskusokse og rensdyr. Arternes historiske 	
udvikling og status blev gennemgået i forhold til bære-	
dygtighed og forvaltningen udsat for et eftersyn.

Der er ingen tvivl om, at Grønland med indførelsen af 	
fangstregulering er slået ind på det rigtige spor, og
med enkelte undtagelser følger man i stor udstrækning 	
de anbefalinger, som leveres af Grønlands Naturinstitut	
og internationale rådgivningsorganer. Et generelt pro-	
blem er dog, at vidensgrundlaget for rådgivningen
ofte er begrænset, ikke omfatter alle bestande eller 	
kun opdateres med mange års mellemrum (for nogle 	
arter 10-20 år eller mere).

Grønlands Naturinstitut har for nyligt lavet en over-
vågningsplan, som sætter retningslinjer for, hvor ofte	
man ønsker at opdatere viden for de forskellige arter/	
bestande. Den er dog ikke finansieret og indbefatter 	
stadig ikke regelmæssig overvågning af alle bestande.	
Hvis Grønland derfor ønsker at træffe forvaltningsbe-	
slutninger baseret på viden om bestandene, må Selv-	
styret strikke en national strategi sammen, der kombi-	
nerer naturinstituttets overvågning med andre infor-	
mationskilder (f.eks. lokale overvågningsinitiativer
med fangere og andre naturinteresserede, fangst-
statistik, indberetning af observationer m.m.).

ISBJØRNEN – DEN HVIDE KÆMPE

Isbjørnen (Ursus maritimus) er udbredt over hele
Arktis. Der findes i alt 20.000-25.000 isbjørne, som

lever i 19 mere eller mindre adskilte bestande. I
Canada ligger de sydligste bestande sydligere end
Danmark. Denne kæmpe finder primært sin føde på
havisen, hvor den finder sæler langs iskanten, ved
deres åndehuller eller ved opsnusning af ringsælens
ynglehuler i havisen. Men ellers er isbjørnen ikke kræ-	
sen, og i deres maver er der fundet spor efter mindre 	
hvaler, fisk, fugle, planter og tang.

Isbjørnen er blevet ikon-art for klimaforandringer,
hvor den fremstilles som et af de første ofre for ef-	
fekterne af den globale opvarmning. Isen smelter,
bliver mindre i udbredelse og tykkelse, bliver dan-	
net senere og smelter tidligere. Dette forringer is-	
bjørnens muligheder for at fange sæler på havisen,
og forringer dermed overlevelseschancerne generelt 	
og især under den lange vinter. Den mindre havis
betyder også en øget trussel fra fangere, der lettere
kan komme omkring i motorbåde og dermed afsøge
et større område. Det betyder også, at bjørnen oftere 	
må på land hvilket fører til at der oftere vil opstå
konflikter mellem isbjørnen og mennesket.

I Habitat #5 kan du læse mere om isbjørnens udbredelse,
tilbagegang, forvaltning og bæredygtighed.

	Moskusokserne
trives i flere udsat-
te områder, og
overgræsning ud-
gør en reel trussel
for vegetationen
og okserne selv.
Foto: Elmer
Topp-Jørgensen

	Isbjørnens unger kommer frem om foråret, hvor
	 der også er god fangst af sæler og deres unger.
	 Foto: Trasroid (Flickr, Creative Commons)

http://dzs.dk/habitat-5
http://dzs.dk/habitat-5

UDGAVE 10 / 201431 Habitat

MOSKUSOKSEN
– DEN LUNE GRÆSSER

Moskusoksen (Ovibos moschatus)
er naturligt forekommende i Nord-	
amerika og Østgrønland. Den er
kendt for at have verdens varm-	
este pels. Og det er nødvendigt -
moskusoksen kan uden problemer	
klare tre dages snestorm i -40o C.
Den vender bagenden, hvor de
tykkeste og længste dækhår sid-	
der, op mod vinden og står i læ
til det stilner af.

Bestandsstørrelser og tæthed
varierer meget afhængig af føde-	
grundlag og klima. Generelt er der	
begrænset viden om de fleste be-	
stande, men nogle større bestande 	
overvåges regelmæssigt. Grøn-
lands Naturinstitut antager, at der 	
er 19.000-27.000 moskusokser i 	
hele Grønland, fordelt på flere
delbestande.

Vinter-/forårsperioden er afgørende for dyrets over-	
levelse, hovedsageligt fordi der er mindre tilgængelig	
føde. Fred og ro fra forstyrrelser i denne periode resul-	
terer i minimalt energiforbrug (daglig bevægelser)og 	
maksimal tid til at spise og fordøje. Men forstyrrelser, 	
som f.eks. jagt fra snescootere, øger energiforbruget	
(flugt), mens indtag og optag af føde reduceres.
Dette kan påvirke dyrenes kondition og reproduktion	
negativt. Derudover har iagttagelser påvist, at ekstremt	
snefald eller nedisning stærkt påvirker dødeligheden
og rekrutteringen af bl.a. moskusokser. Et for stort
jagttryk kombineret med nogle hårde vintre kan
hurtigt medvirke til en bestands kollaps eller uddøen.

Du kan læse mere om moskusoksen, dens udbredelse og
forvaltning i Grønland i Habitat #6.

HVALROSSEN – HAVETS KLEPPERT

Hvalrossen (Odobenus rosmarus) er udbredt i det meste
af Arktis, herunder i Grønland. Det er en ordentlig
kleppert, som udgør en vigtig fødekilde for både men-	
nesker og slædehunde. Når en hvalros fanges, går 	
intet til spilde – udover kødet anvendes også indvolde, 	
skind, spæk og kranie.

Hvalrossen har en spredt forekomst i Arktis med flere 	
adskilte bestande. Den Nordatlantiske Havpattedyrs
Kommission (NAMMCO) beskriver to underarter; Atlan-	
tisk hvalros (Odobenus rosmarus rosmarus), som fore-
kommer ved Grønland, og den lidt større Stillehavs-	
hvalros (Odobenus rosmarus divergens), der findes i
området mellem Alaska og Rusland.

Hvalrossen har tidligere været mere udbredt og talrig 	
i Grønland, men jagt har reduceret bestandene betyde-	
ligt i løbet af det seneste århundrede. Reduktionen
er på op til henholdsvis 64 % og 79 % for to vest-	
grønlandske bestande og på omkring 27 % for den
østgrønlandske bestand.

Omkring Nuuk forsvandt hvalrosserne fra landgangs-	
pladser i 1930erne, og der findes ikke længere aktive	
landgangspladser i Vestgrønland. I Østgrønland er
hvalrossen også forsvundet fra landgangspladser tæt 	
ved beboede områder, men dyrene går stadig på land	
i nationalparken i Nordøstgrønland.

I Habitat #7 kan du læse mere om hvalrossens udbredelse,
fangst og bæredygtighed i Grønland.

	Hvalrossen er i dag forsvundet fra alle landgangspladser
	 i Vestgrønland på grund af jagt. Foto: Joel Garlich Miller,
	 US Fish and Wildlife Service (Flickr, Creative Commons)

http://www.dzs.dk/habitat-6
http://www.dzs.dk/habitat-6
http://www.http://dzs.dk/habitat-7
http://www.http://dzs.dk/habitat-7

UDGAVE 10 / 201432 Habitat

	De store rensdyrbestande i Vestgrønland reguleres med jagttider. Foto: Peupleloup (Flickr, Creative Commons)

UDGAVE 10 / 201433 Habitat

RENSDYR – JULEMANDENS VEN

Rensdyrets latinske navn er Rangifer tarandus, og i
Grønland forekommer underarten groenlandicus. Men
rensdyr ses over det meste af Arktis, både som vilde 	
bestande og som husdyr. Jagtstatistikker fra 1721 og 	
frem til i dag viser, at rensdyrbestande i Arktis har
oplevet flere store bestandskollapser. De har fulgt et	
mønster, hvor bestandene først øges voldsomt i antal, 	
hvilket medfører overgræsning af de tilgængelige føde-	
ressourcer. Overgræsningen betyder, at der ikke er 	
føde nok til alle, og i løbet af ganske få år bliver be-	
standen reduceret kraftigt. Man regner med, at der 	
i dag findes omkring 3-5 millioner individer af rensdyr.

I Grønland er rensdyret i dag, med få undtagelser, ud-	
bredt langs vestkysten fra nord til syd. Rensdyr fandtes 	
i Østgrønland indtil ca. år 1900, hvor en række hårde 	
vintre udryddede bestandene. Bestandenes uddøen i 	
Østgrønlandskyldtes sandsynligvis en serie tø-frost
hændelser, som skabte et islag over vegetationen,
der gjorde det svært for dyrene at finde føde.

Jagt er et vigtigt forvaltningsredskab, der kan sikre, at 	
antallet af dyr passer til de tilgængelige føderessour-	
cer, så man undgår kollaps af bestandene. Rensdyr
jages i Grønland af både erhvervsfangere og fritids-	
jægere. Årligt nedlægges et sted mellem 12.000 og 	
16.000 dyr. Naturinstituttet anbefaler en tæthed på
omkring 1.2 rensdyr pr km2, for at fødegrundlaget
kan understøtte bestanden (for bestandene i Vest-	
grønland). Flere af de store bestande har i dag tæt-	
heder på eller over 1.2 dyr/km2.

Udover at være julemandens foretrukne trækdyr og en 	
vigtig indtægtskilde for mange oprindelige folk i Arktis 	
(f. eks. Samer i Skandinavien og Nenetter i Rusland) er 	

rensdyr unikt tilpasset livet i Arktis og holdes som hus-	
dyr i store dele af dens naturlige udbredelsesområde.

Du kan læse mere om rensdyrets udbredelse og for-
valtning i Grønland i Habitat #8.

NARHVALEN – ENHJØRNINGENS HEMMELIGHED

Myten om enhjørningen med et spiralsnoet horn i
panden kan spores tilbage til det gamle Grækenland 	
og findes i mange europæiske sagn og historier.
Narhvalen (Monodon monoceros) er et af de eneste
dyr, som kan have givet anledning til denne myte.

Det er som regel kun hanner, der er udstyret med
denne lange og karakteristiske tand, som bliver flere	
meter lang. Derfor er det mest sandsynligt, at den
bruges til at imponere det modsatte køn og/eller
holde andre mindre veludrustede bejlere på afstand.
Den bliver i hvert fald ikke brugt til at spidde fisk
eller til direkte kamp med artsfæller.

Narhvalen fanges og spises i Grønland. Den fantas-
tiske tand sælges for flere tusinde kroner, men også
mattak’en (hud med underliggende spæklag) er en
eftertragtet vare, der sælges til en kilopris på flere
hundrede kroner pr. kilo.

Den entandede hval er en arktisk art, der lever tæt
knyttet til havisen. Den kan findes fra det centrale til 	
østlige Canada, over Grønland til store dele af den	
russiske kyst langs det Arktiske Hav. Den samlede
verdens bestand menes i dag at være omkring
75.000 dyr. I Grønland optræder arten i flere mere
eller mindre adskilte bestande, som forvaltes hver
for sig.

Læs mere om narhvalen i Habitat #9



	Narhvalsfangsten anses i dag for at være bæredygtig. Foto: Wikimedia Commons

http://www.dzs.dk/habitat-8
http://www.dzs.dk/habitat-8
http://www.dzs.dk/habitat-9

UDGAVE 10 / 201434 Habitat

Krøltoppet pelikan
Fotograf:	 Jonathan Filskov

Sted: 	 Københavns Zoo, Danmark

Dyrene var ikke så meget for at posere denne
dag. Dog lykkedes det at forevige dette næsten
fordømmende blik fra en Krøltoppet pelikan
(Pelicanus crispus). For at viske baggrunden
ud i fjerenes lyse farver, overeksponerede jeg
billedet under optagelsen.

Denne art er den største af pelikanerne. Den
er udbredt fra det sydøstligste Europa til det
centrale Asien. Arten klassificeres af IUCN som
‘sårbar’ i naturen.

VINDER

#1

UDGAVE 10 / 201435 Habitat

Det vildeste skud!
Vinderne af Habitats fotokonkurrence

Havørn
Fotograf: Tonni Paibjerg - Sted: Ørnereservatet, Bindslev, Nordjylland, Danmark

At se en så stor rovfugl som denne havørn (Haliaeetus albicilla) i et dansk ørnereservat var en utrolig oplevelse for familien.
At fange øjeblikket, hvor rovfuglen har vingerne spredt ud, er en stor udfordring for en fotograf.

Havørnen er Nordeuropas største rovfugl. Den forekommer i det sydvestlige Grønland samt i store dele af Europa og Asien.
Arten er ikke truet i naturen.

Gavial
Fotograf:	 Stella Jørgensen
Sted: 	 Madras Crocodile Bank Trust and
	 Centre for Herpetology (MCBT),
	 Chennai, Indien
En ung gavial (Gavialis gangeticus) ligger et
par meter fra mig. Gavialen spiser kun fisk, og
artsfæller kæmper ikke indbyrdes, da deres
kæber let risikerer at knække - så en utrolig
skrøbelig og defensiv "krokodille".

Gavialen forekommer i dag kun med tre isole-
rede populationer i Inden og Nepal, og arten
er kritisk truet i naturen.

#2

#3

UDGAVE 10 / 201436 Habitat

	Sunda træleopard er en unik art for biodiversitetshotspottet
	 "Sundaland". Den findes kun på Sumatra og Borneo.
	 Foto: Spencer Wright (Flickr, Creative Commons)

UDGAVE 10 / 201437 Habitat

VERDENS
HOTSPOTS

AF LIV
I tidligere udgaver af Habitat har vi bragt en artikelserie

om nogle af de steder i verden, hvor dyre- og plantelivet er
særligt mangfoldigt og unikt – men under speciel stor trussel.

 Her bringer vi et uddrag af serien, som fører dig til
biologiske hotspots i Sydøstasien og Afrika.

Originaltekst: Kathrine Skeie,
Sammenfatning: Claudia Sick og Ida Hansen

UDGAVE 10 / 201438 Habitat

 ordens plante- og dyrearter er i dag under så stort
pres, at man taler om den sjette store ”masseuddøen” i
Jordens historie. De primære katalysatorer for denne krise
omfatter den vestlige verdens overforbrug af ressourcer,
befolkningstilvækst og fattigdom.

I 1988 udviklede den britiske økolog, Norman Myers, kon-
ceptet ”Biodiversitets-Hotspot”, så man havde bedre mulig-
hed for på global skala at prioritere naturbevarelsesind-
satsen.

På verdensplan findes 34 biodiversitets-hotspots, der alle
huser et usædvanligt stort antal endemiske arter; 50 % af
verdens plantearter og 42 % af verdens landlevende hvirvel-
dyr findes udelukkende i disse 34 områder, som tilsammen
dækker bare 2,3 % af jordens landoverflade. For dem alle
gælder, at de er stærkt truede af ødelæggelse.

SUNDALAND - REGNSKOVENS RIGDOMME
Hotspottet Sundaland udgøres af 17.000 ækvatoriale	
øer i en lille del af det sydlige Thailand, næsten hele 	
Malaysia, Singapore, hele Brunei Darussalam, den
vestlige halvdel af Indonesien, samt Nicobarerne.	
I Sundaland er den biologiske mangfoldighed blandt
de absolut højeste i verden, men den tropiske regn-	
skov er under massivt pres fra palmeolie-, tømmer-
og papirindustrier.

Selvom Sundaland kun dækker omtrent 1 % af jordens	
landoverflade, så er området hjemsted for hele 10
% af verdens blomstrende planter, 12 % af alle ver-
dens pattedyrsarter, 17 % af verdens fuglearter og
mere end 25 % af verdens fiskearter.

DE FLYVER, DE KRYBER, DE HOPPER, DE SVØMMER…

Sundaland har en fantastisk biolo-	
gisk diversitet på alle økologiske
niveauer.

Især ét væsen i Sundaland til-	
trækker sig stor opmærksomhed. 	
Orangutangen hører til gruppen
af menneskeaber; menneskets
nærmeste nulevende slægtninge. 	
På malaysisk betyder ordet oran-
gutan ”mennesket i skoven”.

Verdens samlede bestand af oran-
gutanger udgør i dag bare 14 % af

den bestand, der var til stede indtil midten af det 20.
århundrede. Den største nedgang i bestanden er sket
inden for de seneste 20 år.

Sumatra-orangutangen, der i dag udelukkende lever i 	
nogle få områder på Sumatra, klassificeres som ”kritisk	
truet” af IUCN med omkring 6.600 individer tilbage i
naturen (optælling fra 2008). Borneo-orangutangen
tæller i dag ca. 50.000 individer i den fri natur. Hoved-	
årsagen til orangutangernes tilbagegang er fældning-	
en af den regnskov, de lever i. Inden for de seneste
20 år er 80 % af orangutangernes naturlige habitat
forsvundet.

MENNESKETS INDTOG I SUNDALAND

Sundalands spektakulære flora og fauna er i dramatisk	
tilbagegang på grund af den eksplosive internationale	
efterspørgsel på tropisk træ, træprodukter og pro-	
dukter fra plantagedrift - men også som følge af den 	
illegale, internationale handel med truede dyrearter,
der bl.a. omfatter salg af kropsdele, skind og horn.
Eksporten sker i så store mængder, at handelen må
opregnes i ton – hver dag.

Den største del af skovrydningen har fundet sted
inden for de sidste 30 år, som resultat af primært
intensiv produktion af palmeolie og gummi- og papir-	
masse, samt kommerciel og illegal tømmerhugst. Skov-	
brande er en anden alvorlig trussel. Nogle brande
opstår som følge af kommerciel træfældning, mens	
andre brande stiftes med overlæg for at konvertere
skoven til palmeplantager. I 1997 mistede Sumatra
15.000 km2 skov og Borneo 30.000 km2 som følge
af brand.

•	 770 fuglearter optræder jævnligt i hotspottet - heraf er knap 150 arter endemiske
og af dem er ca. 40 arter udryddelsestruede, f.eks. Balistæren (Leucopsar
rothschildi).

•	 Padderne omfatter mere end 240 arter, hvoraf næsten 200 er endemiske.

•	 Af de over 450 reptilarter er 250 endemiske, f.eks.”Falsk gharial” (Tomistoma
schlegelii) – en ferskvandskrokodille, der kan blive op til 4,7 meter lang.

•	 Over 1.000 ferskvandsfiskearter er identificeret i hotspottet, men man regner
med, at der findes mindst 1.400 arter.

•	 Mere end 380 pattedyrsarter findes her, heraf er 170 arter endemiske.

•	 Her er omkring 25.000 forskellige plantearter (karplanter), hvoraf 60 % ikke
findes noget andet sted på jorden.

J

UDGAVE 10 / 201439 Habitat

	Orangutangerne på både Borneo og Sumatra er hårdt presset, specielt
	 grundet tab af levesteder. Foto: Christopher Chan (Flickr, Creative Commons)

UDGAVE 10 / 201440 Habitat

I dag er der mindre end 700.000 km2 skov tilbage i
Sundaland, svarende til 7 % af det oprindelige skov-	
dække, hvoraf størstedelen er ekstremt fragmenteret. 	
Hvis de skovområder, der endnu er tilbage i Sunda-	
land, skal bevares for fremtiden, kræver det, at regler 	
vedrørende beskyttelsesstatus implementeres og
håndhæves effektivt, og at der genereres såvel en
stolthed som en generel forståelse i lokalbefolkningen
af nødvendigheden af at bevare disse områder.

Læs hele artiklen i Habitat #4.

MADAGASKAR & ØERNE I DET INDISKE OCEAN
Madagaskar-hotspottet udgøres af en mængde øer i
den vestlige del af det Indiske Ocean ud for Afrikas
sydøst-kyst. Det er et af verdens vigtigste biodiver-	
sitets-hotspots. Området omfatter Seychellerne,
Comorerne og Mauritius, samt de franske territorier	
Reunion, Mayotte og Iles Eparses. Dertil er det alt-	
dominerende element Madagaskar.

Det, der især gør hotspottet til noget helt særligt, er
områdets biogeografiske historie. Fordi Madagaskar 	
og Seychellerne løsrev sig fra det forhistoriske super-	
kontinent, Gondwana, for omkring 160 millioner år
siden, er hotspottet i dag et levende eksempel på
”evolution i isolation”. Selvom afstanden fra øerne til	
det kontinentale Afrika ikke er stor, så forekommer	
ingen af de typiske afrikanske dyregrupper på øerne.

DEN VILDE DIVERSITET

Hotspottet er hjemsted for et ekstremt varieret dyreliv. 	
Foruden artsrigdommen, er det antallet af endemiske 	
arter, der gør hotspottet fuldstændig uvurderligt og
enestående.

Den mest fascinerende gruppe af pattedyr i Madagas-	
kar er uden tvivl lemurerne, der repræsenteres af fem	
endemiske primat-familier. Små grupper af lemurer
kom tidligt til Madagaskar, sandsynligvis som pas-
sagerer om bord på ”tømmerflåder” af flydende vege-	
tation. På Madagaskar og de nærliggende øer udvik-	
lede og diversificerede lemurerne sig, alt imens de i 	
resten af verden gradvist blev udkonkurreret af en ny-	
opstået og mere ”avanceret” type primater; aberne.

OG SÅ KOM MENNESKET...

Til Madagaskar-hotspottet ankom de første menne-	
sker først for omkring 1.500-2.000 år siden. Da de
satte deres ben på de uberørte øer, mødtes de af
dyr, der ikke nærede nogen frygt for mennesker, og
hvoraf mange endda var dårligt udstyrede til flugt,
eksempelvis de mange ikke-flyvende fugle.

Øernes beliggenhed ud for Afrikas kyst gjorde dem
hurtigt til vigtige poster på skibenes handelsruter
og til ideelle tilholdssteder for pirater. Mange dyre-	
arter fandt deres endeligt inden for en relativ kort
periode efter de første menneskers ankomst.

•	 Hele otte plante-familier, fem fugle-familier og fem
primat familier findes udelukkende her.

•	 Der findes mindst 13.000, måske helt op til 16.000,
vaskulære plantearter (karplanter) i området – 90 %
ikke findes noget andet sted i verden! Af dem er der
310 endemiske planteslægter og et væld af lokal-
endemiske arter.

•	 6 af verdens 8 baobabtræer (tilhørende slægten Adan-
sonia) har sin oprindelse på Madagaskar.

•	 Over 300 fuglearter forekommer jævnligt i området –
næsten 60 % findes ingen andre steder i verden!

•	 Omkring 90 % af de mere end 150 pattedyrsarter, der
findes på øerne, findes ikke noget andet sted i verden,
og nye arter opdages jævnligt.	Lemurer er helt unikke for Madagaskar.

	 Foto: Gunvor Vestergaard

http://www.dzs.dk/habitat-4

UDGAVE 10 / 201441 Habitat

”DA DE SATTE DERES BEN
PÅ DE UBERØRTE ØER, MØDTES
DE AF DYR, DER IKKE NÆREDE

NOGEN FRYGT FOR MENNESKER, OG
HVORAF MANGE ENDDA VAR DÅRLIGT

UDSTYREDE TIL FLUGT..."

	Kun 10 % af det oprindelige skovdække står tilbage på
	 Madagaskar. Skoven fældes til tømmer og for at gøre
	 plads til landbrug og minedrift. Foto: Gunvor Vestergaard

	Madagaskar-hotspottet er hjem-
	 sted for en lang række meget
	 unikke dyr blandt både pattedyr,
	 fugle og krybdyr.
	 Foto: Gunvor Vestergaard

UDGAVE 10 / 201442 Habitat

•	 Mere end 13.000 plantearter forekommer i
hotspottet, og det huser ikke mindre end 193
endemiske planteslægter og seks endemiske
plantefamilier.

•	 Hotspottet er hjemsted for 560 “højere” (kæbe-
bærende) hvirveldyr.

•	 Kaplandets Floraprovins er på tredjepladsen
hvad angår mangfoldigheden af vertebrater pr.
områdeenhed af den oprindelige vegetation.

•	 Her findes ikke mindre end 111 endemiske
hvirveldyr.

•	 Hotspottet huser mindst 90 pattedyrsarter,
hvoraf fire er endemiske

•	 Området er kendt for sin mangfoldighed af
mindre pattedyrsarter, bl.a. de truede, ende-
miske Guldmuldvarpe (Chrysochloridae spp.).

•	 Omkring 320 fuglearter, hvoraf seks er ende-
miske, forekommer regelmæssigt her.

”DEN HØJE ARTSDIVERSITET ER ET RESULTAT AF EN EKSTENSIV
OG YDERST KOMPLEKS SAMMENSÆTNING AF HABITATTYPER SOM
FØLGE AF DEN VARIEREDE SAMMENSÆTNING AF TOPOGRAFISKE,

JORDBUNDS- OG LOKALKLIMATISKE FORHOLD"

	Protea'erne, her Protea suzannae, kommer i mange
	 spektakulære former og farver. Foto: C.E. Timothy Paine
	 (Flickr, Creative Commons)

UDGAVE 10 / 201443 Habitat

Madagaskars centrale plateau er i dag så godt som
fuldstændig afskovet – et livløst månelandskab af
ufrugtbar, rød, hårdbagt jord. Kun omkring 10 % af
den oprindelige skov står i dag tilbage.

Kombinationen af ekstrem fattigdom og en hastigt	
voksende befolkning lægger voldsomt pres på Mada-	
gaskars naturressourcer. Udover det altovervejende	
ubæredygtige landbrug så udgør jagt, tømmerhugst,	
samt industriel og små-minedrift også voksende
trusler i Madagaskar og de øvrige øer. Dertil kommer	
trusler fra invasive arter, der er blevet introduceret
som fødevarekilder, husdyr eller til skadedyrskontrol.	
Rotter, katte og desmerdyr har decimeret bestande
af fugle og små reptiler, ligesom kaniner, geder, grise 	
og hjorte har afgræsset og blotlagt store landskabs-	
områder. Hertil kommer eksotiske plantearter såsom 	
Vandhyacint (Eichhornia crassipes), der truer biodiver-
siteten i øernes ferskvandsøkosystemer.

Læs hele artiklen i Habitat #5.

KAPLANDETS FLORAPROVINS
- HVOR BIODIVERSITETEN BLOMSTRER
Det afrikanske kontinent huser i alt otte biologiske hot-	
spots, hvoraf hele tre findes i Sydafrika. Et af dem er	
Kaplandets Flora-provins, der har den højeste plante-	
artstæthed i verden.

FLORARIGET PÅ SPIDSEN

Kaplandets Floraprovins, der ligger ved Afrikas syd-
ligste spids med et samlet areal på 78.555 km2, er et
epicenter for diversitet og endemisme. I dele af pro-	
vinsen er planteartstætheden per områdeenhed så
høj, at den overgår selv verdens tropiske regnskove.	
69 % af provinsens plantearter er endemiske, og 20 %	
af alle de plantearter, der findes på det afrikanske 	
kontinent, findes her. Desværre har Kaplandets Flora-	
provins også den højeste koncentration af truede
plantearter i verden.

DEN BLOMSTRENDE BIODIVERSITET

Den høje artsdiversitet er et resultat af en ekstensiv
og yderst kompleks sammensætning af habitattyper 	
som følge af den varierede sammensætning af topo-	
grafiske, jordbunds- og lokalklimatiske forhold. Varia-	
tionen i områdets vilde bjergegne, frugtbare lavland,	
semi-tørre kratskov og kystnære klitlandskaber kombi-	
neret med et klima, der overordnet set har været
relativt stabilt, har skabt nær-ideelle forhold for arts-	
udvikling i de mange mikro-habitater.

Blandt planterne tiltrækker protea’erne sig særlig 	
opmærksomhed, da de forekommer i mange spekta-	
kulære former og farver. Særligt kendte er Sydafrikas	
nationalblomst, Kongeproteaen (Protea cynaroides), den
ekstremt sjældne og udryddelsestruede Marskrose
(Orothamnus zeyheri) og det ligeledes truede Sølvtræ
(Leucadendron argenteum).

NATURBEVARELSE I KAPLANDET

Ifølge IUCN huser Kaplandets Floraprovins den højeste	
koncentration af truede plantearter i verden. Af de
over 13.000 plantearter, der findes her, forekommer 	
1.406 arter på IUCN’s rødliste over truede planter,
300 arter befinder sig på randen af udryddelse, og
29 arter er allerede uddøde i den vilde natur.

Den største trussel imod den biologiske mangfoldig-	
hed i hotspottet udgøres af invasive plantearter efter-	
fulgt af landbrug som f.eks. plantagedyrkning af Rooi-	
bos (Aspalathus linearis), Honningbusk (Cyclopia spp.), te,
dekorationsblomster og vin. Også byudvidelse og
urbanisering, navnlig i området omkring Cape Town,
truer hotspottet.

I 2004 fik otte områder i regionen UNESCO Verdens-	
arvsstatus, herunder Kirstenbosch Botaniske Have og 	
Taffelbjerget ved Cape Town. En af forhåbningerne er,	
at verdensarvstitlen vil være med til at øge interessen	
for bæredygtig naturturisme i regionen og derigen-	
nem fremme en udvikling, der tager hånd om det
enestående plante- og dyreliv i Kaplandet.

Læs hele artiklen i Habitat #6

	Kapsukkerfuglen (Promerops cafer) er blandt de mange
	 endemiske arter for Kaplandets Floraprovins.
	 Foto: Blake Matheson (Flickr, Creative Commons)

http://www.dzs.dk/habitat-5/
http://www.dzs.dk/habitat-6/

UDGAVE 10 / 201444 Habitat

	Savanneskov i det nordlige Ghana. Foto: Mikkel Willemoes Kristensen

UDGAVE 10 / 201445 Habitat

DET VESTAFRIKANSKE
DYRELIV FORSVINDER

Den afrikanske artsrigdom er støt faldende og har
været det igennem de sidste 40 år. Værst ramt af
de afrikanske regioner er Vestafrika. Her har der
været et fald på 80 % i udbredelsen af pattedyr.

Tekst: Ida Hansen

VESTAFRIKAS BIOLOGISKE MANGFOLDIGHED

Afrika er kendt for sine karakteristiske arter. Hvert år 	
valfarter millioner af turister hertil for at opleve denne 	
rigdom og få en bid af det afrikanske eventyr. Det ty-	
piske billede på Afrika er de vidtstrakte stepper med 	
pletter af akacietræer, hvor bøfler, gnuer, zebraer og 	
giraffer græsser fredeligt side om side. Nu og da af-	
brydes freden af de majestætiske rovdyrs jagt. En	
kamp om livet udspiller sig for en kort stund, hvor-	
efter freden igen sænker sig.

UDGAVE 10 / 201446 Habitat

Det afrikanske kontinent er et af de mest diverse på
kloden. Her findes både tundra, ørkner, flere typer
regnskove og selvfølgelig den velkendte savanne.
Den vestafrikanske region er sammensat af tropisk
skov, savanne-skov og ørken. Den er også hjem for 	
en af de i alt otte hotspots i Afrika – De Guineanske	
Skove. Disse skove strækker sig fra vest langs kysten	
fra Guinea og den sydlige del af Sierra Leone til
Cameroon i øst – den afbrydes kun af et savanne-
område i Benin og Togo kaldet Dahomey Gap. Diver-	
siteten af arter og endemiske arter her er meget høj 	
med omkring 9.000 plantearter (20 % er endemiske)	
og 320 pattedyrsarter (20,9 % er endemiske). Dværg-	
flodhest (Hexaprotodon liberiensis) og Zebra Duiker
(Cephalophus zebra) er nogle af de arter, der ude-
lukkende findes i dette hotspot.

DEN VESTAFRIKANSKE ARTSRIGDOMS TILBAGEGANG

De Guineanske Skove er i tilbagegang. Det oprindelige 	
areal, som disse skove dækkede, var 620.314 km2.
Men nu er kun 93.047 km2 (15 %) tilbage. Dette gør
hotspottet til et af de mest fragmenterede hotspots i 	
verden. Med nedgangen i vegetation er der begræn-	
sede levesteder for regionens dyreliv, som derfor
også oplever en massiv tilbagegang.

En sammenligning mellem de afrikanske regioner vi-	
ser, at den største reduktion i pattedyrsarter er sket
i Vestafrika. Et studie fra 2010 viser, at udbredelsen
af pattedyr i Vestafrika er reduceret med 80 %. Det
gælder især de arter, der hører til på savannen som	
Giraf (Giraffa camelopardalis), Løve (Panthera leo) og
Afrikansk Vildhund (Lycaon pictus). Derudover er det
også værd at bemærke, at ud af de i alt 18 økoregi-	

	Geoffroy’s pied colobus (Colobus vellerosus) er truet af
både tab af habitat og bushmeat-jagt. Den er kategoriseret
som Sårbar på IUCNs Rødliste. Foto: Mikkel Willemoes
Kristensen

	Green Monkey (Chlorocebus sabaeus) er en relativt
almindelig vestafrikansk abe, som kan findes i områder med
træer. Foto: Allan Hopkins (Flickr, Creative Commons)

UDGAVE 10 / 201447 Habitat

oner i Vestafrika findes fem på top-20 listen over øko-	
regioner med det højeste procentvise tab af habitater.

Af de mange potentielle trusler, som påvirker eksi-	
stensen af De Guineanske Skove og områdets fauna,	
kan nævnes afskovning, minedrift, omdannelse af
jord til landbrug og jagt på områdets dyreliv.

ØDELÆGGELSE AF LEVESTEDER

De to mest udbredte årsager til fragmenteringen i
De Guineanske Skove er afskovning og jordomlæg-	
ning. De to årsager går ofte hånd i hånd. Afskovning
foregår over hele kloden, hvilket også ses tydeligt
i det vestafrikanske hotspot, hvor den oprindelige
vegetation er reduceret med 527.267 km2 (85 %).
Et globalt afskovningsstudie med et observerings-	
sted i Elfenbenskysten, og altså i det vestafrikanske
hotspot, viste, at den årlige afskovningsrate her 	
var 1,1-2,9 %.

Den primære årsag til afskovning i Vestafrika er tøm-	
merhugst. De direkte effekter af tømmerhugst er
blandt andet reduceret skovdække og ændret sam-
mensætning og struktur af tilbageværende skov.
Med tømmerhugst følger anlæggelsen af nye veje
til transport af tømmer. Dette medfører ikke kun
yderligere fragmentering af skoven, men også at

	 Areal i det sydvestlige Ghana
er blevet ryddet for at gøre plads til
en gummiplantage. Tidligere var det
regnskov.
Foto: Mikkel Willemoes Kristensen

Tilbageværende areal af hotspot

Forsvundet areal af hotspot

der åbnes for tidligere ufremkommelige områder.
Derudover følger den uundgåelige immigration
af arbejdere, arbejdssøgende og deres familier til
tidligere ubeboede egne eller egne med små sam-	
fund af indfødte folk.

Et studie i Congo med formålet at undersøge konse-	
kvenserne af åbningen af nye hugstområder viste en	
befolkningsvækst på 69 % i de første 6 år. Derudover	
blev disse nybyggere i området og fortsatte dyrkning-	
en af jorden, efter tømmerfirmaet var flyttet videre
til næste hugstområde.

SKOVHUGSTENS DOMINO-EFFEKT

Jagten på tømmer medfører også indirekte effekter
som f.eks. minedrift og skovrydning. Og illegale akti-	
viteter som bushmeat-jagt på områdets fauna og jord-	
omlægning til bebyggelse, landbrug og brændsel er	
ofte en konsekvens af tømmerhugst. Ovenfornævnte 	
studie i Congo viste en stigning i udbuddet af bush-	
meat på 64 % i løbet af de samme 6 år. Årsagen til	
stigningen er todelt. På den ene side ændredes jagt-	
metoderne, da tømmerarbejderne havde råd til at
købe skydevåben og dermed nemmere kunne sup-
plere deres indtægter. På den anden side etableredes 	
et marked for bushmeat på grund af områdets høje
befolkningstilvækst.

UDGAVE 10 / 201448 Habitat

Bushmeat-jagt menes at være den vigtigste indirekte	
effekt af tømmerhugst. Denne jagt kan have vidtræk-	
kende konsekvenser, da skovenes dyr opfylder vig-	
tige funktioner i deres omgivelser. Nogle planteædere	
holder bestemte plantearter nede, så andre plante-	
arter kan komme til, mens andre planteædere er
vigtige for frøspredningen. Skovens rovdyr påvirker
den samlede artsdiversitet ved at holde bestanden

af mindre rovdyr (meso-prædatorer) og dominerende
planteædere nede.

Dyrene spiller altså en vigtig rolle for skovens struktur 	
og sammensætning. I værste fald kan ukontrolleret
bushmeat-jagt føre til ”tomme skove” – altså skove 	
hvor faunaen er væk som følge af ”økologisk uddøen”.

Fra et socialt perspektiv er tømmerhugst gavnligt for	
lokalsamfundene, da det medfører en udvikling af 	
lokaløkonomien og forretningsmuligheder, samt for-	
bedret infrastruktur i form af f.eks. elektricitet og
hospitaler. Tømmerhugst, hvis forvaltet ordentligt,
kan bidrage positivt til beskyttelse af områder og
bevarelsen af dyrearter. Et studie har vist, at visse
arter af dykkerantiloper reagerede positivt over for
forstyrrelser, og at deres tilstedeværelse var højere
i områder med tømmerhugst.

ILLEGAL JAGT UDTØMMER POPULATIONERNE

Overordnet set er der to forskellige baggrunde til
ulovlig jagt på det vestafrikanske dyreliv. Mindre
pattedyrarter som dykkerantiloper og gnavere jages
primært for deres ernæringsmæssige værdi som føde, 	
mens større pattedyr som elefanter, bøfler og rovdyr	
jages på grund af den økonomiske værdi af deres
kropsdele, prestigen ved trofæet og deres anvendelse 	

	Vestafrikansk savanneelefant (Loxodonta cyclotis)
	 fra Mole National Park i det nordlige Ghana.
	 Foto: Mikkel Willemoes Kristensen

	 Bushmeat er en af årsagerne til, at det vestafrikanske
	 dyreliv forsvinder. Forbruget af bushmeat menes at stige
	 med befolkningsvæksten i de vestafrikanske lande.
	 Foto: Ollivier Girard for Center for International Forestry
	 Research (Flickr, Creative Commons)

UDGAVE 10 / 201449 Habitat

i traditionel medicin. Bushmeat-jagt og -handel har
en stigende påvirkning på nedgangen i mange afri-
kanske dyrearter.

I Vestafrika har kødet fra pattedyr altid spillet en stor	
rolle i diæten. Et studie publiceret i 1990 viser, at 75 %	
af den ghanesiske befolkning jævnligt indtager bush-	
meat, og et studie 17 år senere viser, at den samme	
procentdel af den liberiske befolkning får det meste af	
deres protein via bushmeat. Det er dog ikke kun pat-	
tedyr, men også invertebrater, reptiler, fugle og æg,
der betragtes som en proteinkilde i Vestafrika. Der 	
menes at være en forbindelse mellem bushmeat-jagt 	
og manglen på alternative kilder til protein (“protein	
limitation hypothesis”).

Forbruget af bushmeat menes at stige med befolk-	
ningsvæksten i de vestafrikanske lande. Der er en
stigende efterspørgsel på bushmeat - ikke kun på
landet men også i byerne. Det medfører en kommer-	
cialisering af bushmeat-industrien. Kombinationen
af en voksende befolkning
og det stigende behov for
protein, samt kommerciali-
seringen af industrien vil
medføre et øget pres på de	
tilbageværende popula-
tioner. I Vestafrika er arter
som f.eks. Konge Colobus
(Colobus polykomos) og
Almindelig Flodhest (Hippopotamus amphibius) regi-
streret som truede på grund af jagten på bushmeat.

Jagten på større pattedyr har mere at gøre med pre-	
stige end føde. Et studie fra 2009 viste, at jægere
betragter større arter, f.eks. Skov Bøffel (Syncerus
caffer nanus), som et mere imponerende bytte end
mindre pattedyr. Denne legale jagt kan dog også
spille en rolle i nedgangen af pattedyr i Afrika. Trofæ-	
jagt betragtes i flere afrikanske lande som en god
indtægtskilde. Der er dog negative aspekter af denne 	
form for jagt. Løver er meget populære i trofæjagt,
hvor hannerne, med deres imponerende manker,
nyder den største agtelse blandt jægerne. Nedskyd-	
ningen af hanner kan dog føre til en øget udskiftning	

”BUSHMEAT-JAGT MENES AT VÆRE DEN VIGTIGSTE
INDIREKTE EFFEKT AF TØMMERHUGST. DENNE JAGT KAN HAVE

VIDTRÆKKENDE KONSEKVENSER, DA SKOVENES DYR OPFYLDER
 VIGTIGE FUNKTIONER I DERES OMGIVELSER"

i flokke og svække koalitioner. Desuden reduceres en	
floks reproduktive succes, hver gang den domine-	
rende han dræbes, og en ny han træder til. En nytil-	
kommen han vil nemlig dræbe de eksisterende unger 	
i flokken for hurtigst muligt selv at kunne parre sig
med hunnerne.

Trofæjagt er desuden også blevet en drivende faktor 	
for arters evolutionære udvikling. Da det som regel
er de største og prægtigste individer, der jages, er det 	
også netop de gener, der forsvinder fra genpuljen.
Dette er observeret hos elefanter (Loxodonta africanus),
hvor krybskytteri har ført til, at der er færre individer	
med stødtænder. Årsagen hertil er, at man går efter
de individer med de største stødtænder. Dette høje
selektionstryk har ført til, at flere elefanter ikke ud-	
vikler stødtænder. I Queen Elizabeth National Park,
Uganda, har man observeret en stigning i antallet af 	
elefanter, der fødes uden stødtænder. Fra omkring
1 % af både hunner og hanner i 1930’erne til 10 %
af hunnerne og 9,5 % af hannerne. Derudover kan

jagt på reproduktive hunner
føre til færre avlsmodne kan-	
didater og dermed en nedsat 	
reproduktion. Selv uden trofæ-	
jagten påvirkes populationen
af rovdyr negativt som følge
af jagt på dyr længere nede i
fødekæden, da det reducerer
byttedyrspuljen. Netop dette

menes at være tilfældet for løver, den Afrikanske
Guldkat (Caracal aurata), Gepard (Acinonyx jubatus) og
Leopard (Panthera pardus).

Sidst, men ikke mindst, jages de større pattedyr også,	
hvis de betragtes som skadedyr. Elefanter betragtes
af landmænd som et skadedyr, da de vælter hegn
og græsser i markerne. Også løven og leoparden får
dette stempel, når de undertiden nedlægger land-
mændenes kvæg, ofte som konsekvens af mangel på 	
naturlige byttedyr.

STIGENDE BEFOLKNINGSVÆKST OG FATTIGDOM

Det vestafrikanske dyreliv står over for endnu en trus-	

”VESTAFRIKA ER DEN REGION
(I AFRIKA) MED DET LAVESTE

ANTAL BESKYTTEDE OMRÅDER"

UDGAVE 10 / 201450 Habitat

sel, som vil få større betydning i fremtiden. Nemlig 	
den stigende befolkningsvækst i Afrika. Med den eksi-	
sterende årlige rate i befolkningsvæksten forventes
den vestafrikanske befolkning at være steget til det
dobbelte i 2025. FN forventer f.eks. en stigning i den 	
ghanesiske befolkning fra 24,4 millioner i 2008 til
32,3 millioner i 2025. Konsekvenserne vil være krav 	
om mere jord og flere ressourcer, som vil lægge et
yderligere pres på den tilbageværende natur. Også
den tættere kontakt mellem mennesker og naturen
vil føre til mere forringelse og flere tab af naturlige
levesteder, samt yderligere isolering af beskyttede
områder.

Størstedelen af befolkningen i Vestafrika lever under 	
FN’s fattigdomsgrænse ($1,25 per dag). Af de vest-	
afrikanske lande har Mauritaniens befolkning den
laveste andel under denne grænse (21,2 %), mens
Liberia har den højeste procentdel (83,7 %). Denne
fattigdom forventes at forværres med den stigende
befolkningstilvækst. Da hovedparten af den afrikanske	
befolkning er beskæftiget inden for landbrugssek-
toren, vil den øgede befolkning medføre et større
behov for landbrugsjord. Det kan medføre øget af-	
skovning, og jordomlæggelse til landbrugsjord, be-	
boelse og brændsel, samt overudnyttelse og forure-	
ning af natur- og vandressourcer. Derudover er der en 	
risiko for en øget immigration væk fra kystområderne 	
og ind i landet, da de stigende globale temperaturer 	
frygtes at medføre en udtørring af de vestafrikanske	
kystområder. De reducerede muligheder for fiskeri
vil tvinge en stor del af befolkningen væk fra kysterne	
og ind i landet, og man må forvente et yderligere
pres på naturområderne inde i landet.

MANGLENDE PRIORITERING AF BESKYTTEDE
OMRÅDER

Der er tilsyneladende mindre fokus på - og inve-	
stering i - beskyttede områder i det vestlige Afrika
sammenlignet med det østlige og sydlige Afrika. En 	
sammenligning af antallet af beskyttede områder i 	
Afrika viser, at Vestafrika er den region med det lav-	
este antal beskyttede områder. Det totale antal be-	
skyttede områder med en IUCN-kategori i Vestafrika 	
er 120, mens antallet i det østlige og sydlige Afrika
er henholdsvis 283 og 444 beskyttede områder.
Ifølge FN’s liste over beskyttede områder fra 2003
er 14,6 % af landoverfladen af det østlige og sydlige	
Afrika beskyttet fra kommerciel udnyttelse, mens kun 	
8,7 % af det vestlige og centrale Afrika er beskyttet.

Beskyttede områder betragtes som den vigtigste og 	

mest udbredte metode til at sikre bevarelsen af unikke,	
sensitive og vigtige habitater og arter. Denne be-
tragtning er dog baseret på forvaltningsprocesser og 	
ikke på faktiske økologiske resultater, f.eks. at ud-
bredelsen af arter ikke reduceres. En undersøgelse
fra 2010 viser en nedgang på 60 % i udbredelsen af
populationer inden for beskyttede områder i Afrika.
Artsudbredelsen er faldet med 80 % i Vestafrika og 	
50 % i Østafrika, mens den er stabil eller endda stig-	
ende i det sydlige Afrika. Ifølge forskerne bag denne
undersøgelse er det indikation på, at beskyttede om-	
råder i det sydlige Afrika generelt er bedre finansieret	
og dermed bedre beskyttede og mere effektive end
i de andre afrikanske regioner.

Der er et tydeligt behov for mere fokus på bevarelsen 	
af arter og habitater i Vestafrika, hvis den nuværende	
tilstand skal vendes til en positiv udvikling. Hvis det-	
te skal lykkes, er det nødvendigt med en koordineret	
og tværfaglig indsats både inden for regionen og
med hjælp fra det internationale samfund.

For kildeoplysninger se Habitat #6

	Violet turaco (Musophaga violacea) fra det nordlige Ghana.
Foto: Mikkel Willemoes Kristensen

http://www.dzs.dk/habitat-6

UDGAVE 10 / 201451 Habitat

	Landbrug er en af årsagerne til tilbagegangen i det vestafrikanske dyreliv.
	 Foto: P. Casier (CGIAR) (Flickr, Creative Commons)

UDGAVE 10 / 201452 Habitat

	En snorkler med kamera forsøger
	 at få et billede af en Trekantet 	
	 kuffertfisk (Tetrasomus gibbosus).
	 Foto: Dennis Lisbjerg

UDGAVE 10 / 201453 Habitat

BALANCEGANGEN
MELLEM TURISME OG NATURBEVARELSE

 - om tropiske havgræsområder, havskildpadder og søkøer

Når diskussionen om beskyttelse af havområder i troperne
er fremme, vil de fleste tænke på de farverige koralrev og de

tusindvis af flotte fisk, som lever af og ved revet.

Men selvom revene er meget beskyttelsesværdige, så indeholder
de tropiske have også andre vigtige habitater, herunder områder

med sand, hvor der vokser havgræsser

Tekst:
Dennis Lisbjerg, havbiolog

	Collector urchin (Tripneustes gratilla) ses ofte dækket af blade, småsten eller andet. Foto: Dennis Lisbjerg

UDGAVE 10 / 201454 Habitat

	Grøn havskildpadde (Chelonia mydas) har ofte følgeskab af fisk. Juvenile Gul hestemakrel (Gnathanodon speciosus) holder
gerne til sammen med skildpadder for beskyttelse og holder øje med små dyr, som måtte blive gravet fri, når havskildpadden
roder op i sandet. Foto: Dennis Lisbjerg

	Søkoen (Dugong dugong) bevæger sig roligt rundt i havgræsområderne,
	 hvor den lever af at grave rødder op fra sandet. Dyrene er et stort træk-
	 plaster for turister, som er vilde efter at få en svømmetur i nærheden af
	 det særprægede dyr. Foto: Claudia Sick

	Plettet ørnerokke (Aetobatus narinari) er en graciøs svømmer, som med
	 sine langsomme spidse vinger kan ses "flyve" gennem vandet.
	 Foto: Dennis Lisbjerg

UDGAVE 10 / 201455 Habitat

”FLERE STEDER ER MULIGHEDEN FOR AT SE SKILDPADDER
OG SØKØER EN AF DE ATTRAKTIONER, DER FÅR TURISTER

TIL AT FLOKKES TIL OMRÅDERNE"

EN SÅRBAR GRÆS

Mange har stiftet bekendtskab med de tropiske have
på rejser, f.eks. til Rødehavet ved Ægyptens kyst. De
fleste har på deres snorkel- eller dykkertur fokus på
koralrevets lodrette vægge, men den flade sandbund, 	
som findes i bugterne tæt ved land, kan også være
spændende. En række fisk og invertebrater lever hele	
deres liv imellem havgræssernes blade, f.eks. den sjove	
Trekantede Kuffertfisk (Tetrasomus gibbosus), de stik-
kende søpindsvin, Collector Urchins (Tripneustes gratilla),
den næsten usynlige fladfisk, Panterhvarren (Bothus
pantherinus), eller de imponerende store rokker, her i
blandt Netmønstret Piskerokke (Himantura uarnak) og
Plettet Ørnerokke (Aetobatus narinari).

Havgræsserne er blomsterplanter, som er forankrede	
i havbunden med rødder på samme måde som plan-	
terne på land. De i alt ca. 60 forskellige havgræsarter 	
er afhængige af sollys for at vokse, og de findes derfor	
på lavt vand. Græssernes maksimale dybdegrænse
bestemmes af vandkvaliteten og svinger fra 3 til 90 	
meter med en typisk maksimalgrænse på 15-30 meter.	
Det habitat, som havgræsserne er med til skabe, dan-	
ner levested for helt andre livsformer end koralrevs-	
områderne.

Havgræsområderne udgør i sig selv et sårbart habitat, 	
som fortjener opmærksomhed. Havgræsserne kræver 	
lys og næring for at trives. Men er der for meget næ-	
ring i vandet, bliver de udkonkurreret af små tang-	
planter eller planktoniske alger. Næringsstoffer som
kvælstof og fosfor ender i vandet via afløb fra f.eks.
byer eller hoteller uden rensningsanlæg. I første om-	
gang bliver havgræsserne dækket af små epifytter.

Epifytterne er tangplanter, som sætter sig på havgræs-	
serne, hvor de udnytter næringsstofferne og skygger	
for lyset, så havgræsserne mistrives. Fortsætter på-	
virkningen, forsvinder havgræsserne helt, indtil der	
kun er planktonalger tilbage til at omsætte nærings-	
stofferne.

TRUEDE HAVDYR PÅ GRÆS

Lige som på landjorden findes der også i havet mange	
planteædere, der lever af at græsse. Blandt de mest	
spektakulære af de store marine græsædere er Grøn	
Havskildpadde (Chelonia mydas) og Søko (Dugong dug-
ong), der begge er dybt afhængige af den næring, de
får fra havgræsserne. Begge arter er truede dyrearter,	
der bl.a. er karakteriserede ved deres store størrelse
og langsomme vækst.

Den grønne havskildpadde kan blive mindst 80 år gam-	
mel (nøjagtig hvor gammel er der ingen, der ved) og
kan blive op 1,5 meter lang og veje 150 kilo. Hunnerne	
kommer kun op på land hvert andet år for at lægge
æg. Når æggene er klækkede, går en stor del af de
små unger til grunde. Man estimerer, at kun én ud af 	
hundrede opnår at reproducere sig. Set i lyset af at	
skildpadder i dag er i kraftig tilbagegang verden over,	
er det tankevækkende, at de faktisk tilhører en af de 	
mest succesfulde dyregrupper i Jordens historie. I mere	
end 150 millioner år har skildpadderne, uden at ændre	
 orm eller levevis, overlevet både dinosaurer og utal-
lige andre dyregrupper. I dag estimerer International
Union for Conservation of Nature (IUCN), at antallet af 	
æglæggende hunner er faldet med 48-67 % gennem

UDGAVE 10 / 201456 Habitat

”SØKØER, OGSÅ KALDET DUGONG,
KAN VEJE OP TIL 1.000 KG OG BLIVE
MERE END 4 METER LANGE. DE ER
LANGSOMMELIGE SVØMMERE, DER
LEVER PÅ LAVT VAND"

de sidste tre generationer, og Grøn Havskildpadde
betegnes derfor som ”truet” (”Endangered”).

Søkøer, også kaldet Dugong, kan veje op til 1.000 kg 	
og blive mere end 4 meter lange. De er langsomme-	
lige svømmere, der lever på lavt vand, og som blandt	
andet spiser havgræsser, hvis rødder de ivrigt graver 	
op af sandet. Søkøer kan blive over 70 år gamle, og 	
hunnerne føder maksimum 6 unger i hele deres leve-	
tid. En hun er drægtig i ca. 1 år, hvorefter den føder
én kalv, som den tager sig af i de næste 5 år. Den
meget lave reproduktionsrate gør søkøerne utrolig
sårbare. Gruppen af søkøer omfatter også manaterne, 	
som findes langs Amerikas kyster, samt den nu ud-
døde Stellers Søko (Hydrodamalis gigas), der levede i
Beringshavet og blev op til 8 meter lang. Da vesteuro-	
pæerne først opdagede Stellers Søko og indledte en
jagt, gik der blot 27 år til den sidste Stellers Søko
var død! Vore dages søkøer er også under pres, idet

de blandt andet jages for deres kød og olie. I 2002
udgav FNs miljøprogram en statusrapport, der viste,
at mangel på data gør det umuligt at vurdere størrel-	
sen af dugongbestanden, og at søkøernes udbredelse 	
og status generelt er underdokumenteret.

TURISME KAN UDRYDDE LIVET I HAVGRÆSOMRÅDERNE

Både havskildpadder og søkøer påvirkes negativt af
menneskelige aktiviteter, blandt andet fordi begge
grupper naturligt flytter sig over lange strækninger,
hvorved de øger risikoen for at blive påsejlet af både
eller komme i karambolage med fiskenet, hvori de
fanges og drukner.

Flere steder er muligheden for at se skildpadder og 	
søkøer en af de attraktioner, der får turister til at
flokkes til områderne. Men de beskyttede bugte, hvor	
havgræsserne vokser, er samtidig velegnede til an-	
lægning af havne, og sandstranden er et yndet sted	
at placere liggestole og læhegn. De mange menne-	
skelige konstruktioner og aktiviteter gør det umuligt
for skildpadderne at finde et uforstyrret sted at lægge	
deres æg. Snorkel- og flaskedykkere kan også på-	
virke dyrenes normale adfærd, hvilket blandt andet
ses i Abu Dabbab i Marsa Alam-området, hvor sø-	
køerne er blevet fortrængt fra deres sædvanlige 	
leveområde. De lokale dykkercentre forsøger at være 	
opmærksomme på skildpaddernes udfordringer,

	Søkøer opholder sig en stor del af tiden i på lavt vand langs kysterne. Her kan de være i konflikt med motorbåde og heraf
	 få en del skrammer på kroppen. En del af skrammerne vil dog være naturlige og komme fra konflikter mellem artsfæller,
	 specielt i forbindelse med reproduktion. Foto: Claudia Sick

UDGAVE 10 / 201457 Habitat

og selvbestaltede vagter dukker derfor ofte op ved
æglægningspladserne, når en skildpadde, mere eller
mindre tilfældigt, opdages på land.

Der er en reel risiko for, at turisters stigende interesse	
for Rødehavet kan være med til at ødelægge funda-	
mentet for de gode oplevelser, hvis der ikke indføres
tilstrækkelig kontrol. Heldigvis er der en vis erkendel-	
se af dette i Ægypten. Men lige som så mange andre	
steder i verden går naturbeskyttelsesarbejdet for lang-	
somt, og indsatsen er for begrænset i forhold til den
rivende socio-økonomiske udvikling, der i dag finder
sted i Rødehavs-området.

Området er karakteret ved at være utrolig tyndt be-	
folket. Der er altså ikke en historisk tradition for at
udnytte ressourcerne i området. Selv fiskeriet var
minimalt indtil for nyligt. Det er derfor ikke nødven-	
digt at skulle tage store hensyn til traditionel levevis
blandt lokalbefolkningen for at skabe rammerne for
god naturbeskyttelse. Men i takt med udviklingen
flytter folk til og der opstår en større og større kon-	
flikt mellem tilflyttere, de nye store investerings-	
interesser og naturbeskyttelsesbehov.

Læs mere om havskildpadder og et havskildpaddeprojekt
i Australien i vores Nyhedsbrev #7 fra 2009

”DER ER EN REEL RISIKO FOR, AT TURISTERS STIGENDE
INTERESSE FOR RØDEHAVET KAN VÆRE MED TIL AT

ØDELÆGGE FUNDAMENTET FOR DE GODE OPLEVELSER"

	Bugt med bebyggelse langs hele stranden. Bebyggelse, liggestole, læhegn, lamper m.m. giver problemer for havskild-
	 padder i deres søgen efter et egnet sted at lægge æg. Den menneskelige aktivitet, både på stranden og i vandet, kan
	 forstyrre både havskildpadder og dugonger. Især hvis folk forsøger at røre dyrene, bliver de stressede Foto: Dennis Lisbjerg



http://dzs.dk/habitat/tidligere-nyhedsbreve/
http://dzs.dk/habitat/tidligere-nyhedsbreve/

UDGAVE 10 / 201458 Habitat

HAJEN
OG
MENNESKET,
MENNESKET
ELLER
HAJEN

UDGAVE 10 / 201459 Habitat

Tekst: Theuns Hurter
Oversættelse og redigering: Ida Hansen

	Det estimeres at populationen af hajer reduceres
	 med 500-700 hajer om året på grund af hajnet.
	 Foto: Elias Levy (Flickr, Creative Commons)

UDGAVE 10 / 201460 Habitat

SUPER-HAJENS ÆRA

Norge er en verdenskendt hvalfangernation, som i 	
1908 begyndte sin hvalfangst i havene omkring Syd-	
afrika. I den første fangstsæson (marts-september)
blev 106 hvaler indfanget og dræbt ved KwaZulu-
Natals kyst. Det siges, at de flydende, ophuggede
kadavere ved fangststationen tiltrak så mange hajer, 	
at ingen turde svømme i området. I 1912, bare fire
år efter, var der registreret 13 hvalfangstfirmaer, og
Norge var en central aktør i Sydafrikas hvalindustri
i 67 år.

Få er klar over, hvor meget hvalindustrien i KwaZulu-	
Natal påvirkede populationen af hajer i området.
Imens fangstbådene bugserede hvalerne tilbage til 	
land, kunne hajerne mæske sig i hvalerne. I kampens	
hede gik mange hvaler tabt på vej tilbage til hval-
fangststationerne, når hajerne bed igennem spæk-	
laget, så hvalerne ikke længere kunne flyde. Resultatet 	
var en abnormt stor population af unaturligt store
hajer på en 20-30 km lang strækning fra Durban i

Arter Før 1994 2006-2010

Havskildpadder (Chelonioidea) 80 62,4

Delfiner (Delphiniodea) 75 34,6

Hvaler (Cetacea) Ukendt 7,6

Rokker (Batoidea) 335 210,6

Det gennemsnitlige antal fredelige arter
fanget per år i hajnet ved KwaZulu-Natals kyst

	Kilde: Natal Sharks Board

nord og Amanzimtito i syd. Mens hvalindustrien
toppede, var det på strande langs denne strækning,
der var det højeste antal hajangreb.

Hvalfangsten i Sydafrika sluttede i 1975, delvist på	
grund af et voksende pres fra miljø- og naturforkæm-	
pere, og i årene efter normaliseredes antallet af hajer 	
ved KwaZulu-Natals kyst. Perioden med ”Super-hajer” 	
var forbi. Men paradoksalt nok blev naturforkæmperne	
efterladt med et nyt problem. De sydafrikanske myn-	
digheder og en stor del af lokalbefolkningen var
grundet de mange hajangreb årene forinden blevet
ansporet i kampen mod hajerne og deres bevarelse.

SORTE DECEMBER

Optegnelser viser, at der var to hajangreb på men-	
nesker i 1930’erne ved KwaZulu-Natals kyst. I årene
fra 1940 til 1952 blev 26 angreb registreret, hvor-	
af syv resulterede i dødsfald. Panikken spredte sig
blandt lokalbefolkningen og turisterne, og de syd-	
afrikanske myndigheder greb ind. I 1952 blev der op-	
sat syv 130 meter lange net ud for Durbans strande.	
I løbet af det første år blev 552 hajer fanget i net-
tene. Nettene blev betragtet som en succes – men

ikke for hajerne der blev
fanget og dræbt i tusindvis.

Perioden fra december 1957
til påsken i 1958 er kendt som 	
”Sorte December” – på 107
dage blev fem mennesker an-
grebet og dræbt af hajer. Re-
sultatet var mennesketomme
strande ved KwaZulu-Natal. I
et forsøg på at forbedre situ-	

Den sydafrikanske kyst ved KwaZulu-Natal har længe været
en “slagmark”, hvor naturforkæmperes insisteren på hajernes

ret til livet krydser klinger med myndighedernes behov
for tryghed blandt badende turister.

UDGAVE 10 / 201461 Habitat

”PERIODEN FRA DECEMBER 1957 TIL PÅSKEN I 1958 ER KENDT
SOM ”SORTE DECEMBER” – PÅ 107 DAGE BLEV FEM
MENNESKER BLEV ANGREBET OG DRÆBT AF HAJER"

ationen blev den sydafrikanske flåde sat ind med 	
dybvandsbomber. Bomberne dræbte få hajer, men
mange fisk, der så tiltrak endnu flere hajer til om-
rådet. Et forsøg med bur-lignende barrierer blev og-	
så hurtigt opgivet, da det viste sig, at burene ikke
kunne modstå den kraftige brænding.

I 1962 oprettede regeringen et statsligt organ til be-	
kæmpelsen af hajerne (i dag kendt som KwaZulu-
Natal Sharks Board eller NSB). Samtidig blev der
opsat moderne hajnet, som i bund og grund var 	
styrkede hildingsgarn, til beskyttelse af badegæster.
To år senere blev flere andre store feriesteder langs
kysten inkluderet.

HULLER I SIKKERHEDEN

Hajnettet er ikke en fysisk barriere. Hajer og andre
arter er i stand til at bevæge sig frit mellem, under
og rundt om nettene, uden overhovedet at komme
i nærheden af dem. Hajerne kan ofte se og undgå
nettene, hvilket ofte er chokerende for folk, men
dog ingen hemmelighed.

Faktum er, at mange hajer faktisk bliver fanget i
nettene på vej tilbage til havet – altså på den ”for-	
kerte” side af nettene. Nettenes egentlige funktion
er at reducere populationen af hajer, hvilket de gør
med 500-700 hajer om året - med det resultat at
antallet af hajangreb er faldet. En udbredt holdning
er, at selv hvis alle hajnet blev fjernet, ville risikoen
for hajangreb ikke stige, da antallet af hajer er re-	
duceret så meget, som det er.

Der kan argumenteres for, at det faktisk er mere
sikkert at bade på strande uden de beskyttende net

Top 3 farligste hajer for mennesker

Den store hvide haj (Carcharodon carcharias), tiger-
hajen (Galeocerdo cuvier) og tyrehajen (Carcharhinus
leucas) betragtes, i nævnte rækkefølge, som de far-
ligste hajer for mennesker. De findes alle tre i far-	
vandet ud for KwaZulu-Natal. Disse arters eksistens
trues alle af kommercielt fiskeri og sportsfiskeri.

Den store hvide haj trues blandt andet også af hajnet	
ved strande, høje priser på det sorte marked, samt
kampagner i medierne efter hajangreb. Hajen bliver
oftest registreret i de sydafrikanske farvande, hvor
den på grund af sit lave antal er beskyttet. Arten er
kategoriseret som sårbar på IUCNs rødliste.

Tigerhajen bliver sandsynligvis vurderet som den
næstfarligste haj på grund af dens store størrelse.	
Netop derfor er den ofte det primære mål for kam-
pagner mod hajer og kontrolprogrammer verden
over. Derudover trues tigerhajen også af kommer-
cielt fiskeri og sportsfiskeri, på grund af dens lavere
indhold af kviksølv end andre hajarter, og fordi dens
finner er en meget eftertragtet spise.

Tyrehajen er kendt for at være aggressiv, men også
for at være en af de eneste hajarter, der kan overleve 	
i længere tid i ferskvand. Det er i ferskvand, at hajen
er mest truet, idet den her er sårbar over for men-
neskers skadelige påvirkninger af naturen, samt er
i størst sandsynlighed for at komme i karambolage
med mennesker.

På nuværende tidspunkt er der ikke registreret nogen 	
forvaltning eller beskyttelse af de to sidstnævnte
arter på trods af, at begge er kategoriseret som nær
truet på IUCNs rødliste.

UDGAVE 10 / 201462 Habitat

Hajnet

De fleste hajnet er 214 m lange, 6 m dybe og
har 51 cm2 strækmasker. De er sikrede i hver
ende med to ankre på hver 35 kg. Nettene
er placeret i to parallelle rækker 10-14 meter
nede og cirka 400 meter fra kysten. Nettene
er ikke en barriere, der holder hajerne fuld-
stændigt ude.

på helligdage og i weekender. Årsagen er, at nettene	
kun kontrolleres på hverdage, så på helligdage og i 	
weekender kan de være fyldt med kadavere, der til-	
trækker hajer. Derfor kan der være større sandsyn-
lighed for hajangreb på strande med de beskyttende 	
net på disse dage.

”DØDENS GAB” BIDER IKKE

Der er mange misforståelser og myter, som har skabt 	
og styrket en urealistisk frygt for hajer. En af de stør-	
ste årsager til denne frygt er filmen ”Dødens Gab”
fra 1975. Filmen har skabt misforståelsen om, at
hajer strejfer op og ned af kysten – kun på jagt efter

mennesker. Frygten for et angreb fra havets dyb,
mens man svømmer, snorkler, dykker eller surfer,
findes hos mange mennesker – men skyldes ofte
uvidenhed. Man hører ofte, at hajer er i stand til at
lugte en dråbe menneskeblod på flere kilometers
afstand. Men dette er endnu ikke afgjort og debat-
teres stadig blandt forskere og naturforkæmpere.
Hvad der er sikkert er, at hajer tiltrækkes af fiske-
blod og fiskeolie. Og i høj grad af vibrationer og
elektriske impulser.

Hajens synderegister bør dog sættes i perspektiv.
Malariainficerede myg er hvert år årsag til 3 millioner	
menneskers død. Statistikker fra USA viser, at der er 	
gennemsnitligt pr. år er 31 dødsfald forårsaget af
hundeangreb og 53 som følge af bistik, mens hajer
kun er årsag til 1 dødsfald om året. Altså et relativt
meget lille antal. På verdens plan er der fra 1580 til	
2013 registreret 2.881 hajangreb, hvoraf 569 er med	
dødelig udgang. I Sydafrika er der fra 1990 til 2009
registreret 25 uprovokerede angreb på mennesker,
hvoraf 2 var dødelige.

Et godt udgangspunkt for at håndtere folks frygt for	
hajer er at se på hajernes rolle for oceaner og miljøet.	
Hajer er nogle af havets største rovdyr. Nogle arter
er placeret i toppen af fødekæden, mens andre er
vigtige ådselædere. Uden dem ville havets økosys-	

	Bøjeline med fangstkrog.
	 Foto: Theuns Hunter

	Den store hvide haj (Carcharodon carcharias) er en beskyttet art I de sydafri-
	 kanske farvande. Foto: Brook Ward (Flickr, Creative Commons)

UDGAVE 10 / 201463 Habitat

Arter Før 1994 2006-2010

Stor hvid haj (Carcharodon carcharias) 20-50 28

Tigerhaj (Galeocerdo cuvier) 50 51,4

Tyrehaj (Carcharhinus leucas) 30-50 15

Kortfinnet makohaj (Isurus oxyrinchus) 20 4,8

Javahaj (Carcharhinus amboinensis) 20 10

Mørkhaj (Carcharhinus obscurus) 150-350 138

Revlehaj (Carcharhinus plumbeus) 20-50 4,6

Kobberhaj (Carcharhinus brachyurus) 10-400* 9,6

Sorttippet haj (Carcharhinus limbatus) 100-200 67,4

Spinnerhaj (Carcharhinus brevipinna) 100-200 54,6

Stor hammerhaj (Sphyrna mokarran) 20 0,6

Scalloped Hammerhead Shark (eng. navn) (Sphyrna lewini) 100-200 64

Almindelig hammerhaj (Sphyrna zygaena) 50 34,4

Det gennemsnitlige antal hajer fanget per år i hajnet ved KwaZulu-Natals kyst

* Afhænger af om det er år, hvor sardinerne migrerer langs kysten

	Kilde: Natal Sharks Board

tem komme ud af balance med potentielle katastro-
fale konsekvenser.

HAJ-STATUS

I dag er populationerne af hajer i de sydafrikanske
farvande i nedgang. Det estimeres, at over 33.000
hajer er blevet dræbt i KwaZulu Natals hajnet i løbet	
af de sidste tre årtier. Samtidig er mere end 8.000
rokker og 2.000 havskildpadder og delfiner også
blevet fanget og dræbt i nettene. Nedgangen i haj-	
bestanden ses tydeligt, når kadavere af hvaler, del-	
finer og druknede mennesker driver i land næsten
urørte efter at have ligget i havet i flere dage eller
uger. Tiden, hvor der var et behov for hajnet, er ovre.	
Nettene fanger de frygtede hajer, men samtidig også 	
uskadelige arter som delfiner, rokker og hvaler. Den
fortsatte brug af nettene kan medføre uoprettelige
skader på havets økosystemer.

Et alternativ til hajnettene er fangstbøjer – altså en
bøje og en line med krog og madding for enden. De
udgør ikke en ukritisk barriere på samme måde som
nettene. På den måde kan man undgå, at fredelige
arter som delfiner, hvaler og havskildpadder ender
som bifangst. Fangstbøjerne kunne erstatte hajnet-
tene, men bliver i dag blot brugt som et supplement.

På nuværende tidspunkt er der opsat omkring 17 net, 	
som hver er 305 m lange, ved Durban, som betrag-	
tes som Sydafrikas største feriested ved kysten. Hvor	
”beskyttet” strandene er varierer. Nogle strande er
beskyttet af to net. Andre af et net og fire fangst-
bøjer.

Fremtidens alternativ er en elektrisk afskrækker,
kaldet ”The SharkPOD” (Protective Oceanic Device),
som med elektriske impulser skræmmer hajerne væk 	
fra bestemte områder. Men teknologien til en pålidelig	
strømkilde mangler i skrivende stund stadig.

Skribenten, Theuns Hurter, er en sydafrikansk civilfor-
kæmper for bevarelsen af hajer ved Sydafrikas østkyst.
Han har i mange år, især via elektroniske medier, arbejdet
for at øge kendskabet til hajernes situation og sætte fokus
på deres ret til beskyttelse. I 1984 begyndte Theuns at
dykke, og han har siden haft utallige møder med hajer
uden nogensinde at have følt sig i fare. Bevarelsen af
hajerne bliver alt for ofte glemt eller overset, mener Theuns,
som siger: ”Ude af øje, ude af sind. Det er nemmere at
bevare et næsehorn, som alle kan opleve, i modsætning
til hajer, som kun opleves af dykkere”.

UDGAVE 10 / 201464 Habitat

UDGAVE 10 / 201465 Habitat

NÅR ULVEN VOGTER SANGFUGLE

Rovdyr forsvinder fra verdens økosystemer, som dug forsvinder for solen på en varm sommer-	
dag. De store rovdyr, som er øverst i fødekæden, har siden tidernes morgen været en trussel	
mod både mennesker og deres husdyr, og selv idag er forholdet mellem mennesker og store
rovdyr stadig anstrengt mange steder.

Samspillet mellem topprædatorer og byttedyr har været genstand for mange studier, men i takt 	
med at de største rovdyr forsvinder fra deres naturlige habitater, tiltrækker andre arter sig
opmærksomheden. Under topprædatorene findes en række mindre rovdyr, mesoprædatorer,
der ikke er kræsne og har potentiale for høje populationstætheder.

Den lineære logik med direkte sammenhæng mellem årsag og virkning kan måske kun und-	
tagelsesvis bruges på økosystemer. Når topprædatorerne forsvinder, kan det have mange
forskellige følger, som ikke altid er til at forudsige eller gennemskue på forhånd. Økosystemer 	
er på den måde superkomplekse størrelser. De er resultat af konstante vekselvirkninger mel-	
lem arter; dyr, planter, svampe, mikro-organismer - og deres omgivelser.

	Grå ulv (Canis lupus) fra Yellowstone NP udstyret med radio-halsbånd. Foto: US Fish and Wildlife Service

Tekst: Ditte Dahl Lisbjerg
Foto: US Fish and Wildlife Service, og Tim Barrett

UDGAVE 10 / 201466 Habitat

Da ulvene (Canis lupus) tidligt i 1920’erne forsvandt fra
Yellowstone National Park, USA, begyndte den lokale,
nordamerikanske kronhjort (Cervus canadensis) at leve
mere frygtløst. Uden den overhængende fare for at
blive ædt, kunne de nu fouragere i åbent landskab,
og de begyndte at æde af pil og asp langs flodernes	
bredder. Med krattet langs floden forsvandt et habitat	
for mindre fugle og vigtig vegetation. Det resulterede	
i erosion af brinkerne, og at Yellowstone NP stille og
roligt begyndte at blive afskovet.

Det var først under en udredning af den manglende
regeneration af skove, at man fandt ud af, at det var, 	
da ulvene forsvandt fra Yellowstone NP, at også træ-	
erne begyndt at forsvinde.

Uden for de beskyttede områder forsvandt ulvene og-	
så, da de blev anset som en fare for mennesker og 	
samtidig nedlagde husdyr som kvæg og får. Da ulven	
forsvandt, gav det plads til et andet rovdyr, en meso-	
prædator; prærieulven (Canis latrans), som uheldigvis

skulle vise sig at være en langt større fåre-tyv, end ulv-	
ene var, og tilmed langt vanskeligere at komme til livs.

Ulvene blev reintroducerede til Yellowstone NP i 1995,	
og skoven er igen begyndt at brede sig. Lokale far-	
mers blev ligefrem glade for ulvene, der holder be-
standen af prærieulve i ave. Farmerne kan via GPS 	
halsbånd følge ulvene og i god ro og orden tage deres	
forholdsregler.

.. OG LØVEN VOGTER KØKKENHAVER

I Afrika syd for Sahara har topprædatorer som løven
(Panthera leo) været under pres i langt den største del
af nyere tid. En del af bestandens tilbagegang skyl-	
des den tiltagende konflikt mellem løver og menne-	
sker over kvæg. I Kenya dræbes løverne af unge
maasai’er, hvis de forgriber sig på stammens kvæg.
Hvis ikke man finder den skyldige løve, så dræbes
en anden i dens sted.

	Bestanden af ræve er vokset, efter at ulvene nu regulerer antallet af prærieulve i parken. Foto: Tim Barrett

UDGAVE 10 / 201467 Habitat

Når topprædatorerne forsvinder og giver plads til de 	
mindre mesoprædatorer, betyder det for eksempel,
at bavianer kan blive en pest for de, der lever lokalt
i områderne. De plyndrer markerne og intimiderer
befolkningen med en adfærd som en flok unge, re-	
spektløse lømler med hjørnetænder og fysik som
forvoksede rottweilere. Bavianerne er i sidste ende,
og i større perspektiv, til langt større gene end det
lejlighedsvise tab af kvæg til løverne.

Godt nok tager topprædatorrne deres del af både vildt 	
og husdyr, men når mellemregningerne er gjort op,
viser det sig, at topprædatorer - modsat almindelig	
opfattelse - kan have en positiv indvirkning på vildt-
bestandene ved også at regulere bestandene af
mesoprædatorer.

MORALEN ER BANAL, MEN ALLIGEVEL SJÆLDEN SET

Topprædatorernes betydning for økosystemet skal
således ikke alene bedømmes på, hvilken effekt

Læs også artiklen “Ulven Kommer” i Habitat #7

	Bevoksningerne langs brinkerne fik det også bedre efter ulvenes tilbagevenden. Foto: Tim Barrett

dyrene fysisk har på deres omgivelser og antallet 	
af byttedyr. Det er bemærkelsesværdigt, at der også 	
er tale om en adfærdsmæssig påvirkning af bytte-	
dyr og mesoprædatoer med afgørende betydning
for økosystemet.

Reintroduktionen af ulve i Yellowstone NP har vist, at 	
udviklingen faktisk kan vendes, og at topprædatorer
kan genindtage tronen på toppen af fødekæden.

Økosystemer er dynamiske størrelser, organiseret i
mange niveauer hvorimellem stof og energi cirkulerer. 	
Èn arts forsvinden kan forårsage en kaskade af for-	
andringer, som vi mennesker ikke altid kan forudsige. 	
Et skud på det sidste rovdyr i et område, kan samtidig	
være et skud i foden.



http://dzs.dk/habitat-7

UDGAVE 10 / 201468 Habitat

NÅR HANDEL
MED KÆLEDYR

TRUER DE VILDE BESTANDE

	 andlen med dyr til privat hold er medskyldig i flere arters tilbagegang
i naturen blandt både pattedyr, padder, krybdyr og fugle. Problematikken drives
af et ønske om at få mere sjældne og eksotiske dyr, næsten uanset pris. Men
hvilke dyr er egentlig blandt de hårdest ramte af kæledyrsmarkedet - i en grad
hvor det truer artens overlevelse i naturen?

Historisk set har flere dyrearter levet tæt sammen med mennesker, som har
kunnet bruge dem som bl.a. husdyr. Efterhånden har dyrene været isoleret så
lang tid fra sine vilde artsfæller, at de har udviklet sig til en ny, selvstændig
art. Eksempler herpå er hunden, der stammer fra ulven fra det sydlige Kina for
over 15.000 år siden, og marsvinet, der i over 5.000 år er blevet avlet og ædt
af lokalbefolkningen i Sydamerika, og senere blev til et kæledyr.

I nyere tid er en lang række nye arter kommet til i kæledyrsindustrien, heriblandt
forskellige primater, rovdyr, papegøjer, frøer, skildpadder og slanger. Den øgede
interesse for at holde eksotiske, sjældne og farvestrålende arter driver i dag
fangsten af mange dyr, der tages direkte fra naturen.

Tekst: Claudia Sick

H

UDGAVE 10 / 201469 Habitat

	For den afrikanske papegøje Grå jaco
(Psittacus erithacus) har kæledyrsindustrien
betydet en stor nedgang i bestanden i naturen.	
Foto: Reuben Yau (Flickr, Creative Commons)

UDGAVE 10 / 201470 Habitat

EFTERSPØRGSEL OG UDBUD

Selvom mange kæle- eller hobbydyr er avlet i fangen-	
skab, indfanges visse arter stadig fra naturen for at
imødekomme den efterspørgsel, der er flere steder i 	
verden efter eksotiske og anderledes dyr. Mange ek-	
sotiske dyr, der ofte er fredede i naturen, sælges for
dyre domme, ofte over 50.000 danske kroner per dyr. 	
Dette økonomiske aspekt gør det til en attraktiv og
udbytterig forretning at indfange og sælge vilde dyr,	
på trods af at det medfører en risiko for at blive taget
i ulovligheden. For visse arter, hvor populationerne
i forvejen er sårbare af andre årsager, kan høsten af
vilde dyr til kæledyrsindustrien være medvirkende til,
at en art risikerer at uddø.

MENNESKETS NÆRMESTE SLÆGTNING SOM KÆLEDYR

Flere primater indfanges ulovligt fra naturen og sælges 	
som kæledyr, heriblandt Chimpanser (Pan troglodytes),
gorillaer (Gorilla spp.), orangutaner (Pongo spp.), edder-
kopaber (Ateles spp.), gibbonaber (Hylobates spp.),

makakaber (Macaca spp.) og Paryktamariner (Saguinus
oedipus). Blandt primaterne er bl.a. menneskeaberne
og Paryktamarinen truede eller tilmed kritisk truede i 	
naturen. Indfangning af relativt få individer fra naturen	
vil ofte medføre flere flokfællers død, og handlen kan
derfor have alvorlige og store konsekvenser for den
vilde bestand og være med til at drive arten mod ud-
døen i naturen.

DE SLIMEDE OG SKÆLLEDE DYR BAG GLAS

Padder og krybdyr er eftertragtede dyr i fangenskab, 	
og flere arter har oplevet en tilbagegang som følge af 	
denne efterspørgsel. I en halvårig periode i 2010-2011 	
blev i dele af Indonesien i alt 5.370 vilde krybdyr og
padder fordelt på 52 arter indsamlet alene til dette
formål. Heraf var knap halvdelen ulovligt indfanget.

Blandt arterne af sjældne padder, som er populære
i fangenskab, er en farverig og truet frø-art (Scaphio-
phryne gottlebei) endemisk for Madagaskar. Flere
tusinde individer indfanges hvert år til fangenskabs-	

	Paryktamarinen (Saguinus oedipus) er en kritisk truet art, og fangst af få vilde individer, bl.a. til brug som kæledyr,
	 har en enorm betydning for artens overlevelse i naturen. Foto: Brian Gratwicke (Flickr, Creative Commons)

UDGAVE 10 / 201471 Habitat

hold, og indfangning af voksne (og dermed reprodu-	
cerende) individer menes at være en medvirkende
årsag til bestandens tilbagegang. Udover fangsten
og handlen i sig selv, truer spredningen af svampe-	
infektionen ’chytriodiomycose’ også flere frøer i na-	
turen. Spredningen sker ved udsætning eller undslip-	
pen af inficerede individer fra fangenskab til naturen	
eller ved at hælde inficeret vand ud i naturen.

Roti Island snake-necked turtle (Chelodina mccordi) blev
først videnskabeligt beskrevet i 1994 og lever kun på 	
den indonesiske ø Roti. Efter dens opdagelse blev den
solgt for store summer penge på kæledyrsmarkedet, 	
og arten er i dag kritisk truet primært som følge heraf.

Den egyptiske landskildpadde (Testudo kleinmanni),
der kun lever i Libyen, er ligeledes kritisk truet, pri-	
mært grundet kæledyrsindustrien, men derudover
også grundet fangst til brug som ingrediens i et lokalt	
fertilitetsfremmende middel. Bestanden er gået tilbage	
med 85 % de sidste ca. 15 år, og arten risikerer at uddø	
inden for de næste 20 år, hvis fangsten og tab af leve-	
steder ikke stoppes.

Blandt slangerne er eksempelvis Burmesisk tiger-	
python (Python bivittatus), der klassificeres som ‘sårbar’
i naturen, i betydelig grad påvirket af kæledyrsindu-	
strien, men derudover også af brugen af slangearten	
i mad, tekstiler og traditionel medicin. 	
Sammen med ødelæggelse af leve-	
steder menes dette at være årsag 	
til artens tilbagegang i naturen.

Det ses relativt ofte, at et stort an-	
tal krybdyr konfiskeres af myndig-	
hederne, fordi fangsten og handlen	
er ulovlig. Eksempelvis blev næsten 	
700 sjældne og truede Pignosed
turtles (Carettochelys insculpta), der
kun findes i det nordlige Australien 	
og sydlige Papua Ny Guinea, kon-	
fiskeret i en lufthavn i den indone-
siske by Jakarta, og dyrene menes 	
primært at skulle sælges som kæle-	
dyr til Europa og Asien. For én af
de mest sjældne og kritisk truede
arter af landskildpadder, Plough-
share (på dansk: plovjern) land-	

skildpadde (Astrochelys yniphora), blev godt 50 individer,
svarende til 10 % af artens vilde bestand, konfiskeret 	
i Thailand fra smuglere, som formentlig ville sælge
dem som eksotiske kæledyr til en estimeret værdi på	
op mod US$ 60.000 per dyr. En fortsat efterspørgsel
på denne skildpadde som kæledyr kan meget vel
blive artens endeligt i naturen.

”MANGE EKSOTISKE DYR, DER OFTE ER FREDEDE
I NATUREN, SÆLGES FOR DYRE DOMME, OFTE OVER

50.000 DANSKE KRONER PER DYR"

	 Roti Island snake-necked turtle (Chelodina mccordi).
	 Foto: Silvain de Munck (Flickr, Creative Commons)

	Burmesisk tigerpython (Python bivittatus).
	 Foto: Ralf Nolte (Flickr, Creative Commons)

UDGAVE 10 / 201472 Habitat

”OGSÅ BLUE-THROATED MACAW ER BETYDELIGT PÅVIRKET
AF KÆLEDYRSINDUSTRIEN, OG DEN MENES AT HAVE VÆRET EN
MEDVIRKENDE FAKTOR TIL, HVORFOR ARTEN I DAG ER KRITISK

TRUET MED BLOT 110-130 INDIVIDER TILBAGE I NATUREN"

	Blue-throathed macaw (Ara glaucogularis). Foto: David Friel (Flickr, Creative Commons)

UDGAVE 10 / 201473 Habitat

FUGLEN ER IKKE FRI

Over 1/3 af alle fuglearter, dvs. over 3.300 arter, 	
handles internationalt, bl.a. som burfugle til kæle-	
dyrsindustrien. Ca. 8 % af de handlede arter anses
som truede i naturen, heriblandt Dobbelt gulhovedet,	
Grønkindet og Finsch’s amazonpapegøje (Amazona
oratrix, A. viridigenalis, A. finschi), Soldater- og Rødøret
ara (Ara militaris, A. rubrogenys), Indigo og Hyacinint ara
(Anodorhynchus leari, A. hyacinthus).

Især sydamerikanske fugle er efterspurgt til privat hold. 	
Over 22.000 papegøjer (fra 11 arter) estimeredes at
være blevet handlet ulovligt i kæledyrsindustrien i 	
2004-2005 i Bolivias største by, Santa Cruz. I Mexico 	
menes op til knap 80.000 papegøjer at fanges og sæl-	
ges ulovligt hvert år. Også i Nicaragua og Brasilien
fanges mange vildtlevende papegøjer til kæledyrsin-	
dustrien.

De sydamerikanske papegøjer, hvis vilde bestande har	
været mest påvirket af handlen, inkluderer Orange-
fronted parakeet (Aratinga canicularis; intet dansk navn),
Hvidpandet og Finsch’s amazonpapegøje (Amazona
albifrons, A. finschi) og Mexicansk spurvepapegøje
(Forpus cyanopygius). Disse arters vilde bestande er
reduceret med en estimeret 20-30 % over de sidste 	
10 år. Også Blue-throated macaw (Ara glaucogularis;
intet dansk navn) er betydeligt påvirket af kæledyrs-	
industrien, og den menes at have været en medvir-	
kende faktor til, hvorfor arten i dag er kritisk truet
med blot 110-130 individer tilbage i naturen.

I andre dele af verden er handlen med kæledyr lige-	
ledes en trussel mod mod de vilde fuglebestande,
heriblandt for Red-and-blue lory (Eos histrio; intet dansk
navn) – en sjælden papegøje-art, der lever på få indo-	
nesiske øer med en estimeret population på 5.500-
14.000 kønsmodne individer. I Afrika anses Grå jaco
(Psittacus erithacus) i dag som værende sårbar. Sam-
men med tab af levesteder har fangst til kæledyrs-
industrien været og er stadig en afgørende faktor
for artens tilbagegang.

Efterspørgslen på fugle som kæledyr betyder, at op
mod 800.000 papegøje-unger indfanges årligt fra
naturen. Da reproduktionsraten er relativ lav hos
papegøjer, er de vilde bestande specielt følsomme
over for høsten af vilde individer. Selvom nogle ar-
gumenterer, at flere forbud blot vil intensivere den
ulovlige handel, viste et lovmæssigt tiltag fra 1992
omkring forbud mod import af truede papegøje-arter 	
til USA (U.S. Wild Bird Conservation Act), at fangsten 	
af papegøjer reduceredes betydeligt. Forbud synes
altså i dette tilfælde umiddelbart at virke.

Op mod 75 % af vildtfangne papegøjer menes at dø
af stress, sygdom, hårdhændet håndtering, kvælning
eller dehydrering som følge af fangst og transport.
Størstedelen af fangsten af fuglene er dermed i sidste 	
ende spildt.

EN AFTALE PÅ TVÆRS AF GRÆNSER

CITES (også kaldet ’Washingtonkonventionen’ på
dansk) er en forkortelse for ’Convention on Interna-
tional Trade in Endangered Species of Wild Flora and
Fauna’. Det er en international aftale mellem forskel-
lige lande, der har til formål at sikre, at international
handel med dyre- og plante-arter ikke truer popula-	
tionerne i naturen.

Idéen med aftalen opstod i 1960’erne fra IUCN 	
(The World Conservation Union), og CITES-aftalen
var færdigformuleret og underskrevet af flere lande
i midten af 1970’erne. I dag har 178 stater/lande
underskrevet CITES og er dermed forpligtet til natio-	
nalt at overholde CITES’s regler omkring handel med 	
truede dyr. Danmark underskrev aftalen i 1977.
Størstedelen af verdens lande er med i CITES, men
der er undtagelser, heriblandt Angola, Nordkorea,
Haiti, Irak og Turkmenistan.

	Red and blue lory (Eos histrio) er en sjælden indone-
	 sisk fugl, der holdes som burfugl. Foto: Wikimedia
	 Commons, Public Domain

UDGAVE 10 / 201474 Habitat

CITES indebærer for medlemslandene, at nogle arter 	
(både døde og levende, samt hele og dele af organis-	
men) er helt forbudte at handle over landegrænser
(liste I), mens der hos andre arter er tilladt kontrolleret 	
handel via fastsatte kvoter og særlige tilladelser for	
ind- og udførsel (liste II og III). Hvilken liste, den enkelte 	
art er opført på, afhænger af, hvor truet den er i
naturen.

CITES omfatter i dag ca. 5.000 dyrearter og ca. 28.000 	
plantearter. Godt 10 % af de omfattede dyrearter er
på liste I og er dermed total forbudte at handle med,
fordi de er stærkt truede i naturen.

I Danmark administreres CITES af Naturstyrelsen (dyr 	
og døde planter) og Center for Jordbrug, NaturErhverv-	
styrelsen (levende planter). Man kan finde ud af, om
en art er omfattet af CITES og på hvilken liste, den er 	
opført, ved at søge på checklist.cites.org og for de sær-
lige EU-regler på www.speciesplus.net

DANSK LOVGIVNING

Udover at Danmark som medlem af CITES har for-	
pligtet sig til at forbyde handel og import af visse
truede dyr, findes der også en dansk bekendtgørelse,	
der forbyder private personers hold af visse dyrearter. 	
Grundlaget for denne særlige lovgivning er, at visse
dyr er farlige og/eller vanskeligt kan holdes på en dyre-	
velfærdsmæssigt forsvarlig måde. I denne bekendt-	
gørelse fremgår det, at bl.a. næbdyr, koala, flagermus, 	
skældyr, sæler, hvaler, vaskebjørn (tilføjet i 2014),
primater (silkeaber/egernaber undtaget), elefanter,
pingviner, flamingoer, havskildpadder, hugorme, ti-
gerpython, grøn anakonda, komodovaran, flere hajer, 	
blåringede blæksprutter og mange flere er forbudte
for private at holde – også selvom flere af dem ikke er 	

truede og dermed ikke omfattet af CITES. Bekendt-	
gørelsen med den fulde liste af forbudte arter kan
findes her: 	
www.retsinformation.dk/Forms/R0710.aspx?id=1447

FORBRUGERDREVEN NATURBEVARELSE

Udover til kæledyrsindustrien indfanges og handles
truede arter også i vid udstrækning til andre forbruger-	
drevne formål som gourmetmad (f.eks. hajfinne- og
skildpaddesuppe), tøj og tekstiler, souvenirs og i tra-	
ditionel medicin. Handel med dyr (levende som dele af	
døde dyr) omsætter enorme mængder af penge årligt	
på verdensplan, og er den mest værdifulde handels-	
vare næst efter narkotika. For mange arter er handel
den største trussel mod deres overlevelse i naturen
næstefter ødelæggelse af levesteder. En fortsat efter-	
spørgsel på disse varer vil utvivlsomt – hvis det ikke
foregår på et bæredygtigt grundlag – fortsat være med	
til at udtømme klodens vilde dyreliv.

Løsningen ligger i høj grad i bedre oplysning til den
brede befolkning. Således fås en bedre og større for-	
ståelse for og viden om, hvordan vores forbrugsvaner	
påvirker dyrelivet, økosystemerne, og i sidste ende de	
livsvigtige ydelser, som en velfungerende natur giver	
menneskeheden i form af bl.a. rent vand, mad og et
klima, vi kan tåle – ikke at forglemme muligheden for
at opleve og fascineres af vores planets helt fantas-	
tiske dyre- og planteliv.

Denne artikel er et uddrag af en artikel bragt tidligere
i Habitat - læs hele artiklen i Habitat #7.

 ”FOR MANGE ARTER ER HANDEL DEN STØRSTE
TRUSSEL MOD DERES OVERLEVELSE I NATUREN
NÆSTEFTER ØDELÆGGELSE AF LEVESTEDER"



http://checklist.cites.org
http://www.speciesplus.net
http://www.retsinformation.dk/Forms/R0710.aspx?id=1447
http://www.dzs.dk/habitat-7
http://www.dzs.dk/habitat-7

UDGAVE 10 / 201475 Habitat

	Finsch's amazonpapegøje (Amazona finschi) er blandt
	 de sydamerikanske papegøjer, hvis vilde bestande har 	
	 været mest påvirket af handlen med kæledyr. 	
	 Foto: Charles Kaiser (Flickr, Creative Commons)

UDGAVE 10 / 201476 Habitat

Et tilbageblik
Dansk Zoologisk Selskabs

kamerafælder i aktion
Tekst: Ida Hansen

	En bavianunge undersøger nysgerrigt
	 DZS’ fotofælde. Foto: Claudia Sick

UDGAVE 10 / 201477 Habitat

De fleste vilde dyr undgår menneskers nærhed.
Derfor kan det være svært at finde ud af, hvilke
dyr der er i et bestemt område. Kamerafælder
er en glimrende metode til at undersøge dette –
uden at dyrene har en mistanke om det.

Dansk Zoologisk Selskab (DZS) har gennem årene
selv brugt og udlånt kamerafælder til bl.a. projekter
i Afrika, miljømonitorering i Rumænien og under-
søgelser af det lokale dyreliv i Danmark.

Læs artiklerne med brug af DZSs fotofælder i
Nyhedsbrev #5 og #7 samt Habitat #3, #4 og #9.

KIPINI EKSPEDITIONEN

2007 var året, hvor DZS havde sin debut med kamera-	
fælder. Det var også året, hvor DZS ledte et studie af	
biodiversiteten i Witu skoven, Kenya. Formålet med
projektet var at dokumentere dyrelivet, herunder til-	
stedeværelsen af truede arter, vurdere graden af
udnyttelsen af skovens ressourcer og mulighederne
for beskyttelse og forvaltning af skoven.

Dansk Zoologisk Selskabs otte kamerafælder blev
brugt til at dokumentere, hvilke arter der var i skoven, 	
så der kunne laves en komplet liste over arterne. Af 	
de otte kamerafælder var de syv med almindelig blitz,	
mens en enkelt var et infrarødkamera, som blev brugt	
til at dokumentere de mere sky dyr, der kunne skræm-	
mes af blitzen. Udover kamerafælderne blev der brugt 	
transektundersøgelser til at estimere bestandsstørrel-	
sen af skovens tre arter af skovens antiloper.

Læs Kipini-rapporten og se billederne her:
dzs.dk/aktiviteter

DYRELIV I NAMIBIA

Dansk Zoologisk Selskabs egen Claudia Sick tilbragte 	
i 2009 seks måneder i Namibias halvørken med at
studere bavianer, som en del af hendes speciale ved
Københavns Universitet.

Selvom hovedformålet var at studere bavianers møn-	
stre i social pelspleje, var det jo et oplagt tidspunkt
at bruge nogle af DZS’ kamerafælder til at dokumen-
tere det øvrige fascinerende dyreliv i området. Og det	
må siges at have været en succes. Med fotofælderne
lykkedes det at dokumentere og bekræfte, at bl.a.
leoparder (Panthera pardus) forekommer i området og
dermed udgør en reel trussel for bl.a. bavianerne.

LØVEBESTANDEN I SELOUS GAME RESERVE

I 2006 startede Selous Løveprojekt. Formålet med pro-	
jektet er en regelmæssig overvågning af udviklingen
af løvebestanden i Selous Game Reserve i Tanzania. 	
I størstedelen af reservatet er trofæjagt på løver
tilladt. Derfor er det vigtigt at overvåge løvebestan-	
dens udvikling. Uden denne overvågning er effektiv
og bæredygtig forvaltning umulig, da en bæredygtig 	
udnyttelse af løverne kræver pålidelige vurderinger
af antallet af løver i området, og om bestanden er 	
i tilbagegang, fremgang eller stabil.

Dansk Zoologisk Selskab udlånte kamerafælder til
projektet, og kamerafælderne kunne bruges på to
forskellige måder. På den ene side kunne de bruges til 	
at vurdere bestanden af løver i områder, som er svært
tilgængelige for mennesker. Og på den anden side
kunne de bruges til at undersøge ændringer i fore-	
komsten af løvernes byttedyr.

DET LOKALE DYRELIV I RUMÆNIEN

I foråret 2011 havde DZS udlånt tre kamerafælder til 	
Louise Holst Hemmingsen, som var projektansat til	
at lave miljømonitering af et område med landbrugs-	
arealer og skov i Rumænien. Formålet var en registre-	
ring af biodiversiteten i området. Denne registrering 	
ville gøre det muligt at sikre en bæredygtig drift af

	Fordelen ved kamerafælder er, at man kan dokumentere
tilstedeværelsen af sky og nataktive dyr som denne galago.
Foto: Martin R. Nielsen, Claudia Sick

http://dzs.dk/habitat/tidligere-nyhedsbreve/
http://www.dzs.dk/habitat-3/
http://www.dzs.dk/habitat-4/
http://www.dzs.dk/habitat-9
http://www.dzs.dk/aktiviteter

UDGAVE 10 / 201478 Habitat

arealerne, samtidig med der blev 	
taget hensyn til det omkringle-	
vende dyreliv.

De tre kamerafælder blev opsat i
varierende natur – en i et større
landbrugsområde, en anden på grænsen mellem
tæt skov og et større landbrugsareal og den sidste i
et vildt skovområde. I den første uge havde kamera-	
fælderne kun registreret rådyr, men forventningerne
var høje. Desværre forsvandt den ene af fotofæl-
derne sporløst efter en uge, hvorefter folkene bag
registreringen valgte at tage de andre kamerafælder
ned.

TEST AF NYE KAMERAFÆLDER

Senest har kamerafælderne været på spil her i Dan-
mark. I 2013 blev DZS’ nyindkøbte kamerafælder
testet i den danske natur – både i skov og baghave.
Den første test foregik i vinterens sidste dage i en
skov på Midtsjælland. Her dokumenterede kamera-	

fælden vigtigheden af at holde sin hund i snor, når
yngleperioden starter for skovens vilde dyr.

Senere på året blev kamerafælden testet i et sommer-	
husområde i Nordsjælland. Uden for sæsonen er det 	
ikke menneskene, men områdets vilde dyr, der ind-	
tager baghaverne. En af DZS’ kamerafælder registre-	
rede, at baghaven blev brugt flittigt af bl.a. rådyr, 	
ræve og mår.

ANDRE METODER TIL AT UNDERSØGE ET OMRÅDES
DYRELIV

Direkte observationer er selvfølgelig en måde at finde 	
ud af, hvilke arter der er i et område. Ulemperne ved 	
denne metode er dog så store, at den sjældent bruges 	

	Ved hjælp af DZS' kamerafælder
	 kunne sky og særegne dyr som
	 jordsvin, hulepindsvin og leopard
	 dokumenteres i det centrale
	 Namibias halvørken. Også de
	 truede bjergzebraer blev fanget
	 i linsens øje. Foto: Claudia Sick

UDGAVE 10 / 201479 Habitat

alene. Den afhænger udelukkende af tilfældige obser-	
vationer af dyrene og er tidskrævende. Derudover er 	
der størst sandsynlighed for at observere større arter, 	
som er ikke er nataktive eller sky overfor mennesker. 	
Metoden er derfor langt fra omkostningseffektiv.

Fangstmetoden er en anden måde at undersøge et
områdes dyr. Ligesom med direkte
observationer er det en tidskræv-	
ende metode, da det kræver en
del forberedelse, hvor mange
spørgsmål skal besvares på for-	
hånd, f.eks. hvilken størrelse bur
skal der bruges, hvad slags lokke-	
mad skal bruges og hvor er der et
egnet område til buret. Derudover 	
skal buret tjekkes mindst to gange	
om dagen, da det er meget stres-	
sende for dyret at være fanget og
ligefrem kan være livstruende for
det. Hvis dyret skal undersøges,
måles og eventuelt have en chip,
før det slippes løs igen, kan det

kræve specialpersonale til f.eks. bedøvelse. Som med
direkte observationer er det en partisk metode, da
bestemt lokkemad medfører bestemte dyr.

En mindre forstyrrende måde til at undersøge, hvilke
arter der er i et område, er spor. Dyr efterlader spor,
som kan bruges til at identificere dem. Det kan være
alt fra fodspor og pelstotter der sætter sig fast i ve-	
getationen til fæces og mærker på vegetationen efter
fouragering eller skrabemærker. Det kan dog være
som at skulle finde en nål i en høstak, hvis man ikke
i forvejen har en ide om, hvilke
arter der er i området. Det er
derfor en tidskrævende metode. 	
Men også en metode der kræver
specialviden for at kunne identifi-
cere, hvilke arter der har efterladt	
sig et givent spor.

Luftfotos, enten via fly eller droner, 	
er en ikke-forstyrrende metode,
som kan bruges til at bestemme
hvilke dyr, der er i et område. Men 	
det er en metode med begræns-	
ninger. Den sætter visse krav til
områdets vegetation, størrelsen
af arterne og om disse er dag-
eller nataktive. Derudover er det 	
en dyr metode, da den enten
kræver det nyeste inden for 	

teknologi eller et fly med en kvalificeret pilot.

En nyere metode til artsidentificering er ved hjælp 	
af DNA. Metoden er blevet brugt til at identificere til-	
stedeværelsen af arter i både ferskvand (Amerikansk
oksefrø, Rana catesbeiana) og i sne (Isbjørn, Ursus mariti-
mus). I tilfældet med isbjørnen har forskere har fundet,
at den mængde hud materiale, der efterlades fra po-
ten i et spor, er nok til at lave DNA-analyser på. DNA 	
bevares relativt godt i både vand og sne. Metoden kan 	
bruges til at påvise tilstedeværelsen af arter, der ellers 	
er vanskelige at opdage. I tilfældet med isbjørnene og 	
andre arter i sneklædte områder er det en metode,
som på ingen måde forstyrrer dyrene, og dermed ud-	
sætter dem for unødig stress. Håbet er, at det vil vise	
sig at være en mere omkostningseffektiv metode
end de nuværende.

Der er selvfølgelig fordele og ulemper ved alle disse
metoder – også med kamerafælder. Det tiltrækkende
ved kamerafælderne er dog, at de kan bruges nat og
dag, og de er tidsbesparende og omkostningseffektive. 	
Efterhånden som teknologien har udviklet sig, er ka-	
merafælderne blevet mindre, batterilevetiden længere, 	
billedkvaliteten bedre og vigtigst af alt – de er blevet
billigere. På trods af alle kamerafældens fordele er
der også ulemper – som der er ved enhver metode.
Det er elektroniske maskiner, som kan gå i stykker i
felten, og reparationer kan være dyre.

	Rådyr bruger flittigt haverne i sommerhusområder, når
	 de menneskelige beboere ikke er der. Foto: Elmer Topp-
	 Jørgensen

Læs ar-
tiklerne
med brug

af DZSs fotofælder i Ny-
hedsbrev #5 og #7 samt
Habitat #3, #4 og #9

UDGAVE 10 / 201480 Habitat

VI ARBEJDER FOR EN VILD OG MANGFOLDIG FREMTID

Selskabet består primært af fagmedlemmer, heriblandt
personer med viden om zoologi, makroøkologi, geografi,
adfærdbiologi, naturforvaltning mv., men vi har også støtte-
medlemmer, der ønsker at slutte op om foreningens
arbejde. Selskabet drives af en frivillig indsats fra vores
engagerede medlemmer.

Siden foreningens start i 2004 har DZS haft fokus på at
formidle emner inden for dyreliv, biodiversitet og natur-
bevarelse gennem vores hjemmeside, Facebook og maga-
sinet Habitat. Fra tid til anden afholder vi også arrange-
menter om dyr og naturbevarelse.

Vi er også med i felten og bidrager selv til at øge viden om
biodiversitet og naturens bevarelse. DZS bistod eksempelvis
via Kipini-ekspeditionen med kortlægning af den biologiske

Dansk Zoologisk Selskab (DZS) er en faglig netværksorganisation
med fast fokus på bevarelse af vildtlevende dyr og deres levesteder

i de områder i verden, hvor naturen er under særligt stort pres.

mangfoldighed i Witu-skoven i Kenya, ligesom vi har været
aktive i bevarelsen af løver i Masai Mara reservatet i Kenya.

Vi arbejder hele tiden for at styrke netværket mellem danske
biologer, deres viden og arbejde, samt organisationer i
udviklingslande - derfor er vi også med i paraplyorgani-
sationen CISU.

Vi byder nye medlemmer meget velkomne i DZS.

Sponsorater og andre bidrag til foreningens arbejde vil
blive modtaget med stor værdsættelse og tak. Kontakt os,
hvis du eller dit firma ønsker at donere penge til foreningen.

Læs meget mere og meld dig ind på vores hjemmeside
www.dzs.dk og kontakt os på info@dzs.dk

...og følg os på Facebook og LinkedIn



http://www.dzs.dk
mailto:info%40dzs.dk?subject=
https://www.linkedin.com/company/1820576?trk=prof-0-ovw-curr_pos
https://www.facebook.com/groups/zoolog/
https://www.linkedin.com/company/1820576?trk=prof-0-ovw-curr_pos

UDGAVE 10 / 201481 Habitat

http://www.dzs.dk/habitat

