

Fåglar ¹ 2011

Bohuslän


Videsparv, ripa, tornuggla och borgmästare
Next stop Bohuslän
Fågelcentralen på Hisingen
Höksångaren i Bohuslän
Hägrar i Bohuslän genom tiderna

Fåglar i Bohuslän

ges ut av Bohusläns Ornitologiska Förening (BohOF) och utkommer med två nummer per år. Det första numret under året innehåller artiklar om fåglar, fågelskådare och fågellokaler i Bohuslän, medan nummer två utgörs en sammanställning av intressantare fågelobservationer som gjorts under det föregående året.


BohOF grundades år 1998. Föreningens syfte är att stimulera intresset för och kunskapen om fågellivet i Bohuslän, samt att agera i fågelsskyddsfrågor inom landskapet. Varje år anordnas ett antal möten, föredrag, exkursioner, studiecirkel och resor för medlemmar och andra intresserade.

Medlemsavgiften (som inkluderar *Fåglar i Bohuslän* och ett medlemsblad) är 150 kr, för juniorer 50 kr och för familjemedlemmar 40 kr. Beloppet sätts lämpligen in på postgiro 169 55 43–7, och glöm inte att ange namn, adress och gärna telefonnummer. Dekaler med BohOF:s märke kostar 20 kr. Äldre fågelrapporter från fågelåren 1998–2009 (samt nr 2 från 2006–2009) finns fortfarande att köpa; är du intresserad så hör av dig till Kenneth Johansson (tel nr och e-postadress finns på sidan 39).

På BohOF:s hemsida www.bohof.com finns information om föreningen och fågelskådande i Bohuslän, samt flera intressanta länkar. Uppgifter om aktuella fågelobservationer på Västkusten finns på www.kustobsar.se

Namn, adresser och telefonnummer till BohOF:s styrelsemedlemmar och kommunombud återfinns på sidan 39. Rapportmottagare är Lars Viktorsson, och hans adress, e-postadress och telefonnummer finns på sidan 39.

Innehåll

BohOF under 2010	4
Kort & gott	5
Next stop Bohuslän	10
Fågelcentralen på Hisingen	15
Höksångaren i Bohuslän	21
Hägrar i Bohuslän genom tiderna	30
BohOF:s styrelse och kommunombud	39

Omslag: *Praktejder. Hamnen, Marstrandsön 25 mars 2010. Foto: Peter Hvass.*

Baksida: *Praktejder. Fiskhamnen, Koön, Marstrand 25 mars 2011. Foto: Peter Hvass.*
www.hvassnatur.se

Förord

I Fågelrapport från *Västkusten 1980-1982* kommenterades området andra fynd av kungsfågelsångare, som gjordes på Nidingen i oktober 1981, så här: [*Fågeln*] ... blev ringmärkt och släpptes till ett osäkert fortsatt liv i Västeuropas höstliga lågtryck. Den dramatiska formuleringen fastnade i minnet, och gav nästan trettio år senare upphov till den här lilla betraktelsen.

Bland det roligaste jag vet är att under höstarna rota igenom buskage i kustbandet på jakt efter östliga tättingar. Mina förväntningar är oftast alldeles för höga, men det är kanske det som får mig att fortsätta. En av de arter jag längtat mest efter att hitta är just kungsfågelsångare, men hittills har jag inte lyckats. Och på ett sätt kanske detta är positivt: insektätande småfåglar som förrirrar sig hit under vinterhalvåret har nog inte så stora utsikter att klara sig. Om en sådan fågel skulle undvika att komma ut över de största vattenvidderna, och dessutom lyckas överleva vinterns prövningar någonstans i Europa, så har den kanske ändå svårt att sedan hitta tillbaka till sitt häckningsområde.

När det gäller arter som morkulla, enkelbeckasin, järnsparv och gransångare tycks en del individer chansa på att övervintra här i norr. En mild vinter har nog många av dem en möjlighet att klara sig, men slår det om till full vinter under en längre tid blir det nog tufft. Det är svårt att inte beröras när man ser en morkulla stå orörlig i en liten bäck mitt i vintern, omgiven av djup snö. Eller som när man i november 2010 såg hur de få kvarvarande gransångarna kämpade för att hitta något ätbart då den rekordtidiga vintern satte in.

Stannar de kvar och går under när vintern blir lång och kall, eller försöker de ta sig till gynnsammare områden? Det är ju inte säkert att det är så värst mycket bättre i Danmark, Storbritannien eller nere på kontinenten. Den kalla årstiden är i vilket fall ett riktigt nålsöga för dem, särskilt när det blir som under de två senaste vintrarna. Glädjen över att hitta en övervintrare eller östlig felflygare kan liksom komma av sig när man funderar lite...

Redaktionsarbetet har utförts av undertecknad och det avslutande datorarbetet inför tryckningen av Matti Åhlund. Till sist ett stort tack till alla som bidragit med artiklar och foton till detta nummer.

Mölndal 8 januari 2011

Ingemar Åhlund Tel 0704-50 86 25 E-post: ingemar55ah@yahoo.se


Foto: Peter Hvass

BohOF under 2010

Förra året hade vi fler aktiviteter än något tidigare år, dels i form av de som listades i vårt programblad och dels i form av många mindre aktiviteter/kurser som genomfördes på initiativ av enskilda medlemmar. Läs mera om detta på vår hemsida. Alla dessa aktiviteter har förutom trevliga upplevelser givit oss ett rejält aktivitetsbidrag, närmare bestämt 37 500 kronor. Ett stort tack till alla som ställt upp med tid, kunskap och inte minst att fylla i alla aktivitetsblanketter.

Tillsammans med våra kommunombud har vi gjort en önske-/kravlista på hur man kan förbättra tillgängligheten vid våra naturreservat (det vill säga reservat som främst är till för att gynna fåglarna). Listan är nu genomgången och förankrad med Västkuststiftelsen, och har överlämnats till ansvarig på Länsstyrelsen. Vi hoppas på många förbättringar under de närmaste åren.

Vi har under året skrivit ett nyttjanderättsavtal med Västkuststiftelsen för sjöboden i Grosshamn, Ramsviklandet. Sjöboden är sedan i höstas ombyggd av hjälpsamma medlemmar för att kunna användas i första hand till havsfågelskådning. Alla är välkomna, dörren är alltid öppen för alla. Mera info finns på vår hemsida.

För att stimulera att så många som möjligt ska lägga in sina observationer på *Svalan* har vi lagt till en funktion på vår hemsida. Nu kan var och en på ett lättvindigt sätt läsa av vad som händer i hemmakommunen. Vi tror att de flesta har sitt fågelintresse förlagt till en eller kanske några få kommuner. Om du inte har sett det nya inslaget på vår hemsida, gå in och kolla på www.bohof.com (observera att detta inte är slutgiltiga listor; för de arter/fynd där raritetsrapport krävs är obsarna inte nödvändigtvis granskade och godkända av Regionala rapportkommittén).

Slutligen vill jag tacka alla medlemmar som är med och stöttar föreningen år efter år. Det betyder mycket att ha er ”i ryggen” när vi svarar på remisser, är i kontakt med myndigheter och driver olika fågelprojekt, allt för att få ett rikt fågelliv i vårt vackra Bohuslän.

En god fågelsäsong önskar

Owe Hougström

ordförande i Bohusläns Ornitologiska Förening

Kort & gott

Om utgivningen av *Fåglar i Bohuslän*

Kanske undrade någon läsare varför det bara kom ett nummer av *Fåglar i Bohuslän* under 2010. Anledningen var alltså att redaktionen, efter samråd med styrelsen, beslöt att hoppa över artikelnumret det året, för att från och med 2011 låta det komma ut under tidiga våren och fågelrapporten under hösten. Vilket också förklarar varför bästföre-datumerna för en del av notiserna nedan passerats med råge.

Vad händer med böckerna om fågellokaler?

För ett antal år sedan tog vi fram elva fågellokaler som skulle representera landskapet i den nya upplagan av *Fågellokaler i Sverige*. Våra texter blev klara tidigt, men tyvärr släpade ett par landskap efter. Arbetet stannade av och det är nu oklart när/om boken kan ges ut. Vi hade också vissa planer på en egen guide till betydligt fler av Bohusläns fågellokaler, men efter diverse sonderingar visade det sig att vi inte kunde få till stånd det nödvändiga ekonomiska stödet. Men sista ordet är förhoppningsvis inte sagt (och en del blandad information om lokaler finns på föreningens hemsida).

Foto: Matti Åhlund


Toppskarvarna i Bohuslän 2010 – färre och fler!

Den hårda isvintern 2009-10 tvingade toppskarvarna att överge Västkusten, och antalen nådde sedan inte upp i de senaste årens höga sensommar- och höstsiffror. Detta gällde emellertid inte de häckande toppskarvarna. Soteskär hade 2010 cirka 10 par, dvs samma antal som vid senaste kontrollen 2008. Dessutom påträffades häckande toppskarv på tre lokaler på Väderöarna – tillsammans omkring 15 par ganska jämnt fördelade på tre öar! Därmed skulle det svenska beståndet av toppskarv numera uppgå till minst 25 par.


Videsparven fotograferad genom fönstret. Foto: Gunnar Andersson.

Videsparv vid fågelmatning i Grebbestad

Gunnar Andersson i Rörvik, Grebbestad, Tanum upptäckte den 3 april 2010 en videsparvhane vid sin fågelmatning, och lyckades ta några foton av den exklusiva matgästen. Detta är sjätte gången arten påträffats i landskapet. Datumet är mycket tidigt, varför man kanske kan misstänka att fågeln övervintrat i norra Europa. De normala vinterkvarteren återfinns långt nere i Sydostasien. Gunnar har också haft en dvärgsparv vid sin matning, en fågel som sågs 20 januari–3 februari 2006. Två trädgårdskryss som heter duga!

Osannolik första maj på Hönö

Den 1 maj 2010 hade Marinko Karabatic, Peter Hamrén, Anders Olsson och Ola Bäckman spanat i flera timmar från vindskyddet på Kråkudden, Hönö. Strax innan de skulle ge sig av därifrån fick Marinko syn på en udda vit fågel som flög ut mot Bolleskären utanför. När fågeln landat på ett av de små skären var skådarna övertygade om att de betraktade en ripa genom tubkikarna! Det betydande avståndet gjorde det omöjligt att avgöra om det var en fjäll- eller dalripa. Fågeln lyfte strax och verkade ta sikte på Öckerö eller norra Hönö; i vilket fall försvann den bakom Kråkudden. Då nås de fyra av larmet ”Dalripa på Hönö”! Peter Thylén hade sett fågeln på nära håll då han var på väg tillbaka från udden, och den hade lyft för att sedan flyga ut mot Bolleskären. Det var då de andra skådarna uppmärksammat den märkliga synen. Man sökte efter ripan på Öckerö och norra Hönö under resten av dagen, men utan resultat. Arttillhörigheten för ripan vid Kråkudden gick emellertid inte att helt säkerställa, men fyndet är förstås ändå anmärkningsvärt. Det finns tre tidigare fynd av dalripa från landskapet (Hisingen 1894, Tanum 1912 och 1942) och två av fjällripa (Stenungsund 1862 och Ramsvikslandet 1985).


Tornugglan fotograferad på fyndplatsen. Foto: Beverly Arvidsson.

Död tornuggla funnen i Tanum

Den 15 februari 2010 hittade Simon Gåredal Gagner en död tornuggla i en lada vid Välle, Lur, Tanum. Sune Westman förmedlade fyndet, som är det nionde i landskapet. Riksmuseet i Stockholm kom fram till att det rörde sig om en 2K hane. Vintern 2009/2010 var svår för ugglorna; exempelvis decimerades tornugglebeståndet kraftigt i Danmark: under 2009 beräknas ca 490 par ha häckat, och i februari 2010 hade man så långt hittat ca 250 döda exemplar.


Vittruten på rubricerad plats, Uddevalla 28 januari 2011. Foto: Lennart Hermansson (www.tringafoto.se).

Borgmästaren på skorstenen

Den 27 januari 2011 stod Jan Uddén och väntade på sin dotter utanför Agnebergshallen i centrala Uddevalla. Plötsligt passerade en ungrut över platsen, och Jan tyckte att dess vingspetsar var väldigt vita. En stund senare ställde sig truten på en ”skorsten” alldeles i närheten, varvid det framgick att intrycket varit korrekt: det var en ung vittrut som landat på byggnaden! Fågeln sågs sedan i området fram till åtminstone 9 februari. Den lät sig till och med matas med bröd.

Såvitt känt är detta första gången en vittrut uppträder inne i en bohuslänsk stad på det här sättet, imiterande gråtrutarna som spanar från hustaken och slåss om brödbitarna som bjuds. Under perioden uppehöll sig unga vittrutar även i Skåne, Blekinge och på Gotland, varför minst fyra individer fanns samtidigt i landet.

Men vad anspelar rubriken på? Jo, ”borgmästaren” är ett namn som åtminstone en del bohuslänska fiskare använde för vittruten, sannolikt hämtat från engelskans gamla namn ”Burgomaster Gull”. Beteckningen återfinns också i holländskans ”Grote Burgemeester” och franskans ”Goéland bourgmestre”.


*Vittruten på spaning efter frallor i Uddevalla 29 januari 2011.
Foto: Victor Bergh Alvergren.*


Bredstjärtad labb funnen i inlandet – i januari!

Lars-Inge Johansson på gården Rödshult i Lane-Ryr i Uddevalla kommun hittade den 18 januari 2011 vad han trodde var en mås i snön utanför ladugården. Fågeln var mycket medtagen och Lars-Inge körde den till Hans Petersson, som genast förstod att detta var en ung bredstjärtad labb. Tyvärr dog den utmärklade fågeln efter en stund. Både lokalen (som ligger bortåt en mil från saltvattnet) och årstiden är anmärkningsvärda för denna art, som nästan uteslutande ses på sträck utanför kusten under hösten eller senvåren.

Foto: Hans Petersson.

Next stop Bohuslän?

Ingemar Åhlund

Under några år kring millennieskiftet publicerade Magnus Ullman en serie artiklar i Vår Fågelvärld med namnet Next Stop Sweden. Tanken var att på ett underhållande sätt försöka sälla ut arter som inte setts i Sverige men som borde kunna dyka upp hos oss. Upplägget var att ett fiktivt förstafynd av varje art beskrevs, medan artikeln nedan är ett lättsamt försök att titta på några av de kandidater som eventuellt vill in på Bohuslistan. Och kanske tjäna som en liten inspiration för att fortsätta ”slita” i fält...

År 2000 sågs två olika exemplar av *fjällgås* i Bohuslän, men båda bedömdes vara förrymda fåglar på grund av ringarna de bar (en av dem var för övrigt från Nordens Ark, som på senare år byggt upp en avelspopulation för fjällgåsprojektet). Men varför skulle inte en spontan fjällgås kunna ses hos oss? Förr eller senare kommer säkerligen någon att påträffas, men problemet blir kanske att visa att den är spontan.

Vitögd dykand har setts vid bortåt 60 tillfällen i landet, men aldrig i Bohuslän. Artens tämligen anspråkslösa utseende gör kanske att den lätt förbises, men den kan påträffas lite varstans: kuster, näringsrika sjöar och till och med små anlagda viltvatten. April är förmodligen den hetaste månaden. På senare år har *amerikansk sjöorre* ”blivit” en egen art, och drygt dussinet fynd har gjorts. En fågel rapporterades från Bohuslän för ett par år sedan, men fyndet underkändes. Problemet vid en eventuell obs är förmodligen att säkra karaktärer (och bilder), då avstånd, sjögång med mera kan försvåra.

När det gäller *svartbrynad albatross* kan man med fog säga att de fynd som rapporterats från landskapet samtliga träffat så att säga stolpe ut: arten har siktats tre-fyra gånger, men det enda godkända fyndet togs så småningom bort från listan (fågeln ansågs ha befunnit sig på norskt vatten). Men chansen finns ju åtminstone så länge något exemplar fortfarande befinner sig i norra Atlanten. Sverige har två fynd som antas gälla samma individ.

Kohägern är en av de mest expansiva fågelarterna i Europa, och alltfler fynd görs även här i norr; nio exemplar har hittills setts i landet. Det är nog bara en tidsfråga innan en liten vit häger spankulerar omkring i en ko- eller hästhage nära dig (själv har jag på senare år blivit väldigt intresserad av att titta närmare bland kor och hästar som går ute...). Hittills har arten påträffats i maj-juli och oktober-november; flest fynd har gjorts i maj.

Strax under 300 fynd av *större skrikörn* har gjorts i landet, men inget godkänt föreligger från Bohuslän. Rovfåglar är knappast landskapets starkaste sida, men nog borde väl ett exemplar kunna hamna på rätt sida av gränsen till slut? Den


Vitögd dykand. Munkhusviken, Blekinge 28 februari 2010. Foto: Hans Falklind (www.falknatur.se).

spektakulära *eleonorafalken* har setts vid minst 15 tillfällen i Sverige, varav hela sex under 2006. Den har även rapporterats från Bohuslän, men något godkänt fynd finns ännu inte. Senast arten sågs var vid Vinga 1 oktober 2006, blott två km från landskapsgränsen. Det känns onekligen som om vi har en skaplig chans att få arten på vår lista.

Mindre sumphöna har påträffats mer än 370 gånger i Sverige, men aldrig hos oss. De vassrika våtmarker som arten föredrar är tyvärr inte så vanliga i Bohuslän, och de vi har håller kanske inte måttet. Men visst finns chansen, även om arten tycks bli alltmer sällsynt i landet. Några av de bättre lokalerna att lyssna av skulle kunna vara Kilen på Rossö och Strömsvattnet (båda Strömstads kommun), Ejgdetjärnet (Tanum), Kollungeröd vatten och Slussens vatten (Orust) och Tofta kile (Kungälv). Den lilla våtmarken Kilen har för övrigt en särställning i ett avseende: härifrån finns fynd av samtliga i landskapet påträffade sumphönsarter, inklusive dvärgsumphöna och kornknarr!

Flertalet av de sällsynta vadararter som setts i Sverige lyser med sin frånvaro på Bohuslistan. *Styllöpare*, *vitgumpsnäppa*, *mindre gulbena*, *större beckasinsnäppa* och *amerikansk tundrapipare* är kanske några av de arter vi har

störst chans att springa på i markerna. Vi väntar ivrigt på ett förstafynd från till exempel Tofta kile eller Breviks kile...

Beträffande ovanliga måsar ser det lite bättre ut i landskapet. Men visst borde vi också kunna "hänga in" någon *medelhavstrut* och *ringnäbbad mås*? Om fler kunniga trutskådare finkammat Bohuslän under höstarna hade nog den förstnämnda arten redan setts. Och varför inte en *präriemås*? När det gäller denna nordamerikanska art, som påträffats blott sju gånger i landet, är kanske ett tips att titta noga i måsflockar som rastar under vårflyttningen eller födosöker på åkrar och fält i maj–juni. Bland tärnorna borde väl en *skäggtärna* kunna dyka upp här också, eftersom bortåt 20 fynd har gjorts i Sverige. Kanske sker premiären vid Tofta kile?

Större turturduva har också setts närmare 20 gånger i Sverige, men aldrig hos oss. Ska vi gissa på att den första i Bohuslän kommer att vara en fågel som ses vid en matning under vinterhalvåret? Eller kommer det att vara en som sällskapar med turkduvor? En *blek tornseglare* kan ju lika gärna dyka upp här som någon annanstans, men bestämningen lär kräva sin man eller kvinna. Ett bra tips är att titta extra noga på seglare som ses sent på hösten, men det gör väl de flesta redan? Minst 18 fynd har gjorts i landet.

Mongolpiplärka föreföll nästan vara en ouppnåelig dröm innan landets första exemplar hittades på Gotland 1998. Sedan dess har ytterligare drygt ett dussin fynd gjorts i Sverige, som närmast vid Brudarebacken i Göteborg i november 2002. Halland har också ett fynd, en fågel som övervintrade vid Apelviken 2007–2008. Arten borde naturligtvis kunna påträffas även här.


Kohäger. Sätuna by, Hornborgasjön 9 november 2009. Foto: Magnus Friberg.


Blåstjärt. Ebbarp, Osby, Skåne 18 januari 2010. Foto: Hans Falklind (www.falknatur.se).

Blåstjärtens legendariska raritetsstatus har kanske bleknat lite under de senaste åren (bortåt 20 sedda exemplar i Sverige bara under 2010!), men Västkusten saknar fortfarande godkända fynd. Sydligaste Norge fick däremot sina första fyra blåstjärtfynd under september–oktober 2010, varav det närmaste gjordes på ön Søndre Søster alldeles väster om Hvaleröarna och blott 20 km från Nord-Koster. Utvecklingen talar onekligen för att också denna art kommer att hamna på bohuslistan. *Nunnestenskvätta* är med sina närmare 30 fynd också en ganska het kandidat för landskapet.

En *bergstaigasångare* borde vi också kunna hitta, särskilt som Halland redan har fyra fynd. Senhösten eller vintern (om den är mild) är väl den troligaste tiden, och Rörö är kanske ett bra tips. Bortåt 50 fynd har gjorts i landet som helhet. *Videsångaren* har setts mer än 70 gånger, men ännu inte i vårt landskap. Arten är liksom brunsångaren en riktig skulkare, varför någon av våra ringmärkare kanske har störst chans att hitta den första.

Den *trädgårdsträdskrypare* som upptäcktes på Vrångö i Göteborgs södra skärgård 20 april 2008 gör att hoppet om denna art ökar för vår del. Det är bara att plugga lockläten, sång och dräktkaraktärer inför vårsäsongen 2011. Hönö, Öckerö, Rörö, Marstrand eller Härmanö – vilken ö blir först? Eller blir det rentav en inlandslokal?

Omkring 495 arter har setts i Sverige till och med 2010, för Bohusläns del är siffran ca 359. Det finns alltså gott om kandidater till vår lista, och några av dem som räknas upp ovan är väl bland de mer troliga. Men oväntade arter dyker

ju (tack och lov) också upp då och då – vem kunde tro att till exempel *tygeltärna*, *stääpsångare*, *isabellatörn*skata och *ökentrumpetare* skulle ses i landskapet?

Självt tror jag att nästa nya art för Bohuslän blir någon i kvartetten *medelhavstrut*, *kohäger*, *trädgårdsträdskrypare* och *bergstaigasångare*. Och skulle landskapet på nytt slå till med en ny art för landet (senast var det tygeltärnan sommaren 1999), då blir det kanske någon av följande fyra amerikaner:

Tjocknäbbad dopping. Norge har ett antal fynd, det senaste gjordes i april 2011. Vi borde väl åtminstone ligga bra till geografiskt när det gäller denna art.

Stillahavslom. Fynd har på senare år gjorts i Storbritannien och Finland.

Skrikstrandpipare. På de brittiska öarna ses arten framförallt vintertid, medan till exempel Norge har två aprilfynd.

Mörkögd junko. Ett exemplar av denna amerikanska fältsparv övervintrade i Norge 2009–2010, och landet har ytterligare två fynd (december respektive maj). Danmark har också ett decemberfynd.

Därmed har jag möjligen tittat lite för djupt i kristallkulan. Men för min egen del tycker jag att det är väldigt kul att spekulera på det här sättet, även om det kanske inte anses vara särskilt seriöst. De flesta skådare tycker nog iallafall att det är rätt spännande att läsa om fynd av nya arter för landskapet eller landet – för att inte tala om att hitta en själv! Så det är bara att hålla stövlarna leriga, som man sade i Fältbiologerna en gång i tiden...


Inte helt lätt att artbestämma. Det underlättar om den är ringmärkt och ringen går att läsa av! Ung medelhavstrut i Göteborgs fiskhamn 23 september 2010. Nästan i Bohuslän... Foto: Lennart Hermansson (www.tringafoto.se).

Fågelcentralen på Hisingen

Tommy Järås

För den som händelsevis inte besökt Fågelcentralen vid Tullare Hög på Hisingen kan en kort presentation av anläggningen och verksamheten vara på sin plats. Nedan återges dessutom havssulans ”fyndbild” i det här speciella sammanhanget, samt diverse praktiska upplysningar såsom öppettider och telefonnummer.


Foto: Tommy Järås

Fågelcentralen på Hisingen är numera en anläggning som är avsedd för omhändertagande av skadade vilda fåglar. I början av anläggningens existens var verksamheten emellertid helt inriktad på räddandet av den då allvarligt hotade pilgrimsfalken. Fågelcentralen blev från starten 1987 centrum för avelsverksamheten inom Projekt Pilgrimsfalk. Tanken på att driva någon verksamhet för skadade fåglar fanns inte i början, men ganska snart visade det sig att det förelåg ett stort behov. Efter ett par år med provisoriska lösningar så byggdes ändamålsenliga lokaler och bra flygburar för omhändertagande av skadade fåglar under 1989. I slutet av 90-talet, då den vilda populationen av pilgrimsfalk hade kommit upp till mellan 25 och 30 par i Västsverige, avslutades avelsverksamheten på fågelcentralen. Detta antal häckande par var också målsättningen med projektet. Avelsfåglarna flyttades därefter över till Nordens Ark i Sotenäs.


Figur 1.

Antal skadade fåglar

De första tio åren låg antalet inkommande skadade fåglar till fågelcentralen oftast mellan 100 och 200 individer per år, med en svag ökning under de senare åren. Från sekelskiftet ökade antalet fåglar under en rad år och har sedan stabiliserats på en nivå mellan 600-700 fåglar per år. I samband med fågelinfluensan 2006 så blev dock folk rädda för skadade fåglar, och antalet inlämnade fåglar sjönk med ett par hundra individer det året (se figur 1).

Vi har som princip att omhänderta alla vilda fåglar oavsett vilken art det är. Sedan är det skadan som får avgöra vad som ska hända med individen. Om en individ är så svårt skadad att vi bedömer att den aldrig kommer att kunna bli frisläppt igen, så avlivas den. Halta och lytta fåglar som inte kan leva fritt blir därför inte satta i bur resten av livet. Brevduvor och burfåglar försöker vi så fort som möjligt slussa vidare till brevduveklubbar och burfågelföreningar.

Inlämnade arter

Totalt har det inkommit 9223 bokförda individer från starten 1987 och fram till och med 2010. De senaste åtta åren har det i snitt inkommit 665 fåglar per år. Hela 170 arter har tagits emot genom åren, plus ett antal hybrider av diverse slag samt olika rasduvor och tamformer av olika gäss och ankor. Den vanligaste arten har varit fiskmås med 1094 individer. Duvor och måsfåglar är de som dominerar. I genomsnitt har det varit 80 arter per år de senaste åtta åren. Samtliga Sveriges elva ugglearter och alla regelbundet häckande rovfågelsarter utom brun glada, blåhök och ängshök återfinns också bland de fågelarter som lämnats in till centralen.


Rehabiliterad fjälllabb klar för släpp på Hönö 12 dec 2009. Foto: Victor Bergh Alvergren.

Släppta fåglar

En fågel registreras om den är levande när den kommer till fågelcentralen, även om den avlivas på grund av skada eller om den är så dålig att den avlider inom fem minuter. Med detta sätt att räkna så ligger frisläppandet på mellan 40-45%. Skillnaden är dock stor mellan olika arter; en del är mycket svåra att klara medan andra ligger klart över 50%. Två exempel på problematiska artgrupper är vadare och hackspettar, medan det ofta går bra för ugglor. Skadan som individen eller artgruppen råkar ut för är självklart avgörande för hur rehabiliteringen går. Vingbrott på underarm eller hand går ofta att åtgärda, medan överarmsbrott och ledbrott är exempel på skador vi inte kan fixa.

De flesta individer ringmärks i samband med frisläppandet. Återfyndprocenten är låg på ringmärkta individer, men trots det kommer en del svar på vad som hänt med dem senare i livet. Vi har i synnerhet många kontroller av trutar från Göteborgs fiskhamn i samband med specialstudier av märkta individer vid denna lokal. Den äldsta individen vi fått fynd på är en sillgrissla som 15 år efter tvättning på centralen återfanns nydöd på en strand i Tyskland. Den fågel som vi kunnat spåra längst är den bivrak som med hjälp av satellitsändare följdes ner till gränsen mellan Sierra Leone och Liberia i Västafrika. Denna individ hade rehabiliterats för en bruten vinge på fågelcentralen.


Figur 2.

Upptagningsområde

Omkring 60% av alla inlämnade fåglar kommer från Göteborgs kommun, varefter antalet avtar med avståndet till centralen. Kungälvs kommun kommer följaktligen på andra plats med Kungsbacka, Mölndal, Tjörn och Ale i nämnd ordning. Enstaka individer har kommit från andra delar av landet, alltifrån Skåne i söder, Norrbotten i norr och Gotland i öster. Västerut har en del kommit från Atlanten och Nordsjön. Rekordet hittills har den fjälluggla som landade på en bananbåt ute på Atlanten, i stort sett på den plats där ångaren Titanic en gång sjönk. Ugglan landades sedan i Göteborg. En dryg månad senare kunde ugglan släppas efter inhämtande av behövliga tillstånd.

Den 8 september 2010 landade en bivråk på en båt utanför holländska kusten, varefter den anlände till Halmstads hamn och transporterades vidare till fågelcentralen. Bivråken visade sig vara ringmärkt som bounge utanför Uleåborg i västra Finland. Den 27 september släpptes den igen, och vi hoppas att färden till Västafrika gick bättre den här gången.

Fåglar från Bohuslän

Av de fåglar som kommit till fågelcentralen är knappt 21% från Bohuslän (norr om Nordre älv). I antal blir detta 1919 exemplar (se figur 2 angående fördelning mellan olika kommuner). Bland dessa dominerar fåglar från Kungälvs kommun stort, vilket inte är så konstigt – centralen ligger ju på andra sidan älven.

Dokumentation

För varje fågel som lämnas in så förs ett individuellt protokoll med diverse uppgifter, bland annat var och när fågeln är påträffad och om möjligt skadeorsak. Fågelns skador och behandling är också sådant som noteras. Utifrån sådan information kan man se vissa mönster och trender för olika arter.

Havssula

Havssula är en typisk bohusart, och av uppgifterna från protokollen kan följande utläsas om de inlämnade havssulorna. Av de 64 individerna är 45 funna i Bohuslän. Skadeorsakerna på dessa har varit 16 som påträffats efter kraftig vind, 13 på grund av olja, 11 insnärjda i fisknät eller annan fiskeutrustning, en som flugit på en ledning och 23 där orsaken är okänd. I 37 av fallen har individen klassats som svag/mager/utmattad. Orsaken till den här kategorin av skadade kan ju vara osäker. Är individen svag och mager därför att vinden har gjort att den har haft svårt att fiska, har den haft någon sjukdom som satt ner konditionen, är det en åldersrelaterad orsak eller är det brist på föda?

Mera säkra skador som gjort att fågeln inte klarat sig själv har varit: tre med ögonskador, två med benbrott, två med kluvna näbbar, sex med vingbrott/skador och 13 med oljeskador. Av de senare är endast tre från 2000-talet och resten från slutet av 1980-talet och första hälften av 1990-talet. Antalet oljeskadade havssulor tycks alltså ha minskat under senare år, vilket visar sig även hos andra arter.

Flertalet av de skadade havssulorna kommer in under höstmånaderna, varav oktober dominerar med 15 individer. Kanske lite oväntat kommer juli på andra


Rehabiliterad sillgrissla på väg tillbaka. Foto: Tommy Järås.

plats med 12 sulor. December och april är de enda månaderna som inga inkommit. Totalt har hälften av de inkomna återfått friheten. Nio har fått avlivas då skadorna varit för omfattande, 21 har dött och två har omplacerats då de inte gått att släppa. Hittills har inga återfynd gjorts av de ringmärkta havssulorna.

Studiebesök

Det går alldeles utmärkt att göra studiebesök på centralen, allt som krävs är att man bokar en tid. Helst ser vi att man kommer i grupper från exempelvis skolor, företag, föreningar eller andra sammanslutningar. Mot en mindre kostnad erbjuds först en bildvisning om verksamheten, varefter en rundvandring sker då vi visar vad som för tillfället finns att se i burarna. Alla fåglar är inte alltid lämpliga att visa upp av djurskyddsskäl och detta får man respektera.

Bemanning

Vi försöker ha centralen bemannad alla dagar mellan klockan 8–20. Alla dagar är lika: oavsett om det är julafton eller midsommarafton så behöver fåglarna vård och mat. Ett bekymmer för oss är att vi inte klarar att hämta skadade fåglar mer än i undantagsfall. Vi är alltså beroende av att intresserade människor är villiga att hjälpa till med transporter. Är du beredd att ställa upp ringer du 0303-16501, likaså om du vill ha råd om skadade fåglar. Vår e-postadress är *birdcenter@swipnet.se*.

Ekonomi

Verksamheten är kostsam. Fågelcentralen har få inkomstmöjligheter, men desto fler utgifter. För att få det hela att gå runt så blir det en hel del tiggande. Vill du stödja verksamheten går det alldeles utmärkt att använda postgiro 16 53 16-1. Vi ger också ut en attraktiv kalender med fågelmotiv och en del andra artiklar, se hemsidan på adress: *www.fagelcentralen.se*.

Tommy Järås, birdcenter@swipnet.se


Har du hittat en skadad fågel?
Ring: 0303-16501

Höksångaren i Bohuslän

Ingemar Åhlund & Matti Åhlund

Vissa fågelarter uppvisar en märklig historik i landskapet, och en av dessa är höksångaren. Märkesåret 1977 upptäcktes en liten koloni på Lindön i Tanum, varefter arten faktiskt varit årlig. Dessförinnan fanns bara ett par noteringar gällande denna lite exklusiva sångare, som numera nätt och jämnt håller sig kvar som häckfågel i Bohuslän. Artikeln nedan är främst ett försök att sammanfatta höksångarens historik och förekomst hos oss, föranlett av den regionala rapportkommitténs uppmaning att söka efter arten under 2010.


Ung höksångare undrar vem det är som fotograferar. Tjurpannan 5 augusti 2010, enda kända häckningslokalen under senare år. Foto: Tommy Ek.

I Europa förekommer höksångaren öster om en linje mellan södra Danmark och norra Italien. Sydgränsen för utbredningsområdet går i stort sett från norra Italien genom de norra delarna av Grekland och Turkiet, medan kontinentens Östersjökust (från och med den tyska kuststräckan till Finska vikens innersta del) markerar huvudförekomstens norra gräns. Vidare häckar arten i ett bälte österut från detta område ända till Kazakstan och Altai.

De tre baltiska länderna och Polen uppges ha starka och stabila bestånd (tillsammans 33 000-81 000 par). Bland de nordiska länderna har Finland det största beståndet; här fanns i slutet av 1980-talet ca 2500 par, varav flertalet återfanns i Åbolands och Ålands skärgårdsområden. I Danmark anses arten ha utgått som häckfågel i slutet av 1990-talet, efter att under lång tid ha häckat spritt


Figur 1. Maximalt antal höksångare i Bohuslän per årtionde. Antalet "sj/par" är summan av högsta årssumman per lokal av sjungande hanar eller par för varje årtionde.

längs landets kuster. Sydligaste Norge utgör höksångarens nordvästligaste utpost i Europa, men här förekommer arten nu i en mycket blygsam utsträckning. Vi återkommer till den norska populationen nedan.

I Sverige anländer hanarna från mitten av maj, medan honorna kommer något senare. Redan i augusti har sedan större delen av höksångarbeståndet lämnat landet. De ungfåglar som dyker upp under hösten antas åtminstone till en viss del ha ett östligt ursprung, och fynd av sådana fåglar har gjorts ända in i november. Arten övervintrar i östra Afrika, från Sudan ned till Kenya och Tanzania.

Kort om utbredning och historik i Sverige

Enligt en beräkning från 2008 uppgår det svenska höksångarbeståndet till omkring 350 par (240-460 par). Arten är knuten till öar och kuster i den södra delen av vårt land. Större delen av den svenska populationen återfinns på Öland, medan ett mindre bestånd finns på Gotland. Från Bohuslän, östra Skåne, Blekinge och skärgårdsområdena från Östergötland till södra Roslagen rapporteras regelbundet (oftast enstaka) häckningar. Höksångaren har tillfälligt häckat i Halland och Närke, samt troligen Västergötland. Dalsland är det enda av våra grannlandskap som helt saknar fynd.

De första svenska fynden är från 1814, då två exemplar påträffades på två olika lokaler i Skåne. Det är inte känt om arten varit förbisedd tidigare eller om den faktiskt invandrade vid den här tiden. I mitten av 1800-talet häckade emellertid höksångaren i södra och östra Skåne, i Blekinge, östligaste Småland samt på

Öland och Gotland. Det svenska beståndet utanför Öland och Gotland har varierat i storlek och utbredning under 1900-talet. Etableringen i Stockholms skärgård skedde under senare delen av 1950-talet och början av 1960-talet, och kan troligen knytas till den kraftiga expansionen i Baltikum under det senaste seklet. Numera får kanske antalet häckande par utanför Öland-Gotland närmast betraktas som försumbart.

Historik och förekomst i Bohuslän

Varken Wilhelm von Wright eller någon annan av 1800-talets auktoriteter redovisar några uppgifter om höksångare från Bohuslän. Förstafyndet utgörs av en 1K-fågel som sköts i Slävik på Härnäset i Lysekils kommun den 13 oktober 1938. Nära nog trettio år senare kom nästa notering, då ett par sågs vid Duvnäs på Nord-Koster i juli 1967 under omständigheter som tydde på häckning. Ett decennium senare är vi framme vid ”märkesåret” 1977, då en liten koloni (7 hanar och 4 honor, varav ett eller två häckande par) lokaliserades på Lindön, som ligger längst norrut i ökedjan Trossö-Kalvön-Lindön i Tanums kommun.

Höksångaren har alltså varit årlig i Bohuslän ända sedan 1977, även om det varit nätt och jämnt vissa år. Det får väl anses vara troligt att åtminstone några häckningar (utöver den på Nord-Koster 1967) ägde rum i det fördolda dessförinnan. Alternativet är förstås att höksångaren faktiskt nådde hit i lite större omfattning kring det året, vilket möjligen antyds av den norska fyndhistoriken.

Figur 1 försöker ge en bild av uppträdandet fördelat på årtionden. Antalet lokaler ligger tämligen oförändrat kring tio de senaste tre årtiondena. Det som gör 1980-talet till det gyllene decenniet är de höga siffrorna på Lindön-Kalvön och Härmanö.

Följande förteckning behandlar de lokaler där arten *häckat* eller *setts/hörts under häckningstid* under minst två år (se karta på sidan 25). Lokalerna är ordnade i enlighet med årtalen för förstafyndet på respektive plats.

Nord-Koster, Strömstad: En sannolik häckning rapporterades som sagt från Duvnäs 1967. Nästa fynd på ön kom inte förrän 1985, då 4 sjungande hanar inräknades, följt av en konstaterad häckning 1986. Arten rapporterades med som mest 3 ex under 1988, 1989 och 1992, varefter minst 2 (2K) hanar + 1 hona sågs/hördes tillfälligt 2002 och 1 sjungande hane 2004. Då lokalen specificerats har det gällt Basteviken eller Valnäsområdet. Åtminstone ett par besök gjordes vid lokalerna under 2010, utan resultat, liksom 2007 och 2008.

Lindön-Kalvön, Tanum: Under perioden 1977–2010 rapporterades arten under 25 av de 34 åren, och konstaterade eller troliga häckningar rapporterades under minst fem av dessa. Högsta antalet sjungande hanar (10) inräknades 1986; efter 1988 rapporterades aldrig mer än 3 sjungande från öarna under en säsong. Senast arten noterades på öarna var 2007 (1 sjungande). De två öarna kontrollerades under 2010, utan resultat.

Härmanö, Orust: Arten upptäcktes på ön 1981 och rapporterades sedan under fem av åren som följde fram till och med 1993, då den senast noterades. Två häckningar; som mest 8 sjungande hanar (1986). Ön genomsöktes av allt att döma i större utsträckning än de andra gamla häckningslokalerna under 2010, men utan resultat.

Ramsvikslandet, Sotenäs: Den första noteringen är från 1982. Arten påträffades sedan under 1983–1985, 1987, 1989, 2001 och 2005; tre häckningar och som mest 3-4 sjungande hanar. Nästan samtliga noteringar är från Hällingedalen med omgivning. Det är inte känt i vilken omfattning de bästa områdena besöktes under 2010.

Flågen, Harestad, Kungälv: 1985–1987 rapporterades 2-3 sjungande hanar per år härifrån, samt en häckning under det sistnämnda året. Dessutom 1 sjungande hane 1997.

Ramsö, Strömstad: 1 sjungande 1987 och 1 sjungande 1997.

Stocken, Orust: Vid denna ”superlokal” har arten påträffats och ofta häckat på följande tre närliggande lokaler under åren 1988–2003 (noteringar finns från 13 av dessa 16 år): *Kattevik:* 1 par häckade 1988, 1991 och 1999 (vissa år fanns flera hanar på plats); dessutom 1-2 hanar 2000 och 2003. *Slätterna:* 1 par häckade 1988 och 1 par sågs 1989. *Båsevik:* 1 par häckade 1992, 1993, 1996 och 1999; vissa år fanns flera sjungande hanar på plats. Dessutom noterades fåglar under 1991, 1994, 1998, 2000 och 2001. Utöver de fynd som redovisats här föreligger en notering gällande en sjungande fågel vid ”Stocken” 1995. Åtminstone Båsevik och Flackevik besöktes vid ett par tillfällen under 2010, utan resultat.

Storön, Väderöarna, Tanum: 1 ex ringmärktes 1988, 1 sjungande hane 1989, 2 ex 1994 och 1 ex 2000.

Södra Råssö, Strömstad: 1-2 häckande par 1991, 1 ex 1992, 1 trolig häckning 1997, 2 sjungande hanar 1998 och 1 häckande par 1999. Området har kontrollerats årligen hela 2000-talet.

Vallerö, Orust: 1 ex 1992 och 1 ex 1995.

Säby, Tjörn: 1 häckande par 1993, 1 trolig häckning 1997, 1 sjungande hane 1999 och 1 sjungande hane 2001. Området besöktes åtminstone ett par gånger under lämplig tid 2010, utan resultat.

Lyrön, Orust: 1 ex 1993, 1 ex 1995 och 1 sjungande hane 2010.

Tjurpannans naturreservat, Tanum: Ett par häckade under 2001–2003, 2006 och 2009–2010. Därutöver rapporterades ett par 2004–2005 och 1 sjungande hane 2007. Ett andra par påträffades dessutom tillfälligt under 2003 och ytterligare en sjungande hane under 2006. Under perioden 2001–2010 saknas alltså noteringar blott från 2008, men av *Svalan* att döma tycks dock ingen ha besökt lokalen under häckningstid det året.


En trolig häckning och minst sexton fynd av enstaka fåglar *under häckningstid* föreligger också från andra lokaler:

Strömstad: 1 ex Lindholmen 1987. 1 hane Syd-Långö 2008.

Tanum: 1 ex Heljeröd, Kämpersvik 1981. 1 sj Havstensund 1992.

Lysekil: 1 trolig häckning Skaftö 1994. 1 sj Gåsö 1995. 1 sj Stora Kornö 2004.

Uddevalla: 1 ad Gunnarsvik, Skredsvik 1977. 1 sj Djupepall, Bokenäs 2003.

Orust: 1 sj Bö, Långelanda 2004.

Tjörn: 1 sj Kyrkesund, Klövedal 2001.

Kungälv: 1 sj Brattön, Solberga 1987. 1 par Klåverön 1988.

Hisingens bohusdel: Ett fynd lär finnas från Torslandaviken från mitten av 1980-talet.

Öckerö: 1 sj Nötholmen, Hönö 1998. 1 ex Björkö 2000. 1 2K sj Tjälleviks mosse, Hönö 2009.

Höstfynd

Dessutom föreligger tretton *höstfynd av 1K-fåglar* (ett från 1938 och tolv från perioden 1992–2010, varav sex gjorda under ringmärkning):

1 1K *skjuten* Slävik, Bro, Lysekil 13 okt 1938

1 1K Syd-Koster, Strömstad 25 aug 1992

1 1K *ringmärkt* Röda grind, Kungälv 24 aug 1994

1 1K *ringmärkt* Industriängarna, Stenungsund 30 aug 1997

1 1K Backeleran, Råssö, Strömstad 27 aug 2000

1 1K *ringmärkt* Industriängarna, Stenungsund 25 aug 2001

1 1K Hönås, Morlanda, Orust 25 aug 2001

1 1K Hönö, Öckerö 25 aug 2001

1 1K Basteviken, Nord-Koster, Strömstad 18 sep 2003

1 1K Industriängarna, Stenungsund 4 sep 2004

1 1K *ringmärkt* Industriängarna, Stenungsund 8 okt 2005

1 1K *ringmärkt* Industriängarna, Stenungsund 13 sep 2008

1 1K *ringmärkt* Sudda, Hönö, Öckerö 2 sep 2010

Lägg märke till hur väl samlade fynden är kring månadsskiftet augusti till september: nio fynd mellan 24 augusti–4 september; resterande fyra är alltså från 13 och 18 september respektive 8 och 13 oktober.

Ungfågeln som sköts i Slävik, Lysekil 1938 donerades för övrigt till Göteborgs Naturhistoriska Museum och ingår i dess samlingar.

Två kommuner tycks sakna fynd av arten, nämligen Munkedal och Lilla Edet. Stenungsund saknar fynd under häckningstid; däremot föreligger alltså fem höstfynd av ungfåglar, varav fyra ringmärkta, från Industriängarna.

Det norska beståndet

Lars Viktorsson kontaktade under 2010 Andreas Gullberg, ledamot av den norska raritetskommittén, för att få en beskrivning av läget i vårt grannland. Andreas skriver i sitt svarsmejl: *Den enda säkra lokalen tror jag är ön Stråholmen i norra Telemark (1-2 par). För ca 10 år sedan försvann arten som häckfågel på den klassiska lokalen Mølen i södra Vestfold. Varje år görs det observationer som tyder på att den möjligen häckar sporadiskt på andra lokaler i norra Telemark och södra*


*Ung höksångare ringmärkt på Industriängarna i Stenungsund 13 september 2008.
Foto: Thomas Liebig.*

Vestfold, men trenden är nog dessvärre densamma som i Bohuslän.

Norges första häckning konstaterades vid Mølen, Vestfold 1972. I Østfold, som gränsar till Strömstads kommun, rapporterades häckning första gången 1981. Under 1980-talet bedömde man att 10-20 par fanns i sydligaste Norge. Utvecklingen i området tycks överhuvudtaget sammanfalla rätt väl med den i Bohuslän. ”Vår” höksångarpopulation (om man nu kan tala om en sådan numera) befinner sig alltså i det nordvästligaste hörnet av artens utbredningsområde, tillsammans med det norska beståndet, vars västligaste häckningslokal är belägen blott 7-8 mil från Oslofjordens mynning. Man kan väl närmast betrakta det tidigare bohuslänska och norska beståndet som en enda mycket gles och isolerad population, vars rester nu såvitt vi vet utgörs av något enstaka par på var sin sida av riksgränsen.

Något om biotop och uppträdande

Höksångaren har speciella biotopkrav när det gäller häckningslokalerna. Markerna bör vara kustnära, varma och gärna ganska torra, med ett artrikt, tätt och varierat lågt buskskikt (oftast med inslag av slån, nypon, hagtorn, björnbär och en) för bobygget, ett lite högre buskskikt (ofta bestående av arterna ovan samt olika uppväxande lövträd) och slutligen högre, uppstickande lövträd som används


*Gammal höksångare-hane undrar vem det är som fotograferar. Tjurpannan i juni 2009.
Foto: Jan Uddén.*

för födosök och som sångplatser. När sådana buskmarker befinner sig i ett visst stadium av igenväxning är de idealiska för artens behov, dessförinnan och därefter är de oftast mindre attraktiva. Höksångaren missgynnas därför av både alltför drastisk röjning och alltför kraftig igenväxning, men gynnas av att ett visst betetryck upprätthålls.

Som kanske framgår av historik och förekomst ovan tycks höksångaren plötsligt dyka upp och börja häcka på en lokal, och då ofta i form av en ”koloni” där flera par uppehåller sig inom ett mindre område, för att så småningom försvinna. Utan aktiv markskötsel och bete tycks arten knappast bli kvar mer än något decennium på varje lämplig häcklokal i Bohuslän.

Eftersök

Höksångaren är oftast diskret av sig och dess sång kan vara svår att skilja från den hos trädgårds- och törnsångare. Dessutom är den mycket lokalt förekommande, och Bohuslän har ju som bekant väldigt många öar och många mil kust. Topografin kan göra att en enda medelstor ö tar en eller par dagar att kontrollera. Lägg till detta att det kanske inte finns så många skådare som vill lägga tid på sådana övningar, och man förstår att det åtminstone vissa år kan finnas ett litet antal oupptäckta häckande par höksångare i landskapet. Kanske finns det till och med någon eller några höksångarlokaliter som ännu inte upptäckts av skådarna – se där

en spännande uppgift att ta sig an under försommaren! Med god kunskap om artens biotopkrav (se ovan) underlättas sökandet i viss mån, och det är naturligtvis en god idé att lyssna in sig på dess sång och karaktäristiska varningsläte (t ex www.xeno-canto.org/europe/all_species.php).

Slutord

Höksångaren håller sig alltså nätt och jämnt kvar som häckfågel i Bohuslän (och sydligaste Norge), främst på grund av att den här befinner sig i utkanten av sitt utbredningsområde och att den föredrar en biotop som, lämnad åt sitt öde, snabbt blir allt mindre lämplig. Förhoppningsvis kommer vi trots det också i framtiden att kunna njuta av höksångarens sång, smattrande varningsläte och säregna utseende, och då inte bara i Tjurpannans naturreservat!

Tack

Stort tack till Rune Hixén, som gick igenom litteraturen fram till och med 1977, och till Lars Viktorsson, som förutom att bidra med den norska statusrapporten ovan också uppmuntrade skrivandet av den här artikeln. Tack också till dem som hörsammade den regionala rapportkommitténs uppmaning och besökte flera av de gamla häckningslokalerna under 2010.

Litteratur

- Svensson, M. & Waldenström, A. J. 2005. *Sylvia nisoria* – höksångare. Artfaktablad, Artdatabanken, SLU.
- Aulén, G. 1976. Förekomsten av höksångare *Sylvia nisoria* vid Ottenby 1971–1975. *Calidris* 5:113–124.
- BirdLife International 2004. *Birds in Europe: Population estimates, trends and conservation status*. Cambridge, UK: BirdLife International. (BirdLife Conservation Series No. 12).
- BirdLife International (2011) Species factsheet: *Sylvia nisoria*. Downloaded from <http://www.birdlife.org> on 16/04/2011.
- Hansen, R. E. 1994. Hauksanger *Sylvia nisoria*. Sid. 386-387 i Gjershaug, J. O. m fl (red.): Norsk fugleatlas. Norsk Ornitologisk Forening, Klæbu.
- SOF. 2002. *Sveriges fåglar*. 3:e uppl. Sid. 212. Stockholm.
- Svensson, S., Svensson, M. & Tjernberg, M. 1999. *Svensk Fågelatlas*. Vår Fågelvärld, suppl. 31. Sid. 402-403. Stockholm.

Ingemar Åhlund, ingemar55ah@yahoo.se

Matti Åhlund, matti.ahlund@telia.com

Aktuell naturvårdsstatus för höksångaren

Höksångaren klassas av Internationella naturvårdsunionens (IUCN) rödlista som "Least concern" i ett globalt perspektiv (BirdLife International 2011), dvs livskraftig.

I ett europeiskt perspektiv är arten klassad som non-SPEC (inte med på listan över Species of European Conservation Concern, BirdLife International 2004) med bestånd >460 000 par.

I den svenska rödlistan från 2010 är höksångaren kategoriserad som Nära hotad (VU, Vulnerable). Antalet reproduktiva individer skattas till 700 (Svensson & Waldenström 2005).

Hägrar i Bohuslän genom tiderna

Kristoffer Nilsson

Hägrar har alltid fascinerat mig. Det är, i mina ögon, ståtliga jägare som är magnifika att betrakta på lite avstånd. Jag har haft förmånen att se tusentals olika hägrar genom åren på hemmaplan och i samband med olika resor. På de ungerska slätterna står mängder med ägretthägrar, på indiska risfält syns massor med vita hägrar av olika arter och till och med på Kanarieöarna kan du stöta på silkeshägern i den vulkaniska strandkanten. Utmed kusten i Senegal passerar ibland små flockar med purpurhägrar och revhägrarna jagar från strandkanten och i den grekiska övärlden ses natthägerflockar sträcka mot Afrika i augusti. Detta är bara ett fåtal exempel på att det i princip går att se hägrar var som helst och att hägrar finns i nästan alla miljöer så länge det finns lugnare vatten så att de kan fiska. I Bohuslän häckar endast en art, men hur har andra arter uppträtt i landskapet? Hur många arter har egentligen setts i Bohuslän genom åren och i vilka antal? Denna korta artikel ska försöka svara på dessa frågor och även andra.


Grå möter stor vit i Orrevikskilen, Strömstad 5 april 2010. Foto: Gunnar Andersson.

Den stora vita

Jag vill inleda med att ta upp den häger som är min favorit bland de europeiska arterna. Det handlar om ägretthägern som jag tycker är en sagolikt vacker häger. I Bohuslän har det gjorts 13 fynd av 15 individer till och med 2009 och det första besöket gjordes av en ägretthäger som sågs vid Åbyfjorden i Sotenäs kommun

den 22 maj 1979. Nästa individ dök upp sydost om Kungshamn den 28 maj 1991 och därefter var det dags för en i Torslandaviken i Göteborg den 13-16 april 1994. Ägretthäger nummer fyra sågs vid Älgöleran-Orrevikskilen i Strömstads kommun den 19-21 augusti 2001 och nummer fem sågs vid Sannesjön i Munkedals kommun den 20 maj 2003. Arten har ökat kraftigt på senare år och 2008 sågs sex individer medan 2009 bjöd på fyra och 2010 på minst två (se foton!). Om vi tittar på hur fynden fördelar sig årstidsmässigt så är sex vårfynd och sju höst-/vinterfynd. Jag skulle vilja påstå att det är en ganska avvikande fördelning om vi jämför med hela landet där helt klart fler vårfynd har gjorts. Ägretthägern har utökat sitt utbredningsområde norrut och antalet fynd i Sverige har ökat på senare år. Totalt har det gjorts drygt 507 ägretthägerfynd i landet till och med 2009 (>100 individer bara under 2008 och maximalt 121 ägretthägrar under 2009!) och i det perspektivet så står Bohuslän endast för omkring 3% av den totala mängden. I Danmark har det setts 307 individer, enligt Fugleåret 2008, så den summan ska säkert skrivas upp en del. I Europa bedömde *BirdLife* att populationen uppgick till någonstans mellan 11 000-24 000 par vid sekelskiftet.


Fiskande ägretthäger på Backeleran, Strömstad 8 april 2010. Foto: Hans Petersson.

De riktigt sällsynta

Två arter som i Sverige är riktigt sällsynta har setts i Bohuslän, men det var väldigt länge sedan. Den lilla natthägern är observerad en gång. Skaftö i Lysekils kommun stod som värd och det är mer än 100 år sedan. Natthägern sågs den 14 oktober 1907. Detta var det tredje fyndet i Sverige och till och med 2009 har det setts

27 natthägrar i landet. Arten ses inte årligen i landet, men har ökat på senare år. Omkring tio natthägrar ses i landet per decennium på senare tid. Det är med andra ord en art som verkligen platsar under denna rubrik. Den andra riktigt sällsynta arten är purpurhägern som har setts vid två tillfällen i landskapet. Båda gångerna rör det sig om höstfynd och den första upptäcktes på Hisingen i Göteborg den 18 november 1882. Även den andra observerades under 1800-talet och denna gång var det en annan ö, nämligen Tjörn, som fick det celebra besöket. Det hände den 17 oktober 1891. Därefter har arten inte setts i landskapet. Novemberfyndet är, så vitt jag vet, det senaste i Sverige, men det är inte landets första fynd. Den första purpurhägern i landet sågs vid Östra Torp i Skåne i april 1853. Däremot var det både andra och tredje fyndet för landet. Liksom natthägern är purpurhägern riktigt sällsynt och till och med 2009 har det gjorts 39 fynd av denna ganska skygga art. Både när det gäller natthägern och purpurhägern så är vårfynd klart vanligare än höstfynd i Sverige så det är lite häftigt att samtliga tre fynd har gjorts under hösten. Vilken sällsynt häger blir den första att skådas i Bohuslän under 2000-talet? Ja, jag tror inte riktigt på varken natthägern eller purpurhägern så jag ber att få återkomma till min gissning i slutet.

Den häckande hägern

I Bohuslän häckar som bekant endast en art och det är gråhägern som inte är alltför svår att se i någon havsvik eller vid någon sjö eller annat vattendrag. Den första häckningen som konstaterades i landskapet gjordes 1921 mellan Sannäsfjorden och Tanumskilen och sedan har arten ökat successivt. Den första kolonin hittades vid Havsten i Uddevalla kommun 1936. 1972 genomfördes en rikstäckande inventering i SOF:s regi och denna kom fram till att det fanns elva kolonier i Bohuslän. Totalt uppskattades antalet till 300 par. Gråhägern blev återigen riksinventeringsart 2004 och under denna inventering hittades 365 par i Bohuslän och det totala beståndet, inklusive mörkertal, uppskattades till 430 par. De två största kolonierna fanns vid Hålkedalskilen i Strömstads kommun (122 par) samt Furö i Tanums kommun (119 par). Bara dessa två kolonier står ju alltså för mer än hälften av hela beståndet! Av de 365 bon som hittades under inventeringen 2004 så fanns 207 i gran och 133 i tall. Endast 21 bon var byggda i lövträd (nästan uteslutande björk) och fyra hittades på marken. Jag har faktiskt inte hittat någon nationell sammanställning över riksinventeringen 2004 och jag kan inte heller minnas att jag har läst någon sådan. Därför presenteras istället en beståndssumma för landet som är från sekelskiftet och denna gör gällande att omkring 5 000 par fanns i landet då. Antalet individer som vistas i landet bör dock vara klart högre då hägern i regel inte blir könsmogen förrän vid två års ålder. De flesta gråhägrar flyttar och flyttningsriktningen är främst mot sydväst ner till Frankrike och Iberiska halvön medan andra flyttar både kortare och längre. Några väljer även att övervintra i landskapet. Ett ringmärkningsåterfynd från just Bohuslän visar även


Silkeshäger vid Mollön, Uddevalla i skymningen 1 maj 2006. Foto: Uno Unger

att vissa individer kan flytta betydligt längre. En individ som ringmärktes som ungfågel observerades på Cap Verdeöarna den 11 september samma år. Detta visar även att hägrarna inleder flyttningen ganska tidigt under ”hösten”. Gråhägerns ökning i landskapet under 1900-talet tycker åtminstone jag är trevlig för det är alltid lika kul att studera en fiskande häger vid någon havsvik. Hägrar kan även bli gamla och den äldsta gråhäger som jag har funnit uppgifter om i Sverige var drygt 28 år. Om du vill läsa mer om gråhägern så rekommenderas Rune Hixéns sammanställning efter inventeringen 2004 varmt (se litteraturlistan i slutet).

Silkeshägern

Den smäckra silkeshägern är vanligare än den större släktingen ägretthägern i Bohuslän. Det är lite anmärkningsvärt för i landet som helhet är det tvärtom ägretthägern som är vanligare, men det kan kanske förklaras av att silkeshägern säkert i större utsträckning föredrar kustremsor som rastplatser medan ägretthägern säkert hellre landar vid en näringsrik sjö. Totalt har det gjorts 23 fynd av arton individer i landskapet till och med 2009, och den första observerades vid Svankällan i Göteborg den 4 februari 1973. Därefter skulle det dröja tills den 22 maj 1983 innan det var dags igen och denna gång stod silkeshägern vid


Snart under en mage i en bohuslänsk hage? Kohäger, Hornborgasjön 15 november 2008. Foto: Lennart Hermansson (www.tringafoto.se)

Örnefjorden i Sotenäs kommun. Ytterligare en sågs under 1980-talet och denna upptäcktes vid Ödsmåls kile i Kungälv kommun den 25 maj 1989. Tofta kile i Kungälv stod som värd för den fjärde silkehägern den 3 maj 1993 innan det var dags för en att ses vid Torslandaviken i Göteborg den 5 maj 1997. Orrekilsviken i Strömstads kommun sammanfattar 1990-talet med decenniets tredje silkehäger den 2 maj 1998. Under 2000-talet har arten blivit klart vanligare. Arten har nästan varit årligt förekommande i landskapet. Tre fynd har gjorts vid Tofta kile och två på Mollön i Uddevalla kommun. Det är bara åren 2000, 2004 samt 2008 som arten saknas helt i rapportmaterialet från Bohuslän under detta decennium. Om vi tittar på fyndbilden i ett månadsperspektiv så är maj den överlägset mest återkommande månaden. Inte mindre än 18 av fynden har gjorts i maj. I övrigt handlar det om ett februarifynd som ju sticker ut rejält samt ett högsommarfynd i juli och tre höstfynd. I Sverige har det till och med 2009 setts 137 silkehägrar och i det perspektivet så har omkring 13% av dessa setts i Bohuslän. I Danmark har det setts 326 silkehägrar till och med 2008. Precis som för ägretthägern så har antalet fynd i Sverige ökat på senare tid och denna ökning syns ju med all önskvärd tydlighet även i Bohuslän. I Europa bedömde *BirdLife* att populationen uppgick till någonstans mellan 68 000-94 000 par vid sekelskiftet.


Ägretthägrar på Backeleran, Strömstad 13 april 2010. Foto: Lennart Hermansson.

Avslutning

Fem hägerarter är observerade i Bohuslän genom tiderna och av dessa är purpurhägern och natthägern observerade för väldigt länge sedan. Bland de vita hägrarna är silkeshägern klart vanligare än ägretthägern vilket kan kännas lite avvikande då ägretthägern är klart vanligare än silkeshägern i ett nationellt perspektiv. Troligen kan det, som sagt, förklaras av att silkeshägern klarar sig ganska bra vid kusten medan ägretthägern troligen föredrar sjöar i större utsträckning. Den enda häckande arten, gråhägern, har ökat kraftigt i Bohuslän under 1900-talet. Avslutningsvis vill jag redovisa vilken av de riktigt sällsynta arterna som jag tror blir den första i Bohuslän under 2000-talet och jag tror på kohägern. Denna lilla vita häger tror jag i samband med det även kommer att bli nästa hägerart i landskapet. Vi får väl se hur det går med det tipset. Tack till Ingemar Åhlund för goda underlag som i huvudsak har sammanställts av Gunnar Wikman på ett beundransvärt sätt.

Litteraturlista

- BirdLife International. 2004. *Birds in Europe: population estimates, trends and conservation status*. Cambridge, UK.
- Christensen, J. & Lange, P. 2009. *Fugleåret 2008*. DOF. Köbenhavn, Danmark.
- Fransson, T. & Pettersson, J. 2001. *Svensk ringmärkningsatlas vol. 1*. Stockholm.
- Hancock, J. 1999. *Hérons & Egrets of the world – A photographic journey*. Academic Press. London, UK.
- Hixén, R. 2005. Hägern som häckfågel i Bohuslän. *Fåglar på Västkusten* nr. 3:2005.
- SOF. 1990. *Sällsynta fåglar i Sverige*. Stockholm.
- SOF. 2003. *Sällsynta fåglar i Sverige. 2:a upplagan*. Stockholm.
- SOF. 2009. *Fågelåret 2009*. Stockholm.

Kristoffer Nilsson, kristoffer.nilsson5@comhem.se


BohOF-prylar

Nu kan ni handla några prylar med vår fina logga på. Loggan är ett broderat märke som sitter på alla produkter förutom de som är närmast kroppen för att inte tappa passform. Därför är det screentryck på bl a T-shirtsen. Överskottet går oavkortat till BohOF för bl a fågel-skydd och att utöka intresset för ornitologi i Bohuslän.


En gammal pratejder-hane har visat sig vid Marstrand vårvintern 2007, 2010 och 2011. De två senaste åren på närhåll till många tillskyndande fotografers glädje. Och det kryllar av fantastiska närbilder i bland annat Svalans fotogalleri. Vidstående foton: Peter Hvass. Hamnen, Marstrandsön 7 april 2010 (www.hvassnatur.se).


Bo lugnt och skönt i våra stugor och lägenheter
mitt i Ramsvikslandets naturreservat.

Öppet året om

Helena & Martin Bohlin

Ramsviks Övergård

Hunnebostrand

0523-581 84

070-494 38 26

martin.bohlin@telia.com

www.ramsviksovergard.se


Styrelsen i Bohusläns Ornitologiska Förening

(listan gäller fram till årsmötet 2012)

Ordförande	Ove Hougström owe.h@telia.com Tel 0303-818 23, mobil 0706-99 58 83
Sekreterare	Kenneth Johansson kennethgjohansson@telia.com Tel 0522-375 24, mobil 0702-31 65 91
Kassör	Stefan Malm stefan.malm@statoil.com Tel 031-43 34 00, mobil 0738-00 86 07
Program	Sussie Carlström sussie@alltidreklam.se Tel 0522-184 01, mobil 0736-90 41 60
Aktiviteter	Lennart Hermansson kurt.lennart@telia.com Tel 0524-213 38, mobil 0702-67 05 84
Redaktör	Thorbjörn Arvidsson thorbjorn.arvidson@bohuslaningen.se Tel 0303-819 35, mobil 0702-38 73 04
Fågelskydd	Jan Artursson soteguiden@telia.com Tel 0523-301 31, mobil 0703-53 70 62

Kommunombud

Kungälv	Gunnar Wikman	Tel 0303-22 00 62
Lysekil	Mats Tunsvik	Tel 0523-403 44
Munkedal	Joachim Thelin	Tel 0524-127 93
Orust	Stefan Oscarsson	Tel 0304-107 54
Sotenäs	Jan Artursson	Tel 0523-301 31
Stenungsund	Magnus Larsson	Tel 0303-845 33
Strömstad	Kent Wilhelmsson	Tel 0526-127 55
Tanum	Göran Strömberg	Tel 0525-292 95
Tjörn	Per Undeland	Tel 031-25 85 53
Uddevalla	Ronny Charlesson	Tel 0522-233 61

Rapportmottagare

Lars Viktorsson Stenbackevägen 5, 451 34 Uddevalla
E-post: lars.v@spray.se Tel 0522-860 37

Bilden på föregående sida

Ringtrast på Ramsvikslandet 24 april 2007.

Foto: Elvor Ohlin (<http://picasaweb.google.se/Elvorfoto>)


Bohusläns Ornitologiska Förening 2011