
Af MORTEN BEITER

FOTO: NIELS CHRISTENSEN

H
vis der er noget, millioner af års
evolution endnu ikke har givet
mennesket, så er det vinger. Vi kan
tilintetgøre verden op til flere gange
og skabe en cassata siciliana, hvis vi
vil. Men vi kan ikke flyve ved egen

kraft, slippe jorden og svæve i vinden. Og når vi forsøger
at kompensere for den manglende egenskab ved at sætte
os ind i særligt indrettede maskiner, som – uanset hvor
avancerede de er – ikke kan hamle op med den mindste
spurv, må flyet stige op i ti kilometers højde for at få luften
bare nogenlunde for sig selv, og selv dér kan vi risikere at
støde på trækkende gæs.

Nej, luftrummet er ikke for mennesker, selv om vi gør alt,
for at lade som om det modsatte var tilfældet. Og måske derfor
betragter nogle af os fuglene som de mest fascinerende blandt
vores medskabninger. Eller, som leder af Vadehavscentret
Klaus Melbye udtrykker det, da vi ensomme i et åbent
landskab kører ad Låningsvejen ud mod Mandø:

»De har vinger, og det har vi ikke. De kan noget, vi ikke
kan, og som vi drømmer om. Det har noget med frihedstrang
at gøre, tror jeg.«

Det er en ganske almindelig dag sidst i marts, og Vadehavet
er blevet indtaget af millioner af fugle på træk, som er i
gang med at æde sig fede i dyndsnegle og frynseorme, og
hvad havbunden ellers byder på, inden turen for manges
vedkommende går videre nordpå, mod tundraen. Er man en
bramgås eller en knortegås, skal man for eksempel til Sibirien.
Er man en kortnæbbet gås, skal man til Svalbard. Og er man
en islandsk ryle, og det er man tit i Vadehavet på denne tid, så
gælder det også tundraen, når kropsvægten er blevet fordoblet
fra 42 til 86 gram.

Vi ruller forbi en mindre flok ryler, som ivrigt prikker
i havbunden med deres lange, spidse næb, som var de
symaskiner med pedalen på mellemgas.

»Normalt ville de være fløjet op. Men de er nok lige
ankommet fra syd for Sahara, så de tænker ikke på andet end
at spise,« siger Klaus Melbye.

Vores tur gennem det enorme fugleområde startede dagen
i forvejen lidt nord for Vadehavet ved en af Danmarks nyeste
ferskvandssøer, den naturgenoprettede Filsø, som efter et drej
på pumpehanen og fjernelse af nogle diger i 2012 forvandlede

sig fra landbrugsland til noget af den sø, den oprindelig var,
indtil mennesket begyndte at rode og regere i 1800-tallet. Et
genvundet paradis for dyr, men også for mennesker, som kan
komme tæt på fuglene i nogle af de mange udsigtstårne, søen
er blevet udstyret med af sin nye ejer og godgører, Aage V.
Jensen Naturfond.

Det regner, nej, det øser ned, og vandet har tændt en dyb
glød af brunt, sort og gyldent i den kuperede hede ved søen,
endnu klædt i sin strenge vinterdragt, der næsten er den flotte-
ste, fordi den fremkalder indre billeder af det, der snart skal til
at ske, og som kulminerer, når først guldblommerne og senere
lyngen springer ud. Bent Jakobsen viser rundt på et køben-
havnsk, som 40 år i Vestjylland ikke har kunnet udviske.

»Jeg er egentlig uddannet bankmand og arbejdede i en bank
fra ’68 til ’74. Når jeg cyklede på arbejde, trak fuglene oppe
over hovedet på mig, om foråret mod nord og om efteråret
mod syd, og det trak, og det trak. Til sidst kunne jeg ikke
holde det ud længere, så jeg stoppede simpelt hen. Jeg havde
sparet nogle penge sammen, og så sagde jeg til mig selv, at dem
måtte jeg leve af, så længe jeg kunne, og så måtte jeg finde ud
af det. Og det gjorde jeg så,« siger Bent Jakobsen, som siden
har ringmærket i nærheden af 100.000 fugle og undervejs
uddannede sig som naturvejleder.

»Tre uger inden Åge Jensens fond skulle overtage området,
fik jeg det at vide, sådan tys-tys. Jeg ved ikke, om I kan
forestille jer, hvordan man har det. Man går her og er jublende
glad for, at Filsø bliver naturområde igen. Men du kan ikke
sige noget. Så når folk spurgte, hvorfor jeg var så glad, måtte
jeg bare sige: ’Jo, solen skinner,’« fortæller Bent Jakobsen.

Vi står i Petersholmtårnet ved søen og har udkig til både
skarver, skalleslugere og den invasive art nilgåsen, mens
områdets fineste beboere, et havørnepar og den i Danmark
sjældne sandterne, ikke viser sig i dag. I baggrunden kan man
høre den hvinende larm af bæltekøretøjer fra det militære
øvelsesterræn, som har lagt beslag på 6500 hektar skov og hede
herude, men det er fuglefolkene kun glade for.

Fuglebumsen i Blåvand

»Personligt har jeg i hvert fald ikke noget imod det, for ellers
havde det hele været tapetseret til med sommerhuse,« siger
Henrik Knudsen, som vi næste morgen tidlig møder på
Fuglestation Blåvand, hvor Henrik Knudsen opholder sig mere
end hjemme hos sig selv på Tåsinge.

»Fuglebums,« kalder han sig selv. Hans gamle far er lidt
mere diplomatisk med udtrykket »nomade«.

»Jeg har været dyretosset siden midten af 70erne, da jeg var
fem-seks år. Men det gik først helt galt lidt senere, da det viste
sig, at jeg var mongol til matematik, og min far sendte mig
til ekstraundervisning. Jeg var godt nok ikke begejstret over
udsigten til at skulle tærske ligninger, men det kom jeg heller
ikke til. For det viste sig, at læreren var fuglekigger og hurtigt
opdagede, at jeg havde samme interesse. Så han begyndte at
slæbe mig med til Skagen på trækture og med til Sverige for at
se på ørne. Jeg lærte ikke én ligning, men jeg lærte om fugle og
mødte nogle jævnaldrende, som havde samme interesse. Vi er
nu blevet gråhårede og halvskaldede, men render stadig rundt
og ser på fugle. Så min far siger tit, at det var det dummeste,
han nogensinde har gjort. For ellers mente han nok, at hans
søn var blevet til lidt mere end en fugletosse,« fortæller Henrik
Knudsen.

Han starter med at ringmærke fugle, når sæsonen går i gang
1. marts, og holder pause i juli, men fortsætter så ellers til sidst
i november. Det bliver til omkring 5000 fugle om året, og
denne morgen er der en del jernspurve og solsorte imellem,
men også fuglekonger – Danmarks mindste fugl, som med
sine fem gram kommer flyvende hele vejen over Nordsøen
fra England, hvor mange af dem overvintrer. Blåvand er det
første, de trætte småfugle støder på, og derfor er haverne
omkring fyret levende om foråret, men i særlig grad om
efteråret, når »hugget« i kystlinjen, som kaldes Blåvandshuk,
fungerer som en skirampe, der sender fuglene nordfra videre
mod overvintringsstederne i England, Holland eller Belgien.

En gærdesmutte hænger i nettet. Den kan være svær at pille
ud, for den »affinder sig ikke med sin skæbne«, som Henrik
Knudsen udtrykker det, men prøver at kæmpe sig gennem
nettet modsat de fleste andre, som hurtigt bare bliver passive,
indtil de er ringmærket og er sluppet løs igen. Indtil for nylig
var gærdesmutten Danmarks næstmindste fugl, men den er
nu blevet overhalet inden om af den rødtoppede fuglekonge,
en sydeuropæisk art, som er på vej ind.

»Jeg fangede én med en hollandsk ring sidste år. Det var den
første levende, som var læst i Danmark, så det var lidt fedt,«
siger Henrik Knudsen og blæser gærdesmutten på brystet, så
han kan se, hvor meget fedt den har på kroppen.

»Det her er en ’fedt 1’, hvilket er meget lidt. Den skal helt op
på 5, før den kan komme videre.«

Marskens nordlys

Betalingen er dårlig, 150 kroner om dagen, man skal op,
før fanden får sko på, for at åbne nettene inden solopgang,

det kan være en munkeagtig, ensom tilværelse, og Henrik
Knudsen bliver ofte syg, når en sæson er forbi, fordi han er ble-
vet udtæret af søvnmangel. Af samme grund advarede en læge
ham engang om, at han ikke ville blive 50, hvis han ikke lagde
sin livsstil om. Så nu går han lidt tidligere i seng. Men fuglene
håber han at kunne blive ved med så længe som muligt.

»Det bliver da sværere og sværere at leve sådan her, også på
grund af det økonomiske, men man tilpasser sig. Nu har jeg
heller ikke så meget, jeg skal betale til, ingen børn, for ellers
havde det været helt umuligt. Bare jeg kan betale huslejen, er
jeg tilfreds,« siger han.

Hen på eftermiddagen er vi på vej rundt på Mandø sammen
med Klaus Melbye fra Vadehavscentret efter en tur hen over
den uendelige flade, hvor sværme af tusindvis af ryler danner
changerende, metalliske bånd på himlen i noget, der meget
rammende er blevet kaldt »marskens nordlys«.

»Men det kendetegner lidt fuglefolk, gør det ikke?« kom-
menterer han livsstilen.

»Der er ikke mange kvinder i det slæng. Vi har lige mistet en
rigtig god fuglemand herude. Han døde af kræft, 37 år gam-
mel. Det var simpelt hen så trist. Men han var særlig på den
måde, at han havde en familie, han havde børn, og han forstod
at dele fuglene og børn og familie. Det gjorde ham til en ener.
Jeg er heller ikke selv en del af fugleslænget, for jeg er også
gift og har børn og har det rigtig godt med det. Jeg har nogle
dejlige sønner, og da en af de første danske steppehøge blev
set nede ved Råhede, da væltede det jo ind med alle mulige fug-
lespottere, og folk var helt vilde. Så kom min søn på ti år, tog
ansigtet fra kikkerten og sagde: ’Far, den er grå og hvid, og den
ligner en sølvmåge. Er det det, de er kørt helt fra København
for at se?’ Det er skønt at høre sådan noget fra en knægt på 10
år. Men omvendt er det også fantastisk, at der er nogle, der er
passionerede,« siger Klaus Melbye og afbryder sig selv, da en
stor rovfugl letter fra et skovkrat og stryger ind foran os.

»Hov! Hvad har vi dér? Nej, det er nemlig ikke en rørhøg.
Det er bare en musvåge.«

Sådan bliver vi hele tiden afbrudt. »Der er en lysbuget knorte-
gås!« »Der er en husrødstjert!« Og »der er en gul vipstjert, det
er den første, jeg ser i år!«

Velkommen til lorteland

Sidste udbrud kommer fra Iver Gram i nærheden af Det
Dansk-Tyske Dige vest for Tønder, hvor tusinder og atter
tusinder af gæs, mest de fremstormende sort-hvide bramgæs,
er i færd med at tanke op til turen videre til Sibirien. Gram

På vingerne. Millioner af fugle på træk gæster i disse måneder den jyske vestkyst for at tanke op, inden turen går videre nordpå til yngleområderne.

Weekendavisen besøgte den enorme rasteplads og nogle af de passionerede mennesker, som lever og ånder med fuglene.

Fuglemandssnak

Danmarks mindste fugl, en fuglekonge på

bare fem gram, er gået i Henrik Knudsens

net. Den er sandsynligvis kort forinden

fløjet hele vejen over Nordsøen fra sin

overvintring i England.

Den garvede fuglemand Henrik Knudsen sætter en jernspurv fri efter en succesfuld ringmærkning ved Fuglestation Blåvand.

Vadehavscentrets leder Klaus Melbye

med et kranie af en sule.

En plastikdåse, som engang blev brugt

til filmruller, er det perfekte redskab til

vejning af småfugle.

LAYOUT: BENTE BRUUN

Samfund4 # 13 31. marts 2017 Weekendavisen

FÅ EN PRØVETUR DER OVERSTIGER DINE FORVENTNINGER

SÆT DIG
BAG RATTET.

ÅBENT HUS
DEN 1.-2. APRIL

ECE forbrug mellem 16,4 km/l og 21,3 km/l – energiklasse B -
A+ . Prisen er ekskl. leveringsomkostninger kr. 3.880,- Bilen kan være vist med ekstraudstyr.

Der tages forbehold for trykfejl.

Kender du de køreture, man vil ønske aldrig ender? Hvor køreglæden ligesom får ny energi? Det er de ture, vores nye Civic er designet til – og denne gang er vi

startet forfra. Fra bunden. Ny undervogn, nyt ultrapræcist styretøj, spritny kabine, opdateret design, 51% større stivhed i karosseriet og to nye benzinmotorer på

hhv. 129 og 182 hk. Vælg mellem 6-trins manuel -eller CVT gearkasse. Alt sammen kombineret med nyt intelligent sikkerhedsudstyr, som kollisionsbegrænsende

bremsesystem, vognbaneadvarselssystem, vognbaneassistent, intelligent fartpilot, udvidet vognbaneassistent og system til registrering af trafi kskilte. Med andre

ord: En helt uhørt sikkerhedspakke som standard. Kig forbi til en prøvetur – og sæt forventningerne højt. Pris fra kun 249.000 kr.

Se mere på honda.dk

STOR SIKKERHEDSPAKKE SOM STANDARD

FANTASTISKE KØREEGENSKABER.

 FØRENDE PÅ SIKKERHED.

NY HONDA CIVIC

Af MARTA SØRENSEN

»Jeg vil jo gerne have, at din hjerne bliver ved
med at fungere,« fik jeg for et par måneder
siden at vide fra et velmenende menneske, der
bruger cykelhjelm. Vedkommende supplerede
med en hårrejsende ulykkeshistorie om en
hjelmløs cyklist, der var endt som grøntsag.
Et dagdrømmende øjeblik, en uopmærksom
højresvingende bilist, og man risikerer
trafikkatastrofer og pludselig død, blev det
antydet.

Selv er jeg en frihedselskende og modig
landevejspioner, der selvfølgelig kører
barhovedet, fordi jeg ikke frygter døden,
lever i nuet og i øvrigt synes, at cykelhjelme
er bøvlede og usmarte. Derfor fortrænger
jeg resolut ovenstående rædselsfortællinger,

ligesom jeg også planlægger at fortrænge de
nedslående katastrofehistorier, der på sociale
medier fulgte Avisen.dk’s nylige undersøgelse
om cykelhjelme. Mediets rundspørge viser,
at over 70 procent af danskerne ønsker, at
det skal være lovpligtigt at bruge hjelm.
Nogle mener, påbuddet kun skal gælde
børn eller unge, men knap halvdelen vil
faktisk også gerne have, at jeg myndige og
selvbestemmende individ skal risikere en
bøde, hvis jeg dropper hjelmen på vej til
Netto.

NOGLE ville måske sige, at jeg repræsenterer
den side i debatten, der handler om menne-
skets utrolig stærke trang til at gøre virkelig
idiotiske ting, fordi man har lyst. Her vil
jeg påpege, at der findes undersøgelser, som
viser, at cyklister som jeg i gennemsnit kører
sikrere og behandles bedre af andre trafik-
anter. Når antallet af hjelme går op, går
antallet af hjerneskader ikke nødvendigvis
ned.

Men hånden på hjertet: Det er jo bare
min beroligende efterrationalisering, der
skal forsvare det faktum, at det er sværere
at købe en hjelm og tage den på hver dag
end ikke at gøre det. Det er nemmere at
gøre noget nemt, som man kan få lidt
obligatorisk dårlig samvittighed over, inden
man gør det igen.

Det havde den studerende erfaret, der
for halvandet år siden skrev et indlæg til
Politiken med titlen »Tving mig til at bære
cykelhjelm, tak!«. Hun ønskede, at staten
simpelthen gjorde det lovpligtigt for hende
at bære hjelm. Selvfølgelig kunne hun af
egen drift sætte en sådan på hovedet, men
ak, alt det gode, hun vil, det gør hun ikke,
mens alt det onde og risikofyldte, som hun
ikke vil, det gør hun. Altså er det bedst, at
den frie vilje tøjles lidt, og så må resten af
Danmark også lystre.

PÅ den anden side af debatten står den
berusende trang til at underkaste sig. Når

man har erkendt, at man ustandselig træffer
dårlige valg, især når man er travl og måske
lidt sulten, er der intet mere saliggørende
end at vide, at der trods alt er ét område,
hvor man ikke behøver bruge kræfter på at
vælge det fornuftige, fordi loven har gjort
det for dig. Trangen til underkastelse er
forståelig, men også en smule ynkelig på
lang sigt, især når det kommer til så relativt
private detaljer som, hvad man putter på
hovedet.

Lad os hjerneskadede, -rystede og
-døde in spe dog have vores små
fornøjelser for os selv, vores lille frihedsventil
ned ad Amagerbrogade, vores
beige afglans af det vilde pionerliv,
ud i det ukendte med ubeskyttet hoved,
vinden i håret og diodelygter til 20 kroner.
Måske fungerer vores hjerner ikke helt
perfekt i lige det øjeblik, men vi nyder det,
mens vi ler døden i ansigtet, får obligatorisk
dårlig samvittighed og fortrænger alting
igen.

Cykelhjelmstvang, nu!

Kommentar. Det er åbenbart bedst, at den frie vilje tøjles lidt, og så må resten af Danmark også lystre.

Op mod et par

hundrede tusinde

bramgæs lægger

vejen forbi Danmark

på vejen mod

ynglepladserne i det

nordlige Rusland,

og en god del af

dem tanker op i

Tøndermarsken,

her i inddigningen

Margrethe Kog ved

Højer.

En fuglekongehan

i nettet.

Resterne af en

måge, efter at en

rovfugl har fået

sin frokost. På

Mandø.

er biolog og var i mange år udstationeret embedsmand fra
Miljøministeriet, men lever nu af at guide besøgende rundt
i marsken, blandt andet for at se stæresværmenes dans på
himlen, som Iver Gram har gjort kendt over hele landet under
navnet »Sort Sol«. Med 45.000 årlige besøgende uden tvivl
det største trækplaster i den del af landet ud over Tønder
Festivalen. Og beviset på, at man også som menneske kan leve
af sin natur. Hvis man passer godt på den.

Vi ser ud over en gåseflok på omkring 25.000 gæs, der
æder og skider i ét væk, mere præcist med et indtag på tre
gange deres kropsvægt om dagen, »og når de rigtig er i gang,
kommer der et ekskrement hvert 1,8 minut, og der går 12,5
minutter fra næbspids til halegump, så meget gennemtræk er
der,« fortæller Iver Gram henrykt.

Ikke underligt, at de tyske landmænd får udbetalt
erstatning, hvis de kan dokumentere, at antallet af gåselorte pr.
kvadratmeter mark overstiger et vist antal. Sådan er det endnu
ikke på den danske side af grænsen, hvor gæssene i stedet
bliver jaget med biler for at holde dem væk fra markerne. Et
sisyfosarbejde, hvis det handler om
bramgæs, som år efter år vender tilbage og bare bliver flere og
flere.

Vi kører hen over den lille dæmningsvej, som ligger lige på
grænsen og så præcist, at højre side af vejen ligger i Danmark
og den venstre i Tyskland.

»Lige her omkring fandt jeg engang for mange år siden
40 pas, der var stampet ned i mudderet. Det var, da én af de
illegale ruter ind i landet gik den her vej, og nogle skaffede
sig af med deres pas, fordi de måske ikke havde ret til
opholdstilladelse, og så kunne de måske lade som om, de kom
fra et andet sted.«

Friheden er ikke den samme på jorden, som den er i luften.
Og nu går en havørn på vingerne henne på diget, og tusinder
af bramgæs går på vingerne for at redde sig, og himlen har
igen vores fulde opmærksomhed.

 KORREKTUR: ANNE STUMMANN, LISBETH RINDHOLT

Højtlæsning
Hvis De er abonnent, kan De høre Morten

Beiter læse sin artikel på Lydavisen.dk

Højtlæsning

Samfund # 13 31. marts 2017 5Weekendavisen

