

DET NORDFYNSKE ØHAV

Mågeøerne, øerne i Gyldensteens Kystlagune og øerne syd for Æbelø

- Herunder storhed og fald for yngle-fuglelivet på øerne syd for Æbelø

Udarbejdet af Kurt Due Johansen for Dansk Ornitologisk Forening, Fyn, november 2019

Indholdsfortegnelse

Indledning	3-4
Beskrivelse af Det Nordfynske Øhav	5-6
Beskrivelse af de enkelte ø-have	
Mågeøerne	7-11
Øerne syd for Æbelø	11-18
Æbelø	18-19
Kystlagunen ved Gyldensteen	19-21
Forhold af betydning for de ynglende kystfugle	22-22
Materialets indsamling	24-25
Artsgennemgang	26-79
Overordnet konklusion	80-84

Indledning

Storhed og fald for ynglefuglene på øerne syd for Æbelø

For 15 år siden var øerne syd for Æbelø et paradis for ynglende kystfugle. Øerne var sprængfyldte med ynglende knopsvaner, grågæs, svømmeænder, ederfugl, rødben, vibe, klyde, strandskade, stor præstekrave, hættemåge, stormmåge, sildemåge, sølvmåge, svartbag og havterne. Selv på skovøen Æbelø, som man skulle tro var temmelig uegnet for ynglende kystfugle, ynglede der både knopsvane, grågås, måger og terner. Sommetider kom sjældnere ynglefugle "forbi" øerne syd for Æbelø, f.eks. mosehornugle og splitterne. En enkelt gang den sorthovedede måge. Der var så mange fugle der ynglede, at det "sydede og boblede". Øernes ynglefuglebestand var i Danmarksklasse.

Vi springer lige 15 år frem i tiden. Scenen er ynglesæsonen 2019. Hvor der blot 15 år tidligere var et ynglefugleliv der sagde "sparto" til alt, er øerne syd for Æbelø nu gabende tomme for fugle. Ikke én ynglende kystfugl. Ingen svaner, gæs, svømmeænder eller alt det andet. Sådan har det været i snart 15 år. Tomhed. Ingen ynglende fugle. Øerne syd for Æbelø er og bliver en katastrofe hvad angår de ynglende kystfugle.

Drætlingen den eneste ø syd for Æbelø, der slipper for ræve-besøg

Drætlingen nord for Dræet kan ræven stadig ikke nå. Derfor har fuglene her et "helle".

Årsagen til fuglenes forsvinden fra øerne syd for Æbelø, den er krystalklar. Det drejer sig om ynglende eller besøgende ræve lige midt i paradiset. Observatørerne har set det. Bl.a. ynglende ræve lige under gulvbrædderne på de forladte huse på Dræet. Er der ikke yngleræve, kommer rævene på besøg fra fastlandet, når det er lavvande. Og det gælder alle øerne. Er der ræve på Dræet, er der også ræve på Æbelø Holm og Ejlinge, for ræven, den løfter bare halen og vandrer fra ø til ø.

Mågeøerne, Drætlingen og Kystlagunen – stadig værdifulde for kystfuglene

Det står altså katastrofalt til med ynglefuglene på øerne syd for Æbelø. Så galt står det heldigvis ikke til på øerne ved Bogense, Mågeøerne. Her har ynglefuglene holdt sig på et relativ pænt niveau, selv om ræven også dukker op her med mellemrum. Vi ved med sikkerhed, at der var ræv på Mågeøerne 2013-15 og det gik da også hårdt ud over ynglefuglene. Bortset fra de 3 år der var ræv på Mågeøerne, er der stadig mange ynglende kystfugle på Mågeøerne: skarv, knopsvane, grågås, ederfugl, strandskade, klyde, stor præstekrave, sildemåge, sølvmåge, svartbag og havterne.

Kystlagunen ved Gyldensteen – en ny chance for fuglene ?

Som noget nyt har Aage V. Jensen Naturfond genoprettet et helt øhav i Kystlagunen ved Gyldensteen fra 2014, hvor digerne blev delvis fjernet, og vandet kunne løbe ind i det nye øhav. Øerne i dette dejlige øhav blev straks blevet invaderet af ynglende ederfugle, toppet skallesluger, måger, terner og vadefugle. Men freden er måske ikke helt så stor, som vi tror. I hvert fald blev en helt ø tømt for fugle fra den ene uge til den anden i yngletiden i 2019. Den bedste ø med en stor havternekoloni og en stor klydekoloni. Vi kender ikke helt grunden til at fuglene forsvandt så pludseligt fra øen.

Samlet konklusion vedr. fuglelivet i Det Nordfynske Øhav

Fuglene er helt forsvundet fra øerne syd for Æbelø. Derfor er det ekstra positivt, at fuglelivet har bidt sig fast i Mågeøerne og at der er indvandret nye kystfugle til Kystlagunen. Den samlede tilbagegang, der er sket blandt fuglene, er af den grund ikke større, end den er. Derfor har nogle fuglearter kunne holde antallet af ynglepar, trods de nærmest katastrofeagtige tilstande på øerne syd for Æbelø.

Men samlet set er det ikke til at komme uden om, at trods genskabelse af Kystlagunen ved Gyldensteen, så har de for kystfuglene uheldige forhold på øerne syd for Æbelø betydet, at flere fuglearter helt har forladt totalområdet Det Nordfynske Øhav og at flere arter samlet er gået tilbage i antal, hvor de burde være gået frem, fordi der er kommet langt flere øer og flere fourageringsområder.

Der bør derfor fokuseres på at gennemføre tiltag, der kan forbedre forholdene for kystfuglene, især på øerne syd for Æbelø, men også i Kystlagunen.

Beskrivelse af Det Nordfynske Øhav

Det Nordfynske Øhav er et lavvandet farvand, der strækker sig fra Bogense til området syd for Æbelø. Vanddybderne er fra få centimeter til lige under 1 meter vand. Øhavet er egentlig 3 separate ø-have, som samlet udgør **Det Nordfynske Øhav**. Lige øst for Bogense ligger Mågeøerne. Syd for Mågeøerne ligger et nyt øhav, som først er genopstået som en anden fugl Fønix i 2014, hvor Aage V. Jensen Naturfond gav de inddæmmede arealer tilbage til havet ved naturgenopretning. Det sidste øhav er øerne syd for Æbelø.

Det Nordfynske Øhav ligger i et overordentlig lavvandet havområde. Med blå streg er indtegnet 2-meter kurven. Inden for 2-meter kurven blotlægges 5-10 hektar ved lavvande som vadehav umiddelbart op til Mågeøerne. Mellem Dræet, Æbelø Holm, Ejlinge og fastlandet, blotlægges 50-100 hektar som vadehav. Fra www.grundkortfyn.dk

Øerne nord og øst for Bogense, i det man med inspiration fra øhavet syd for Fyn, kunne kaldet **Det Nordfynske Øhav**, nemlig Mågeøerne, øerne syd for Æbelø og Kystlagunen ved Gyldensteen, udgør et samlet øhav med ca. 25 øer, et af de større øhaver – arkipelager – i Danmark.

Øerne spænder fra små holme over mellemstore og store øer som skovøen Æbelø. Øerne rummer, trods store tilbagegange, stadig et unikt fugleliv. Til og med rummer øerne overraskende nyheder som en yngleforekomst af den supersjældne rovterne.

Øernes fugleliv har været fulgt i mere end 50 år, dog ikke hvert år – langt fra - men de foreliggende resultater kan alligevel fortælle meget om fuglelivets forandring. For forandring er der tale om. Fugle kommer og går i takt med at deres vilkår ændres.

Da fuglelivet kun er optalt på den enkelte ø med års mellemrum, for nogens vedkommende en del års mellemrum, bliver det at tegne et billede af øernes fugleliv noget af et puslespil - "brikker til en mosaik". Selv om puslespillet mangler nogle brikker, giver de oplysninger vi har, alligevel nok oplysninger til at vi kan tegne et overordnet billede af øernes fugleliv – og forandring.

Fuglelivet på de mange øer er desværre for nogens vedkommende ændret til det ringere på flere af øerne.

En række øer står som nævnt "skrigende" tomme for jordrugende fugle. Det er øerne syd for Æbelø. Her yngede for under 20 år siden, f.eks. nogen af Danmarks største koncentrationer af ederfugle – 2.000 par! De er alle fuldstændig væk i dag, bortset fra en håndfuld på en nyopdukke ø, hvor ræven ikke kan komme ud. For øerne er det nemlig i høj grad ræven, der er slangen i paradiset.

Natura 2000 område

Hele Det Nordfynske Øhav er Natura 2000 område, både Habitatområde og EU-fuglebeskyttelsesområde.

Natura 2000 området Æbelø og kysten ved Næstå.

BESKRIVELSE AF DE ENKELTE Ø-HAVE

Mågeøerne

Beliggenhed

Mågeøerne ligger lige op til byen Bogense, nord for diget, i den østlige ende af byen.

En af de vestligste Mågeøer med udsigt til Bogense Kirke. Foto: Kurt Due Johansen.

Beskrivelse

Mågeøerne er en række øer, der er mere eller mindre bevoksede med strandengplanter. Øerne ændrer sig til stadighed og der er i dag 5-6 øer. Øerne er beliggende i et meget lavvandet farvand med ½ til 1/1 meters dybde. Ved lavvande blotlægges 5-10 hektar som vadearealer, ved kraftig lavvande, endnu større arealer.

Dele af søterritoriet på "undersiden" af Mågeøerne blotlægges som vade og er en rigtig fin vadefuglelokalitet i træktiden. Foto: Kurt Due Johansen.

Hvordan er Mågeøerne skabt?

Indtil ca. 1930 var Mågeøerne "ingenting". Her lige øst for Bogense var der blot et lavvandet farvand, dækket af vand.

Mågeøerne blev skabt ved sandvandring, især efter at ålegræsset forsvandt ved en verdensomspændende "ålegræskatastrofe" omkring 1934. Da ålegræsset forsvandt, var der ikke noget der hindrede, at sandet kunne "vandre" med strømmen. Måske var der også muslingebanker, som kunne fange sandet. På den måde blev mindre sandøer starten på en egentlig ø-dannelse, som så er fortsat ved at sandøerne er blevet bevoksede med strandengsplanter, som har gjort øerne mere stabile. Mågeøerne udgør nu et samlet areal på ca. 5 hektar. Arealet med fladvand og vade inden for Mågeøerne udgør ca. 100 hektar.

Det første luftfotografi af Mågeøerne fra 1945. Det ses, at øerne er ubevoksede. Fra www.grundkortfyn.dk

Beskyttelse

Mågeøerne er i dag beskyttet ved følgende beskyttelseslag: Øerne og det omgivende farvand er en del af Natura 2000 området "Æbelø og kysten ved Næra". Øerne er vildtreservat i yngletiden med adgangsforbud 1.3-1.9.

En mindre del af området er beskyttet mod jagt, fordi byzonen i Bogense "kaster" en 500 meter jagtfri zone af sig.

Byzonen ud for Bogense, rødt skraveret, som angiver hvor der ikke må drives jagt på søterritoriet.

Fugleliv

Fuglelivet på Mågeøerne er særdeles rigt, fordi øerne "normalt" giver beskyttelse mod ræv. Der er dog konstateret ræv flere år på Mågeøerne i 2000-årene (2013-2015), hvorfor fuglelivet disse år har været fattigt, da rævene ved deres tilstedeværelse jager fuglene væk. Rævens tilstedeværelse var bl.a. årsag til, at skarven på det nærmeste forsvandt.

I år uden ræv yngler skarv, knopsvane, grågås, ederflugl, strandskade, stor præstekrave, stormmåge, silde-
måge, sølvmåge, svartbag og havterne.

I træktiden er de lavvandede arealer mellem Bogense og Mågeøerne, rastepuds for udpegningsarten lysbu-
get knortegås. Desuden forekommer her mange rastende og fouragerende vadefugle.

Mågeøerne, luftfoto 2018 fra www.grundkortFyn.dk

Mågeøerne set fra sydøst. Bemærk det lave vand mellem Mågeøerne og fastlandet. Større flader blotlægges som vade eller som et helt lavvandet område, et fremragende fourageringsområde for måger, terner og vadefugle – og for trækkende kystfugle. I fotoets nederste halvdel ses en del af den genskabte Kystlagune ved Gyldensteen. Foto: Viggo Lind.

Øerne syd for Æbelø

Syd for Æbelø ligger øerne Drætlingen, Dræet, Æbelø Holm og Ejlinge.

Syd for Æbelø ligger øerne Dræet med den vest for liggende, nyligt tilvoksede tange "Dræet vest", tidligere kaldet Drætlingen – nogen steder også kaldet "Drættegrund". I dag er Drætlingen en selvstændig ø, der ligger på det lavvandede flak, Drættegrund, nordvest for Dræet. Drættegrund er altså kun en del af søterritoriet og ikke en ø. Øst for Dræet ligger Æbelø Holm, som "hænger" sammen med Æbelø via landtangen Brådet. Sydøst for Æbelø Holm ligger Ejlinge. www.grundkortFyn.dk 2018.

Inden for de seneste godt 50 år er der sket en udvikling omkring øerne i området, idet der først voksede en selvstændig ø op umiddelbart vest for Dræet. På luftfotoet fra 1945 ses den første begyndelse til denne ø. Øen er omkring 2000 vokset sammen med Dræet, således at Dræet og øen vest for - "Dræet vest" - nu udgør én ø. Det foreslås, som anført, at kalde dette specifikke område for "Dræet vest" og kalde den næste ø, som ligger nordvest for Dræet vest for Drætlingen.

Udviklingen af Dræet Vest

Luftfotos af Dræet vest 1945 og 1954.

Luftfotos af Dræet vest fra 2018. Dræet vest er nu en integreret del af Dræet, idet den udgør en odde mod vest på Dræet. Fra www.grundkortfyn.dk

Drætlingen nordvest for Dræet

Arealerne nordvest for Dræet var endnu i 2004 blot et ganske lavt farvand med sandbanker, der var overskyldet ved højvande, kaldet Drættegrund. Men så gik det stærkt. På luftfotoet fra 2006 kan det ses, at der på blot 2 år, fra 2004 til 2006, er vokset et stort ø-område op. Dette område kaldes Drætlingen.

Drætlingen nordvest for Dræet voksede lynhurtigt op og blev et helt ø-rige i perioden 2004 til 2006. Indtil 2004 var Drætlingen blot nogle lave sandbanker, der hovedsagelig blev dækket af vand ved højvande. Nu er der et større ø-kompleks, som kun bliver overskyldet ved kraftig højvande. Fra www.grundkortfyn.dk

Drætlingen, maj 2015. Der ses nye landdannelser med små krumodder. I luften flyver flokke af sølvmåger og svartbag. Foto: Kurt Due Johansen.

Som det ses på dette foto (maj 2015) af Drætlingen, er der allerede dannet små vadeflader der eksponeres ved lavvande. Et lille eldorado for vadefugle. Foto: Kurt Due Johansen.

Luftfoto fra 2018 af Drætlingen. Fra www.grundkortfyn.dk

Fugleliv

På Drætlingen yngler ederfugl, sølvmåge, svartbag, strandskade og somme tider havterne. Som noget helt ekceptionelt, forsøgte rovternen at yngle i 2019.

De andre øer syd for Æbelø

Æbelø Holm

Æbelø Holm er en 25 hektar stor ø, der er dannet ved transport af sand og silt fra Æbelø og havet. Øen udgøres hovedsagelig af strandeng og overdrev. Der er et system af loer og pander på øen. Der er en lille fyrre-bevoksning mod nord.

Fugleliv

Der er i dag ingen ynglende kystfugle overhovedet på Æbelø Holm, efter at der tidligere var meget store kolonier af bl.a. knopsvane, grågås, gråand, ederfugl, strandskade, rødben, vibe, stor præstekrave, hættemåge, stormmåge, sildemåge, sølvmåge og svartbag.

Udstrakte strandenge på Æbelø Holm. På Æbelø Holm er strandengssystemet med loer og pander stadig intakt, uden forekomst af afvandingskanaler! Æbelø Holm afgræsses ikke. Foto: Kurt Due Johansen.

Dræet

Øverst tv: Husene og gårdene på Dræet får nu lov til at forfalde, en smuk kontrast til samfundets vækst på fastlandet. Øverst th: Udsigt fra vest mod Dræets bebyggelser, der opleves som små skovplantninger, men er de tidligere haver der nu vokser vildt. Midten: Dræet vest, som tidligere blev kaldt "Drætlingen". Dræet vest er nu vokset sammen med Dræet. Foto: Kurt Due Johansen.

Dræet set fra øst. I forgrunden Æbelø Holm. Endvidere ses mod vest Dræet vest og mod nord ses Drætlingen. Foto: Viggo Lind.

Dræet er en 27,5 hektar stor ø, der udgøres af en morænekerne, hvorpå der er "påvejset" marine dannelser i form af strandenge mod vest og øst. Efter at en tidligere ø vest for Dræet nu er blevet en integreret del af Dræet, løber der nu en lang tange mod vest.

Der ligger 6 gårde og huse på Dræet, som får lov til at forfalde. Haverne gror nu vildt og udgør et veritabelt vildnis. Der er et enkelt vandhul på øen.

Fugleliv

Der er i dag ingen ynglende kystfugle overhovedet på Dræet, efter at der tidligere var store kolonier af bl.a. knopsvane, grågås, gråand, ederfugl, strandskade, rødben, vibe, stor præstekrave, hættemåge, stormmåge, sildemåge, sølvmåge og svartbag.

Ejllinge

Ejllinge på 16 hektar er den mindste af øerne syd for Æbelø. Ejllinges kerne udgøres af moræne, mens ca. 50 % udgøres af strandenge. Der er en mindre gård på Ejllinge samt et fritidshus.

Den sydlige del af Ejllinge: Strandenge begrænset af dige. På den højre side (nord for) af diget er der lidt mere kulturprægede enge. Ingen af engene afgræsses længere. Dele af øen slås nogle gange. Foto: Kurt Due Johansen.

Fugleliv

Der er i dag ingen ynglende kystfugle på Ejlinge, efter at der tidligere var kolonier af bl.a. knopsvane, grågås, gråand, ederfugl, strandskade, rødben, vibe, stor præstekrave, hættemåge, stormmåge og havterne. Især kolonierne af stormmåge var tidligere meget store (500-600 par).

Æbelø

Kig fra højderne på den sydlige del af Æbelø ned mod Brådet, som er en forlængelse af Æbelø, bestående af sand og sten, der bl.a. er udvasket fra Æbelø's klinter. Det er herved, på overgangen mellem Æbelø og Brådet, at måger og terner yngede "engang". Desuden var der i 1960'erne store måge- og ternekolonier i de gamle ralgrave, hvor der blev gravet ral til den gamle Lillebæltsbro. Foto: Kurt Due Johansen, maj 2015.

Fugleliv

Tidligere ynglede der havterne og stormmåge, foruden knopsvane og grågås på Æbelø, men efter rævens tilkomst, er der i dag kun stor præstekrave og strandskade, og det er tvivlsomt om de får unger på vingerne på grund af stort besøgspress samt tilstedeværelse af ræv.

Kystlagunen ved Gyldensteen

Øerne i Kystlagunen markeret med rødt. I den vestlige del af området begrænses Kystlagunen af Store Stegø, mod syd af digerne mod Ålebækken og mod øst og nordøst af den vestlige del af Langø samt dæmningen mellem Kystlagunen og Engsøen.
www.grundkortfyn.dk

Med genetableringen af Kystlagunen på 210 hektar på Gyldensteen i 2014, blev samfundet 13 øer rigere. Den oprindelige ø Lindholm, som i perioden 1871-2014 blot var en del af diget mellem Store Stegø og Langø, blev atter en ø. Samtidig er tidligere digestumper samt nyetablerede øer nu en del af det nye øhav. Bortset fra Lindholm og digestumpen øst herfor, er de nye øer relativ små, få 100 m² til et par 1.000 m². Øerne er beliggende i et særdeles lavvandet farvand med største dybder på ca. 3 meter.

Selve Kystlagunen blev genskabt ved at gennembryde dæmningerne vest og øst for Lindholm, således at vandet atter kunne strømme frem og tilbage.

Kystlagunen 29.12.2017 fra en af øerne syd for Lindholm, med udsigt til denne. Lindholm har i modsætning til de øvrige øer i Kystlagunen den samme form som før inddæmningen i 1871. Foto: Kurt Due Johansen.

Fugleliv

På øerne i Kystlagunen yngler grågås, ederfugl, toppet skallesluger, hættemåge, stormmåge, sølvmåge, svartbag, havterne og klyde.

Den genskabte Kystlagunen ved Gyldensteen. Luftfoto fra 2014 af Viggo Lind. Området set fra vest med Store Stegø i forgrunden. I øvrigt ses de 13 øer i Kystlagunen, herunder den naturlige ø Lindholm lige over Store Stegø. De øvrige øer er kunstigt skabt. I baggrunden ses den genskabte Engsoen ved Gyldensteen.

Forhold af betydning for de ynglende kystfugle

Beboelse af øerne

Der har aldrig været beboelse på Mågeøerne, Æbelø Holm og Drætlingen.

Æbelø har været beboet indtil for ca. 10 år siden. Der lå oprindeligt 6 beboelser på Dræet. Den sidste beboer på Dræet flyttede ca. 1960. På Ejlinge var der én beboer indtil 1999 samt et fritidshus. I dag bor her ingen fast.

Forekomst af ræv

Forekomsten af ræv er af stor negativ betydning for fuglelivet på øerne, fordi fuglene forlader stedet, når der er ræv, eller også får fuglene ingen unger på vingerne på grund af prædation fra rævens side. Der er ved de forskellige optællinger nogle gange noteret ræv, andre gange har optællerne ikke noteret forholdet.

Følgende år vides der med sikkerhed at have været ræv på øerne

Æbelø: Der har været ræv på Æbelø, i hvert fald de seneste 15-20 år.

Æbelø Holm: Der er noteret ræv på holmen 1996, 2000 og 2004.

Dræet: Ræv er noteret 2004 og 2006.

Ejlinge: Der er noteret ræv på øen 2004. Det vides med sikkerhed, at der IKKE var ræv i 1996.

Mågeøerne: Der var ræv på øerne i 2013, 2014 og 2015.

Der må regnes med, at der har været ræv på Æbelø Holm, Dræet og Ejlinge alle årene efter 2006, i hvert fald i perioder.

Forekomst af store måger – sølvmåge og svartbag, som påvirker det øvrige kystfugleliv - og noget om betydningen af små og store øer

De store måger på dele af øerne er af stor betydning for det øvrige kystfuglesamfund, f.eks. vadefugle, stormmåge og tern. Jacob Sterup, der er en erfaren optæller af fuglene på Mågeøerne, regner de store måger til en af de faktorer, der påvirker de øvrige kystfugle kraftigt. Han påpeger, at der på Mågeøerne sjældent ses kuld af mange af de øvrige ynglende kystfugle, f.eks. stormmåge og stor præstekrave.

De små øer kan på grund af de store mågers store effekt på den øvrige kystfuglefauna have en særlig positiv betydning, f.eks. for ynglende havterner, i det omfang øerne ikke kan nås af ræven. På de små rævefrie øer er der ofte kun få, eller slet ingen sølvmåger, der yngler. Fraværet af store måger på de mindre øer kan derfor betyde, at der samles særlig store koncentrationer af kystfugle. Det er f.eks. tilfældet på den

østligste, ganske lille ø i Kystlagunen ved Gyldensteen, hvor der de seneste år har været store blandede kolonier af havterne og klyde, foruden strandskade, stormmåge og hættemåge. I 2019 forsvandt alle ynglende kystfugle på denne ø pludselig, uden varsel. En ræv, eller et andet 4-benet rovdyr er muligvis på trods af vandet mellem øen og fastlandet, alligevel kommet over på øen.

Omvendt er store øer, i den udstrækning de er rævefrie, også vigtige ynglepladser for en bred vifte af kystfugle, også selv om de bebos af store måger som sølvmåge og svartbag. På de store øer er der netop det der er brug for, nemlig plads. Her er plads til mange forskellige ynglende kystfugle, lige fra knopsvaner, grågåås, gravand, svømmeændler, vadefugle, måger og terner. Prisen for pladsen kan så være, at dele af kystfuglefaunaen præderes i et eller andet omfang af sølvmåge og svartbag.

Ø-reservat

Af hensyn til fuglenes ro på øerne, er der adgangsforbud følgende steder:

Dræet fra 1.3 til 15.7.

Æbelø Holm, uden for vejen fra 1.3 til 15.7.

Drætlingen fra 1.3 til 1.9.

Dræet vest fra 1.3 til 1.9.

Mågeøerne fra 1.3 til 1.9

Ejlinge – ingen adgangsreguleringer.

Vildtreservatet i fuglenes yngletid på Mågeøerne, Drætlingen og Dræet vest. Desuden er der adgang forbudt i fuglenes yngletid på Dræet og Æbelø Holm, uden for kørevejen.

Materialets indsamling

Materialet til denne rapport stammer fra følgende kilder:

- Artikel i Flora og Fauna 1982 om Mågeøernes ynglefugle 1967-1980.
- Oplysninger om ynglefuglene på øerne syd for Æbelø, indsamlet af Fyns Amt 1994-2006.
- Oplysninger om ynglefuglene på alle øerne i totalområdet fra www.dof-basen.
- Optællinger af ynglefuglene i Kystlagunen ved Gyldensteen 2014-2019, foretaget af Jens Bækkelund og Kurt Due Johansen.
- Optælling af ynglende skarv på Mågeøerne 1985-2019, især afrapporteret i de årlige skarv-rapporter samt oplysninger i DOF-basen og fra Jacob Sterup.
- Oplysninger om ynglefuglene i "Æbelø, status 2000".

Materialets mangler

Idet vi går ud fra at materialets kvalitet generelt er i orden, må det konstateres, at der er store mangler og huller i materialet. Der mangler således især optællinger i perioden 1980-1989.

Desuden er der kun få år, hvor samtlige øer er optalt samtidigt, hvilket mindsker materialets anvendelighed.

Når denne rapport alligevel ved sit noget fragmentariske materiale, har værdi, er det fordi der i løbet af de år der er gået, siden der trods alt er sket optællinger af ynglefuglene, er sket særdeles store forandringer, som det trods alt er muligt at dokumentere.

Oplysninger om fuglelivet i Det Nordfynske Øhav 1965-2019

Nedenfor opsummeres i skemaform de besøg der er aflagt på øerne i Det Nordfynske Øhav:

BESØG	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	
Æbelø																					
Dræet +Dræet vest																					
Æbelø- holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					

BESØG	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	
Æbelø																					
Dræet +Dræet vest																					
Æbel- ø Holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					

BESØG	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	
Æbelø																					
Dræet +Dræet vest																					
Dræt- lingen																					
Æbelø Holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					

År i perioden 1960-2019, hvor der er foretaget besøg på Mågeøerne, Æbelø, øerne syd for Æbelø og Kystlagunen.

Det Nordfynske Øhav

- Mågeøerne, øerne syd for Æbelø, selve Æbelø og Kystlagunen på Gyldensteen
- BRIKKER TIL EN MOSAIK PÅ BAGGRUND AF ET BROGET DATAMATERIALE

ARTSGENNEMGANG - YNGLEFUGLENE

Skarv (*Phalacrocorax carbo*)

Skarv	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Dræet + Dræet vest													158	586	122 + 75	272	43 + 14	10	104	
Mågeøerne						120	452	708	946	1057	1580	1982	1860	2170	2648	2251	2169	1946	1932	1940

Skarv	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Dræet	2																			
Drætlingen																9				
Mågeøerne	1994	1848	2026	1840	1851	1831	1760	1453	1191	1244	999	905	908	649	455	98	24	82	207	246

Mågeøerne

Skarven har ynglet i området siden 1985, hvor arten slog sig ned på Mågeøerne. Bestanden på Mågeøerne steg hurtigt, for at kulminere 1993-2006. Indtil 2005 var der ”små” 2.000 par, men herefter reduceredes bestanden relativt hurtigt, for at være nede på 98 par i 2015 og 24 par året efter. Denne voldsomme reduktion i 2013-15 skyldes at en ræv i perioder, opholdt sig på Mågeøerne.

Øerne syd for Æbelø

Dræet og Dræet vest

Skarven yngede på Dræet og Dræet vest i perioden 1992 til 2000. I perioden 1992-1998 yngede maksimalt 586 par i 1993. Efter 2000 forsvandt kolonien.

Drætlingen

Drætlingen har i den periode den har eksisteret som en ø, huset en mindre koloni af skarver i 2015, hvor 9 par ynglede.

Konklusion vedr. ynglende skarv på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Kraftig nedgang i antallet af skarv, efter at arten toppede med 2.648 par i 1994. Skarven er nu også væk som ynglefugl fra øerne syd for Æbelø, efter at den havde ynglet her 1992 til 2002 og igen i 2015.

Skarv. Foto: Kurt Due Johansen.

Knopsvane (*Cygnus olor*)

Knopsvane	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															4		1			
Dræet															5	6	6			
Drætlingen																				
Æbelø Holm															5	2	1			
Ejlinge																				
Mågeøerne								0	2	2	5	12	10	9	4	20	5	5	?	?
Gyldensteen																				
I alt								0	2	2	5	12	10	9	18	28	13	5	?	?

Knopsvane	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	1	1																		
Dræet										0 4Dræet vest	0 13Dræet vest	0	2	1	3 8Dræet vest		2 7 Dræet vest		3 1Dræet vest	0
Æbelø Holm	12									0	0	0	2	0	3		1		0	0
Ejlinge																			1	
Mågeøerne	20								17		5	8	4		1			1		
Gyldensteen																				
I alt	33	1							17	4	13	8	8	1	15		10	1	5	0

Knopsvane	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø	1				1		1		1	1	1			1						
Dræet		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Drætlingen					1															
Æbelø Holm		0		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ejlinge																				
Mågeøerne		4			1		1	2		2	2	1	1	1			2		2	1
Gyldensteen															2					
I alt	1	4		0	3	0	2	2	1	3	3	1	1	2	2	0	2	0	2	0

Mågeøerne

Knopsvanen kendes som ynglefugl i området fra 1968. Bestanden kulminerede med 20 par i 1975, 20 par 1980 og 17 par i 1988. Siden da er antallet af par faldet dramatisk og der yngler nu kun 1-2 par. Faldet i antallet af ynglende knopsvaner *kan* skyldes den manglende bundvegetation i form af ålegræs og havgræs mellem Mågeøerne og fastlandet.

Øerne syd for Æbelø

Knopsvanen kendes som ynglefugl i området fra 1974, hvor ornitologerne undersøgte fuglelivet på alle øerne omkring Fyn. Knopsvanen kan sagtens have ynglet før den tid. Knopsvanen ynglede stadig i 2-cifrede antal indtil 1994. Arten er helt forsvundet fra øerne syd for Æbelø efter 1998 (bortset fra 1 par på Drætlingen 2004) og yngler nu kun – uregelmæssigt – på selve Æbelø. Årsagen til de manglende ynglende knopsvaner på øerne syd for Æbelø skyldes sandsynligvis en kombination af forekomst af ræv samt manglende undervandsvegetation i form af ålegræs og havgræs på bunden af havet.

Kystlagunen på Gyldensteen

Knopsvanen har i den tid (fra 2014) Kystlagunen har været genskabt som "Kystlagunen", altså en del af søterritoriet med øer, kun ynglet én gang, nemlig i 2014, hvor der ynglede 2 par. Årsagen til de manglende ynglende knopsvaner efter 2014 skønnes at være manglen på blomsterplanter i form af ålegræs og havgræs på bunden. I 2014 var der udstrakte bevoksninger af grønalg *Cladophora* på overfladen af Kystlagunen.

Konklusion vedr. ynglende knopsvane på Mågeøerne, øerne syd for Æbelø og Kystlagunen

1970'erne: Knopsvanen begynder at yngle i 1968. Bestanden kulminerede med 13-28 par 1974-76.

1980'erne: Der mangler data fra de flest år. Flest ynglende Mågeøerne 1980 med 20 par og 1988 med 17 par samt 12 par på Æbelø Holm i 1980..

1990'erne: 1-15 par, flest på Mågeøerne og Dræet vest.

2000'erne: I årene 2000 til 2019 er der sket en kraftig tilbagegang og der yngler nu kun 1-2 par i hele Det Nordfynske Øhav.

Rugende knopsvane, i dag et ikke særlig almindeligt syn i Det Nordfynske Øhav. Foto: Kurt Due Johansen.

Grågås (*Anser anser*)

Grågås	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															6	+	2			
Dræet													2		15	16	14			
Æbelø Holm															30	32	40			
Ejlinge															0	2-3	1			
Måge- øerne								1	0	0	0	2	1	1	2	0	1	0	0	5
Gylden- steen																				
I alt								1	0	0	0	2	3	1	53	50- 51	58	0	0	5

Grågås	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	6	6													1					
Dræet															4 3Dræet vest 2-4		1		1	
Æbelø Holm	60																			
Ejlinge																				
Måge- øerne	1								1											
Gylden- steen																				
I alt	67	6							1						10-12		1		1	

Grågås	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø											1									
Dræet	2				1															
Drætlingen					1															
Æbelø- Holm																				
Ejlinge																				
Måge- øerne		2-4	1		2				10-20		10- 15	15- 20		20-40						6
Gylden- steen															0	4-12	6	0	13	9
I alt	2	2-4	1		4				10-20		10- 15	15- 20		20-40	0	4-12	6	0	19	9

Mågeøerne

Grågåsen kendes som ynglefugl på Mågeøerne fra 1967. Da bestanden kulminerende på Mågeøerne yngede der 10-40 par (2008-2013). Arten yngler stadig på Mågeøerne, og der blev angivet 6 par i 2018. Jacob Sterup oplyser, at de angivne 6 par i 2018 på Mågeøerne er et absolut minimumstal, og at bestanden i området sagtens kan være på højde med tidligere, da optællingen i 2018 foregik på et tidspunkt, hvor de fleste grågæs er færdige med at ruge.

Øerne syd for Æbelø

Grågåsen blev første gang konstateret ynglende på øerne i 1972. Under ø-undersøgelsen 1974-1976 yngede godt 50 par. Der er længere perioder, hvor der ikke foreligger yngletal fra øerne, men de år, hvor der trods alt har været undersøgelser (Dræet 1994, 96, 98-, 2000, 2004, Æbelø Holm 1980, 1994), har der været ynglende grågæs her. På Ejlinge har der ikke været ynglende grågås siden 1976. Efter 2004 har der ikke været ynglende grågås på øerne syd for Æbelø.

Faldende eller reelt manglende yngleforekomster siden sidst i 1990'erne skyldes med stor sikkerhed forekomst af ræv. I 2000'årene fandt Jens Bækkelund og Kurt Due Johansen en rævegrav under gulvbrædderne på en af gårdene på Dræet.

Kystlagunen på Gyldensteen

Siden re-tableringen af Kystlagunen i 2014 har grågåsen ynglet på øerne dér. Der har imidlertid ikke været aflagt besøg på øerne, da disse er vildtreservat. Derfor er angivelse af ynglende grågås en funktion af iagttagelse af ungeførende grågæs. Bestanden på øerne i Kystlagunen skønnes til 12-13 par.

Konklusion vedr. ynglende grågås på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Grågåsen konstateredes første gang ynglende i totalområdet i 1967 og bredte sig hurtigt til øerne syd for Æbelø, hvor arten blev konstateret ynglende 1972. Det tyder på, at grågåsebestanden hurtigt voksede og kulminerede i perioden 1974 til engang i 1980'erne.

Vores optællingsdata er fåtallige især i 1980-1994. Arten ynglede stadig på øerne syd for Æbelø i 1994-1998.

I 2000-årene ynglede grågåsen stadig på Dræet, men kun fåtalligt med 1-2 par. Sidste yngleforekomst på Dræet, Æbelø Holm er i 2004.

Hvis der summeres op til i dag (2019), kan det konstateres, at grågåsen stadig yngler på Mågeøerne, er forsvundet fra øerne syd for Æbelø sandsynligvis på grund af ræveforekomst og er indvandret til Kystlagunen på Gyldensteen.

Grågæs med gæslinger. Foto: Kurt Due Johansen.

Nilgås

1 par 2008 Mågeøerne.

Gravand (*Tadorna tadorna*)

Gravand	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															5	10	3			
Dræet													+		+	20	+			
Æbelø Holm																				
Ejlinge															0	4	0			
Mågeøerne																				
Gyldensteen																				
I alt													+		5+	34	3+			

Gravand	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	10	5-10																		
Dræet															5		0		1	
Æbelø Holm	10										1		1							
Ejlinge															2		2		1	
Mågeøerne																				
Gyldensteen																				
I alt	20	5-10									1		1		7		2		2	

Gravand	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø	2				0-3						2									
Dræet	2				2-5		0-3													
Drætingen																				
Æbelø Holm					0-2		0-1													
Ejlinge		0-3			2-5		0													
Mågeøerne																				
Gyldensteen																				
I alt	4	0-3			4-15		0-4				2									

Mågeøerne

Gravanden er aldrig konstateret ynglende på Mågeøerne.

Øerne syd for Æbelø

Gravanden er konstateret ynglende på øerne, inklusiv Æbelø fra 1972. Gravandens rede kan være svær at finde, så de angivne par er givet et udtryk fra optællernes side for et estimat af bestanden, ud fra iagttagne fugle. Bestanden er i perioden 1974-2006 angivet fra 34 par (1975) til 0-4 par i 2006. Efter 2006 er ingen ynglende gravænder angivet, med stor sandsynlighed på grund af forekomst af ræv på øerne.

Øerne burde – uden ræv – kunne huse en pæn ynglebestand af gravand, de store fladvande taget i betragtning. En afgræsning af strandengene på Dræet, således at fuglene kunne fouragere i de nu med Strand-Kogleaks tilgroede strandsøer under højvande, hvor der ikke er fourageringsmuligheder på fladvandene, kunne gavne arten.

Kystlagunen på Gyldensteen

Gravanden er ikke konstateret ynglende i den periode kystlagunen har været retableret (2014-2019).

Konklusion vedr. ynglende gravand på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Samlet set er gravanden gået kraftigt tilbage i totalområdet, ja er faktisk forsvundet som ynglefugl efter 2010.

Gravanden var tidligere en ret almindelig ynglefugl på øerne syd for Æbelø. I dag er den forsvundet herfra, sandsynligvis på grund af ræveforekomst. Foto: Kurt Due Johansen.

Gråand (*Anas platyrhynchos*)

Gråand	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															8	?	2			
Dræet													10		10	4	3			
Æbelø Holm															7	6	+			
Ejlinge															0	1	0			
Måge- øerne								0	0	1	0	0	2	1	3	1	1			
Gylden- steen																				
I alt								0	0	1	0	0	12	1	28	12	6			

Gråand	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	20	1													2-4				1-2	
Dræet															2		2		1-2	
Æbelø Holm	19														1-2					
Ejlinge																				
Måge- øerne	2								1											
Gylden- steen																				
I alt	41	1							1						5-8		2		2-4	

Gråand	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø	2				0-3		0-2				2			0-1						
Dræet	1				1-3		0													
Dræt- lingen																				
Æbelø Holm	2				0-1															
Ejlinge		1			0-2		1													
Måge- øerne					1		1			1	3-5						3		3	
Gylden- steen																				
I alt	5	1			2-10		2-4			1	5-6			0-1			3		3	

Mågeøerne

Gråanden er konstateret ynglende på Mågeøerne regelmæssigt med 1-5 par fra 1969 til i dag.

Øerne syd for Æbelø

Gråanden er konstateret ynglende regelmæssigt på øerne fra 1972 til 2004, siden har arten ikke ynglet på øerne. Bestanden har svinget mellem enkelte og 25 par, hvis Æbelø tælles med. Uden Æbelø har op til 17 par ynglet. Årsagen til at gråanden er forsvundet som ynglefugl på øerne syd for Æbelø er ganske givet tilstedeværelse af ræv.

Kystlagunen på Gyldensteen

I den tid som Kystlagunen har været retableret er gråanden ikke konstateret ynglende. Dette skyldes med stor sandsynlighed, at øerne, bortset fra Lindholm, ikke har været besøgt, da de er vildtreservat.

Konklusion vedr. ynglende gråand på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Gråanden er endnu en fåtallig ynglefugl på Mågeøerne. Tidligere ynglede arten også almindeligt på øerne Dræet, Æbelø Holm og Ejlinge, men er nu forsvundet herfra, sandsynligvis på grund af tilstedeværelse af ræv.

Knarand

1 par Dræet 1978.

Spidsand (*Anas acuta*)

Spidsand	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø																				
Dræet															1					
Dræt-lingen																				
Æbelø Holm																				
Ejlinge																				
Måge-øerne																				
Gyldensteen																				
I alt															1					

Spidsand	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø																				
Dræet															2					
Dræt-lingen																				
Æbelø Holm	1																			
Ejlinge																				
Måge-øerne																				
Gyldensteen																				
I alt	1														2					

Spidsand	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet																				
Dræt-lingen																				
Æbelø Holm																				
Ejlinge																				
Måge-øerne																				
Gyldensteen																				
I alt																				

Mågeøerne

Spidsanden er ikke konstateret ynglende på Mågeøerne.

Øerne syd for Æbelø

Spidsanden er konstateret ynglende på Dræet i 1974 med 1 par og 1994 med 2 par og på Æbelø Holm med 1 par i 1980.

Kystlagunen på Gyldensteen

Spidsanden har ikke ynglet i Kystlagunen siden re-tableringen i 2014.

Konklusion vedr. ynglende spidsand på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Det er velkendt, at spidsanden var en regelmæssig ynglefugl på Fyn fra 1960'erne til først i 1980'erne på kystnære strandenge og lavvandede vådområder. Fra 1980'erne forsvandt arten fra de fleste ynglepladser, men yngler muligvis stadig yderst fåtalligt i Det Sydfynske Øhav.

Man kan næppe forvente, at arten vender tilbage som ynglefugl i området, da spidsanden er gået tilbage i hele landet, trods der stadig er mange gode habitater til arten.

Skeand (*Anas clypeata*)

Skeand	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø																				
Dræet															2	2				
Drætlingen																				
Æbelø Holm																				
Ejlinge																				
Mågeøerne																				
Gyldensteen																				
I alt															2	2				

Skeand	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø																				
Dræet															3		2		1-2	
Drætlingen																				
Æbelø Holm	5												1						0-1	
Ejlinge																				
Mågeøerne																				
Gyldensteen																				
I alt	5												1		3		2		1-3	

Skeand	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet	1				0-1		0													
Drætlingen																				
Æbelø Holm	1																			
Ejlinge		0-1					0-1													
Mågeøerne																	1			
Gyldensteen																				
I alt	2	0-1			0-1		0-1										1			

Mågeøerne

Skeanden er kun konstateret ynglende én gang på Mågeøerne 1967-2019, nemlig i 2016, hvor 1 par blev fundet.

Øerne syd for Æbelø

Skeanden har ynglet regelmæssigt på øerne 1974-2006: Dræet 1974-75 2 par, 1994 3 par, 1996 2 par, 1998 1-2 par, 2000 1 par, 2004 0-1 par. Æbelø Holm 1980 – 5 par, 1992 1 par og 1998 0-1 par og 2000 1 par. Ejlinge 0-1 par 2001 og 2006.

Kystlagunen på Gyldensteen

Har ikke ynglet i perioden 2014-2019, hvor området var re-etableret.

Konklusion vedr. ynglende skeand på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Skeanden var en regelmæssig, om end ikke årlig ynglefugl på øerne syd for Æbelø 1974-2006. hvor øerne, i hvert fald regelmæssigt, var rævefri.

Arten er nu forsvundet som ynglefugl fra øerne syd for Æbelø, med stor sandsynlighed på grund af forekomst af ræv. Hvis øerne eller dele heraf bliver rævefrie, kan arten vende tilbage som en regelmæssig, sjælden ynglefugl.

Det vil gavne skeanden som ynglefugl, hvis strandene mod vest og mod øst på Dræet afgræsses, da her er strandsøer, som i dag er helt tilgroet i Strand-Kogleaks. Fri eller delvis (be)friet for Strand-Kogleaks, ville her være vandflader, hvor skeandekuld kunne fouragere.

Hun af skeand på yngleplads. Foto: Kurt Due Johansen.

Ederfugl (*Somateria mollissima*)

Ederfugl	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															?	?				
Dræet													19		22	22	29			
Æbelø Holm															25	38	45			
Ejlinge															1	5-8	4			
Måge- øerne								0	0	1	5	8	17	20	35	44	48	107	69	190
Gylden- steen																				
I alt								0	0	1	5	8	36	20	83	109 -112	126	107	69	190

Ederfugl	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø																				1
Dræet											300 +27 Dræet vest		300 + 25-75 Dræet vest		1.407		1.299		414 17Dræ- et vest	
Æbelø Holm	88										250-500		500		586		133		39	
Ejlinge															4		15		18	
Måge- øerne	156								345		206	221			185			91		
Gylden- steen																				
I alt	244								345		983-1.233	221	825-875		2.182		1.447	91	489	

Ederfugl	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø							0-1													
Dræet	550 +37 Dræet vest				15- 30		1-26			1										
Dræt- lingen					36	9	16			12	32					29	10			
Æbelø Holm	37				11		4- 30			1										
Ejlinge		0	3	4	0-25		0													
Måge- øerne		163			257			116			150									280
Gylden- steen																27	+	1+	11	
I alt	624	163	3	4	319- 374	9	21-73	116		14	182					29	37	+	281	11

Mågeøerne

Ederfuglen blev ynglefugl fra 1969 med et enkelt par. Arten tog relativt hurtigt til i antal og i 1974-76 ynglede 35-48 par. Vi har yngletal fra 1980 (156 par) og 1988 (345 par), arten ekspanderede hurtigt som ynglefugl i 1980'erne. I 1990'erne ynglede 91-221 par. Arten har siden da ynglet hvert år på Mågeøerne i varierende antal. Ved sidste optælling i 2018 var der 280 par.

Øerne syd for Æbelø

Ved ø-optællingen 1974-1976 var der følgende par: 1974 48 par, 1975 65-68 par og 1976 78 par. Bestandens udvikling er svær at følge i detaljer, fordi vi stort set mangler optællinger i perioden 1977-1990. Bestanden må dog være vokset temmelig kraftigt i perioden, da der ved den næste "gode" optælling i 1990 yngede 577-827 par. I 1994 findes der fantastiske 1.997 reder. Endnu i 1996 yngler 1.447 par, men så går det også stærkt den anden vej – nedad med bestanden. I 1998 yngede der på Dræet og Æbelø Holm 470 par. År 2000 er det sidste gode år, idet der på Dræet yngler 587 par og 37 par på Æbelø Holm. Ved de næste tællinger i 2004 og 2006, hvor alle øerne syd for Æbelø er talt, yngler der kun: 2004 62-77 par og 2006 21-72 par. 2009 er der kun konstateret 1 par ynglende ederfugle på Dræet og Æbelø Holm. Kun på den for ræve utilgængelige ø Drætlingen, som opstod som et ø-rige 2004-2006, har der ynglet 12-29 par.

Kystlagunen på Gyldensteen

Siden Kystlagunen blev re-tablet i 2014, har ederfuglen ynglet her hvert år, i hvert fald siden 2016. Der er konstateret 27 reder på Lindholm i 2016, mens de øvrige øer ikke er optalt. Der er hvert år iagttaget op til 25 kuld ederfugl i Kystlagunen 2016-2019.

Konklusion vedr. ynglende ederfugl på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Ederfuglen indvandrede som ynglefugl til det samlede område i 1969. Arten etablerede sig først på Mågeøerne, men øerne syd for Æbelø fulgte hurtigt. Der yngede godt 100 par 1976.

Desværre kan vi ikke følge bestanden i 1980'erne på grund af manglende optællinger, men bestanden på Æbelø Holm lå lidt højere i 1980 her end i 1974-76. På Mågeøerne var bestanden steget til 345 par i 1988.

Midt i 1990'erne yngede der ca. 2.200 par i Det Nordfynske Øhav. Fra sidst i 1990'erne faldt bestanden på øerne syd for Æbelø og bestanden kollapsede fuldstændigt her på disse øer fra først i 2000-årene. I dette område yngler arten nu kun fåtalligt på Drætlingen. Fra 2016 er ederfuglen indvandret som en fåtallig ynglefugl i Kystlagunen ved Gyldensteen. Det eneste sted i totalområdet, hvor der endnu findes en "pæn" bestand er på Mågeøerne.

Det er ikke altid let at finde en entydig forklaring på fuglearters forsvinden, men 2.000 par ederfugles fuldstændige forsvinden fra øerne syd for Æbelø 1996-2000 MÅ skyldes forekomst af ræv. Optællerne har således fundet ynglende ræv under gulvbrædderne i husene på Dræet midt i fuglenes yngletid i 2000-årene. Det vides fra øen Vigelsø i Odense Fjord, at ederfuglebestanden er i bund de år, hvor der er ræv på øen, mens der har ynglet helt op til 1.000 ederfuglepar de år, hvor denne ø har været rævefri.

Det må således konkluderes, at forekomst af ræv på øer betyder ingen eller ganske få ederfugle.

Hvis en eller flere af øerne syd for Æbelø bliver rævefri, bør ederfuglen kunne vende tilbage som ynglefugl her.

Fra at have ynglet med op til 2.200 par, er ederfuglen gået kraftigt tilbage som ynglefugl i Det Nordfynske Øhav. Foto: Kurt Due Johansen.

Toppet skallesluger (*Mergus serrator*)

Toppet skallesluger	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															5	?	5			
Dræet															8	+	+			
Æbelø Holm															3	4	+			
Ejlinge															0	4	0			
Måge- øerne								1	0	2	0	0	0	0	0	2	0	0	0	0
Gylden- steen																				
I alt								1	0	2	0	0	0	0	16	10	5	0	0	0

Toppet skallesluger	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	1	1													2					
Dræet															2-5		5			
Æbelø Holm	30														1		10			
Ejlinge															1		5			
Måge- øerne	1																			
Gylden- steen																				
I alt	32	1													6-9		20			

Toppet skallesluger	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø					0-1		1													
Dræet					0-3		0													
Dræt- lingen																				
Æbelø Holm					0-2															
Ejlinge		0			0-2		0													
Måge- øerne																				
Gylden- steen																			1	
I alt		0			0-8		1												1	

Mågeøerne

Toppet skallesluger er fundet ynglende 4 gange på Mågeøerne med 1-2 par.

Øerne syd for Æbelø

Arten angives som ynglende under ø-undersøgelsen 1974-76 med 4-13 par. I 1980 angives arten fra Æbelø Holm med 30 par, hvilket skønnes at være for højt et parantal. Fra Æbelø angives arten 1974-76 og 1980-1981. I 1990'erne angives toppet skallesluger fra Æbelø Holm, Ejlinge og Dræet 1994 og 1996 med 6-20 par samt fra Æbelø 1994 med 1 par. I 2000-årene angives arten fra Æbelø 2004 og 2006 samt Dræet, Æbelø Holm og Ejlinge 2004 med hver 0-2 par. Efter 2006 angives arten ikke som ynglefugl fra øerne syd for Æbelø eller fra selve Æbelø.

Kystlagunen på Gyldensteen

Arten er konstateret ynglende én gang i den re-etablerede Kystlagunen, nemlig 2017, hvor en ungeførende hun blev iagttaget.

Konklusion vedr. ynglende toppet skallesluger på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Toppet skallesluger er senest fundet ynglende på Mågeøerne i 1980. Arten ynglede på øerne syd for Æbelø (og selve Æbelø) i perioden 1974-2006 de år, hvor øerne var rævefri. Arten yngler i dag ikke på øerne syd for Æbelø eller på selve Æbelø.

Vibe (*Vanellus vanellus*)

Vibe	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															0	0	3			
Dræet															4	+	4			
Æbelø Holm															2	?	?			
Ejlinge															0	0	3-5			
Måge- øerne																				
Gylden- steen																				
I alt															6	+	10-12			

Vibe	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	3	3												2	2-3					
Dræet													2		4-5					
Æbelø Holm	20										1		1		1		0			
Ejlinge															1		6-7		1	
Måge- øerne																				
Gylden- steen																				
I alt	23	3									1		3	2	8-10		6-7		1	

Vibe	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet	1																			
Dræt- lingen						1														
Æbelø Holm	0				0		0-2													
Ejlinge		0-3			1-3		2													
Måge- øerne																				
Gylden- steen															1					
I alt	1	0-3			1-3		2-4								1					

Mågeøerne

Viben har aldrig ynglet på Mågeøerne i perioden 1967-2019.

Øerne syd for Æbelø

Arten ynglede under ø-undersøgelsen 1974-76 på Dræet, Æbelø Holm og Ejlinge med 6-12 par. I 1980 angives 20 par på Æbelø Holm, hvilket skønnes at være et for højt antal. I midten af 1990'erne yngler der stadig 6-10 par på øerne, mens antallet styrtdykker i slutningen af årtiet.

I 2000-årene yngler viben stadig på øerne, men antallet er faldet kraftigt, således kun 1-3 par i 2004 og 2-4 par i 2006. Efter 2006 holder viben op med at yngle på øerne, sandsynligvis på grund af forekomst af ræv.

Kystlagunen på Gyldensteen

1 ynglepar 2014 er eneste ynglefremkomst 2014-2019.

Konklusion vedr. ynglende vibe på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Viben var 1974-1980 en fåtallig, men årlig ynglefugl på Æbelø, Dræet, Æbelø Holm og Ejlinge. I løbet af 1990'erne reduceres bestanden fra området, dels som følge af den generelle nedgang i den danske bestand, dels på grund af forekomst af ræv i yngletiden og muligvis på grund af store yngleforekomster af de store måger sølvmåge og svartbag. Efter 2006 stopper arten helt med at yngle i området. Arten har ikke ynglet på Mågeøerne og kun én gang i Kystlagunen efter dennes re-tablering.

Viben *vil* med stor sandsynlighed kunne blive en fåtallig ynglefugl igen, hvis øerne eller dele af øerne syd for Æbelø igen blev rævefri, samtidig med at vegetationen på Dræet blev holdt tilpas lav. Herunder ville det for viben og andre ynglefugle være en stor fordel, hvis strandengene på vest- og østsiden af Dræet blev afgræsset, således at her var en lav vegetation, samtidig med at her var fri vandflader samt et blåt bånd, hvor vibeungerne kunne fouragere.

Rødben (*Tringa totanus*)

Rødben	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															3	3	3			
Dræet															4	4	2			
Æbelø-Holm															3	4	?			
Ejlinge															2	3	7-8			
Måge-øerne																				
Gyldensteen																				
I alt															12	14	12-13			

Rødben	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	0	0											0	0	1-2				0-1	
Dræet													4		2		2			
Æbelø Holm	16										14		3		2		1-5	2	2-3	
Ejlinge															5		6-8		2	
Måge-øerne																				
Gyldensteen																				
I alt	16										14		7	0	10-11		9-14	2	4-6	

Rødben	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet	3				0		3													
Drætlingen																				
Æbelø Holm	3				2-3		1-3													
Ejlinge		2-4			1-2		2													
Måge-øerne																				
Gyldensteen																	1?			
I alt	6	2-4			3-5		6-8										1?			

Mågeøerne

Rødbenet har ikke ynglet på Mågeøerne i perioden 1967-2019.

Øerne syd for Æbelø

Rødbenet yngede i perioden 1974-76 med 9-11 par på Dræet, Æbelø Holm og Ejlinge. I 1980 kendes 16 par fra Æbelø Holm (antallet skønnes angivet for højt), mens der ikke haves tal fra andre år eller andre dellokalteter. I 1990'erne findes rødbenet stadig i området og 2-14 par angives 1990-1999. I første halvdel af 2000-årene findes arten stadig på Dræet, Æbelø Holm og Ejlinge med 2-6 par. Efter 2006 forsvinder arten fuldstændig som ynglefugl, sikkert på grund af forekomst af ræv.

Kystlagunen på Gyldensteen

1 muligt par i 2016.

Konklusion vedr. ynglende rødben på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Arten var i perioden 1974-2006 en udbredt, men ret fåtallig ynglefugl på øerne syd for Æbelø samt på selve Æbelø, men forsvinder efter 2006, sandsynligvis på grund af forekomst af ræv.

Afgræsning af strandene mod vest og øst på Dræet, som vil "nedbarbere" de med Strand-Kogleaks fuldstændig tilgroede saltpander, kan gavne arten som ynglefugl, således at ungerne kunne fouragere her – under forudsætning af øerne syd for Æbelø igen bliver rævefri.

Rødbenet var tidligere en af karaktérfuglene på øerne syd for Æbelø. I dag er arten væk. Foto: Kurt Due Johansen.

Strandskade (*Haematopus ostralegus*)

Strandskade	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															6	10	3			
Dræet												2			8	7	8			
Æbelø Holm															10	11	11			
Ejlinge															3	6	8			
Måge- øerne								10	5	12	19	13	11	9	11	14	18	11	6	12
Gylden- steen																				
I alt								10	5	12	19	15	11	9	38	48	48	11	6	12

Strandskade	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	10	3-10												4	2-3		1	2	1-2	
Dræet											2 2 Dræet Vest		11		6 3Dræet vest		5		9	
Æbelø Holm	30										15		5		5		8	4	11	
Ejlinge													3		4		8		9	
Måge- øerne	12							12			6	2-5	6		5					
Gylden- steen																				
I alt	52	3-10						12			25	2-5	25		25-26		22	6	30 31	

Strandskade	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø	3				0-2		2-3	0-2			3									
Dræet	4				2-4		0-4													
Dræt- lingen						1	0-1				1						2			
Æbelø Holm	11	2			3-6		4		1	1										
Ejlinge		2		2	1-4		2													
Måge- øerne		15			8-10			5-6			10			7					8	
Gylden- steen															3	4	6	2	3	4
I alt	18	19		2	14-26	1	8-14	5-8	1	1	14			7	3	4	8	2	11	4

Mågeøerne

Strandskaden har i hele perioden 1967 til 2019 været en ret almindelig ynglefugl på Mågeøerne med 5-19 par.

Øerne syd for Æbelø

Under ø-undersøgelsen 1974-1976 ynglede 21-27 på øerne syd for Æbelø tilsammen. Desuden ynglede arten på Æbelø. I 1980'erne har vi kun tal fra 1980, og det kun fra Æbelø Holm, hvor 30 par angives (tallet skønnes for højt sat af optælleren). I 1990'erne yngler 4-19 par, men vi har ikke tal fra alle øerne tilsammen på én gang, så tallene er minimumstal, men arten yngler altså. I 2000-årene yngler arten stadig, men antallet tynder efter 2006 ud (7-12 par). Efter 2010 har arten ikke ynglet på Dræet, Æbelø Holm og Ejlinge, men udelukkende på den for ræve u-tilgængelige ø, Drætlingen.

Kystlagunen på Gyldensteen

Siden re-tableringen af Kystlagunen 2014, har strandskaden ynglet hvert år med 2-6 par.

Konklusion vedr. ynglende strandskade på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Strandskaden har i perioden 1967-2019 ynglet relativt stabilt på Mågeøerne, dog med en let tilbagegang. Arten yngede på alle øerne syd for Æbelø, inklusive Æbelø med en pæn bestand, men gik tilbage fra 2006 og forsvandt helt fra 2010. Årsagen skønnes at være forekomst af ræv, bortset fra den for ræve utilgængelige ø, Drætlingen. Arten er nu indvandret til den i 2014 re-tablerede Kystlagunen ved Gyldensteen med 2-6 par.

Strandskaden er en af de ynglende vadefugle i Det Nordfynske Øhav der stadig findes. Dog er arten væk fra Dræet, Æbelø Holm og Ejlinge. Foto: Kurt Due Johansen.

Stor præstekrave (*Charadrius hiaticula*)

Stor præstekrave	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø															2	2	1			
Dræet															3	3	?			
Æbelø Holm															0	1	1			
Ejlinge															0	0	2			
Måge- øerne								3	0	1	0	0	0	0	0	0	0			
Gylden- steen																				
I alt								3	0	1	0	0	0	0	5	6	4			

Stor præstekrave	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	2	2												2	1-2			1	1-2	
Dræet													1 Dræet vest		1		1		2 1 Dræet vest	
Æbelø Holm	6											3	1	1	1		4	2	2	
Ejlinge											1								1	
Måge- øerne	1										6	5	1	-	2	-	-	-	-	-
Gylden- steen																				
I alt	9	2									7	8	3	3	5-6		5	3	7-8	

Stor præstekrave	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø	1				1		1-2	0-1	1	2	1			1						
Dræet	0				0		0													
Dræt- lingen												1								
Æbelø Holm	2				0-1		1	1	1	1										
Ejlinge																				
Måge- øerne		3			2-3			0-2		1	1-2			1					1	3
Gylden- steen																				1
I alt	3	3			3-5		2-3	1-4	2	4	2-3	1		1					1	4

Mågeøerne

Ynglefugl på Mågeøerne 1967, 1969, 1980, 1990 og 1994 med 1-6 par. I 2000-årene har stor præstekrave været en fast ynglefugl med 1-3 par.

Øerne syd for Æbelø

Under ø-undersøgelsen ynglende Dræet 1974-1975 3 par. 1976 2 par Ejlinge. 1 par Æbelø Holm. Desuden ynglende på selve Æbelø.

I 1980'erne haves der kun tal fra Æbelø, bortset fra Æbelø Holm 1980, hvor der angives 6 ynglepar. Resten af øerne er u-undersøgte i 1980'erne.

I 1990'erne ynglende Dræet 1992-98 med 1-2 par, Æbelø Holm 1991-1998 med 1-4 par, Ejlinge 1990 og 1998 med 1 par. Desuden selve Æbelø 1993-98 med 1-2 par.

I 2000-årene Æbelø 2000, 2004, 2006-2010 og 2013 1-2 par og Æbelø Holm 2000, 2004, 2006-2009 0-1 par, Dræet ingen. Drætlingen 2011 1 par.

Kystlagunen på Gyldensteen

1 par i Kystlagunen 2019.

Konklusion vedr. ynglende stor præstekrave på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Ynglebestanden har holdt sig på Mågeøerne og er forsvundet fra øerne syd for Æbelø, bortset fra Drætlingen 2011, sandsynligvis på grund af forekomst af ræve. Arten yngler (stadig) uregelmæssigt på Æbelø.

Klyde (*Recurvirostra avosetta*)

Klyde	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø																				
Dræet															3	?	16			
Æbelø Holm																2				
Ejlinge															0	0	3-4			
Måge- øerne								0	0	1	0	0	0	0	0	0	0			
Gylden- steen																				
I alt								0	0	1	0	0	0	0	3	2	19- 20			

Klyde	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø																				
Dræet													1		6-8 14 Dræet vest		1			
Æbelø Holm	25										20	8	2		22		1	4		1
Ejlinge																				
Måge- øerne	1											2			2			9		
Gylden- steen																				
I alt	26										20	10	3		44-46		2	13		1

Klyde	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet	0				13Dræet vest	10	0													
Dræt- lingen						10	4													
Æbelø Holm	0				0		0													
Ejlinge																				
Måge- øerne	8	20			3	3	3	5	3	2	8	20	17	17						
Gylden- steen															15	60	72	15	12	20
I alt	8	20			16	23	7	5	3	2	8	20		17	15	60	72	15	12	20

Mågeøerne

Ynglende Mågeøerne 1969, 1980, herefter igen yngleforekomster 1991, 1994 og 1997.

I 2000-årene regelmæssigt ynglende med 2-20 par indtil 2013, hvorefter klyderne flyttede ind til Kystlagunen ved Gyldensteen.

Øerne syd for Æbelø

Under ø-undersøgelsen 1974-1976 ynglende på Dræet, Æbelø Holm og Ejlinge med 2-20 par.

I 1980'erne har vi kun tal fra 1980. Her ynglende 25 par på Æbelø Holm.

I 1990'erne ynglende på Dræet og Æbelø Holm med 1-42 par.

I 2000-årene kun ynglende 2004-2006 på Dræet og Drætlingen. Herefter forsvundet helt fra totalområdet øerne syd for Æbelø, sikkert på grund af forekomst af ræv. På Drætlingen har arten ikke ynglet siden 2006, muligvis på grund af en stigende bestand af større måger.

Kystlagunen på Gyldensteen

Efter re-tableringen af Kystlagunen ved Gyldensteen ynglende med 12-72 par.

Konklusion vedr. ynglende klyde på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Ynglefuglene på Mågeøerne flyttede 2014 til Kystlagunen. Forsvundet som ynglefugl fra øerne syd for Æbelø, sandsynligvis på grund af forekomst af ræv og muligvis en stigende bestand af store måger på Drætlingen. Indvandringen af arten til Kystlagunen på Gyldensteen opvejer mere end tabet af ynglebestanden på øerne syd for Æbelø.

Klyderne i Kystlagunen ved Gyldensteen producerer ingen unger. Dette skyldes sandsynligvis dårlige fourageringsbetingelser, f.eks. ved højvande, hvor ungerne kan have svært ved at fouragere samt muligvis prædation fra store måger som sølvmåge og svartbag.

Klyden er indvandret til Kystlagunen ved Gyldensteen. Derimod har ræve tvunget klyderne bort fra øerne syd for Æbelø. Foto: Kurt Due Johansen.

Hættemåge (*Larus ridibundus*)

Hættemåge	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø					300	300		2.000	2.000	2.000										
Dræet																450				
Æbelø Holm																				
Ejlinge																100	150-200			
Måge- øerne								0	0	3	0	0	0	1	0	0	0	0	0	0
Gylden- steen																				
I alt					300	300		2.000	2.000	2.000	0	0	0	1	0	550	150-200	0	0	0

Hættemåge	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	2.000																			
Dræet											550	2400-2700	1.750	400	305					
Æbelø Holm	650													400	250					
Ejlinge															250	200	277			
Måge- øerne	0																			
Gylden- steen																				
I alt	2.650										550	2.400-2.700	1.750	800	805	200	277			

Hættemåge	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet		150																		
Dræt- lingen																				
Æbelø Holm																				
Ejlinge		0		100	0		0													
Måge- øerne																				
Gylden- steen															12	26	73	1		1
I alt		150		100	0		0								12	26	73	1		1

Mågeøerne

Hættemågen har ynglet på Mågeøerne 2 år i perioden 1967-2019: 3 par 1969 og 1 par i 1973.

Øerne syd for Æbelø

I 1960'erne yngede hættemågen talrigt på selve Æbelø med op til 2.000 par i det gamle ralleje.

I 1970'erne har hættemågen ynglet 1975-76 på Ejlinge og Dræet med 150-550 par.

I 1980 ynglende på selve Æbelø og Æbelø Holm 650 par (1980).

I perioden 1993-94 yngede 250-400 par Æbelø Holm og 1990-1994 på Dræet. På Ejlinge yngede hættemågen 1994-1996.

2003 er sidste år med ynglende hættemåge i området. Der yngede 100 par på Ejlinge. Herefter ingen ynglepar på øerne syd for Æbelø.

Kystlagunen på Gyldensteen

Efter re-tableringen i 2014 har hættemågen ynglet 2014-2019 med 1-73 par.

Konklusion vedr. ynglende hættemåge på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Hættemågen har kun ynglet på Mågeøerne i to år 1969-73 og dette med enkelte par.

På øerne syd for Æbelø – samt selve Æbelø - har arten ynglet regelmæssigt helt fra 1960'erne indtil 2003, hvor arten forsvinder som ynglefugl.

Hættemågen er kendt for sin noget nomadiske yngleforekomst. Det kan ikke udelukkes, at hættemågerne ville være forsvundet fra øerne syd for Æbelø, selv om der ikke var ræv på øerne. Hættemågerne har nemlig de seneste år været i tilbagegang i Danmark.

Hættemågerne er efter 2014 og re-tableringen af Engsøen, øst for Kystlagunen på Gyldensteen, indvandret som en meget almindelig ynglefugl her, således at denne yngleforekomst opvejer, at hættemågerne er forsvundet fra øerne syd for Æbelø.

Sorthovedet måge

lagttaget på Ejlinge 12.05.2001 og *kan* have været en ynglefugl her dette år.

Stormmåge (*Larus canus*)

Stormmåge	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø																	140			
Dræet															75	30	60			
Æbelø Holm															200	170	140			
Ejlinge															150	125	300-400			
Måge-øerne								177	196	255	296	219	278	324	182	263	257	221	139	100
Gyldensteen																				
I alt								177	196	255	296	219	278	324	607	588	897-997	221	139	100

Stormmåge	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	12	12												250	200					20-50
Dræet											5 Dræet vest				30 30 Dræet vest		9 20 Dræet vest		6 3 Dræet vest	
Æbelø Holm	600										175	50	5		11		20	10	30	
Ejlinge											200	70	30		400	250	525-550		600	
Måge-øerne	99							87			98	25-50	0-25		8			34		
Gyldensteen																				
I alt	711	12						87			478	145-170	35-60		679	250	574-599	44	659-689	

Stormmåge	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø	50-60					1	5-15	10-15	2		50-60									
Dræet	3			1		0														
Dræetlingen						5	4				3					2				
Æbelø Holm	125				0-5		10-12													
Ejlinge		550	600	550	400-500		300	0-125	0-140		0-125	0-40	0-18	0-30			0-7			
Måge-øerne		30			26			29			30							5	3-4	
Gyldensteen															4	10	14	5	3	52
I alt	178-188	580	600	550	427-532	6	319-331	39-169	2-142		83-205	0-40	0-18	0-30	4	12	14-21	5	6-7	52

Mågeøerne

Stormmågen har ynglet i hele perioden 1967-2019 på Mågeøerne. Arten var dog en langt hyppigere ynglefugl i 1970'erne med op til 324 par. Arten begyndte tilsyneladende at gå tilbage i antal omkring 1990, men vore manglende data kan ikke vise nøjagtigt, hvilke år tilbagegangen sker. I dag er stormmågen kun en sjælden ynglefugl på Mågeøerne. Årsagen til faldet i antallet af ynglefugle på Mågeøerne kan være, at de store måger er blevet mere talrige. Jacob Sterup, der har talt op på Mågeøerne i mange år, mener at det i høj grad er sølvmåge og svartbag der præderer stormmågenes æg og unger.

Det vides, at disse store mågearter kan fordrive stormmågerne eller ligefrem prædere dem – også de voksne fugle.

Øerne syd for Æbelø

I perioden 1974-1976 ynglede 425-500 par stormmåger på Dræet, Æbelø Holm og Ejlinge tilsammen. Desuden ynglede arten på selve Æbelø.

De eneste tal fra 1980'erne (1980-oplysninger) viser 600 par på Æbelø Holm, så kolonien(erne) har holdt sig.

I 1990'erne ynglede stormmågen især på Ejlinge samt på Æbelø Holm (og Dræet mere fåtalligt).

I 2000-årene var stort set hele bestanden flyttet fra Æbelø Holm og Dræet og over til Ejlinge, muligvis fordi bestanden af sølvmåger kun var lille på Ejlinge i modsætning til på Dræet og Æbelø Holm. Efter 2006 er stormmågerne helt forsvundet fra Dræet og Æbelø Holm. Fra 2006 går stormmågen også kraftigt tilbage på Ejlinge, sandsynligvis på grund af ræv. De fleste år er der stadig mange stormmåger til stede på Ejlinge, men disse skrider ikke til æglægning. Efter 2013 er "showet" stort set forbi med stormmåger på Ejlinge. En epoke er slut.

Kystlagunen på Gyldensteen

Efter re-tablering af Kystlagunen på Gyldensteen er stormmågen indvandret som ynglefugl her med 4-52 par.

Konklusion vedr. ynglende stormmåge på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Stormmågen har ynglet almindeligt på alle øerne, inklusive Æbelø fra 1960'erne til 2006 (2010).

Det har imidlertid været meget forskelligt i hvilken tidsperiode stormmågen har ynglet på de enkelte øer. Det er meget karakteristisk, at stormmågen er talrig på en given lokalitet, når sølvmågen er fåtallig. Efter ekspansionen hos sølvmåge på Mågeøerne, går stormmågen tilbage. Det samme sker på øerne Dræet og Æbelø Holm. Stormmågerne flytter over på Ejlinge, hvor stormmågen bliver en talrig ynglefugl omkring 2000.

Stormmågen er efter 2006 gået **kraftigt tilbage** som ynglefugl i det samlede område Mågeøerne og øerne syd for Æbelø. Arten er dog også indvandret til den re-tablerede Kystlagunen.

Årsagen til tilbagegangen skønnes at være en kombination af store måger og forekomst af ræv. De store måger som sølvmåge og svartbag presser stormmågerne væk fra nogle af yngleområderne. Når disse områder – som f.eks. Ejlinge – også hjemses af ræv, forsvinder stormmågerne.

Stormmågen yngler stadig i Det Nordfynske Øhav, men er gået tilbage i antal. Foto: Kurt Due Johansen.

Den vestlige del af Dræet samt størstedelen af Æbelø Holm og Æbelø i baggrunden. Både Dræet og Æbelø Holm har haft store stormmågekolonier, men disse flyttede til nabøen Ejlinge, da sølvmågerne blev talrige. Nu har ræven også jaget stormmågerne væk fra Ejlinge. Luftfoto: Viggo Lind.

Sildemåge (*Larus fuscus*)

Sildemåge	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø																				
Dræet																				
Drætlingen																				
Æbelø Holm																				
Ejlinge																				
Mågeøerne																				
Gyldensteen																				
I alt																				

Sildemåge	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø																				
Dræet													1		0		3		4	5
Æbelø Holm											50		50		40		70		5Dræet vest	Dræet vest
Ejlinge																			2	
Mågeøerne																				
Gyldensteen																				
I alt											50		51		40		73		11	5

Sildemåge	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet	6				0		0													
Drætlingen					1															
Æbelø Holm	1																			
Ejlinge																				
Mågeøerne		13	10		11	5-6	8	7	7	6	11	12-14	14		8	5	3	6-7	8-9	12-15
Gyldensteen																				
I alt	7	13	10		12	5-6	0	7	7	6	11	12-14						6-7	8-9	12-15

Mågeøerne

Sildemågen er indvandret som ynglefugl til Mågeøerne omkring 2000. Bestanden her er forholdsvis stabil og der yngede i 2000-årene 6-15 par.

Øerne syd for Æbelø

Sildemågen indvandrede til øerne syd for Æbelø i perioden 1980-1990, hvor den i 1990 yngede på Æbelø Holm med op til 70 par 1990-1998. Fra 1998 er sildemågen gået kraftigt tilbage i området syd for Æbelø og

der er kun angivelse af ynglefund i 2000 med 6 par på Dræet og 1 par på Æbelø Holm. Årsagen til at arten er forsvundet er med stor sandsynlighed forekomst af ræv på øerne. Arten er angivet ynglende på den rævefri Drætlingen i 2004.

Kystlagunen på Gyldensteen

Sildemågen er ikke indvandret til Kystlagunen på Gyldensteen efter re-tableringen af denne i 2014.

Konklusion vedr. ynglende sildemåge på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Sildemågen er stadig ynglefugl på Mågeøerne. Samtidig er arten forsvundet fra øerne syd for Æbelø, sikkert på grund af forekomst af ræv og er ikke indvandret til Kystlagunen ved Gyldensteen. Samlet set er sildemågen gået tilbage i Det Nordfynske Øhav som ynglefugl.

Sildemåge. Foto: Kurt Due Johansen.

Sølvmåge (*Larus argentatus*)

Sølvmåge	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø																				
Dræet															125	125	400			
Æbelø Holm															300	300	400			
Ejlinge															0	25	20-25			
Måge-øerne								3	6	22	60	58	96	95	135	202	245	201	218	194
Gyldensteen																				
I alt								3	6	22	60	58	96	95	560	652	1.065-1.070	201	218	194

Sølvmåge	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø																				
Dræet											50 Dræet vest		80- 100 Dræet vest	60	90 60 Dræet vest		210 60Dræ- et vest		350 20Dræet vest	
Æbelø Holm	850										500	150	200	200	450		580		150	
Ejlinge															2		2-3			
Måge-øerne	164								183		145	30	80		96				208	
Gyldensteen																				
I alt	1.014								183		695	180	360- 380	260	698		852- 853	208	520	

Sølvmåge	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet	240				9-20		7-15													
Drætlingen					29	24	29			26	25					150	217			
Æbelø Holm	50				0-20		1													
Ejlinge		0		5	0		0													
Måge-øerne		378			577			555		+	900			106						946
Gyldensteen															12- 16	95	66	155	168	144
I alt	290	378		5	615-646	24	37- 45	555		26	925				12- 16	245	283	155	1.114	144

Mågeøerne

Sølvmågen yngede i 1960'erne med 3-22 par. I 1970'erne steg bestanden langsomt i første halvdel af årtiet, i den sidste halvdel til mere end 200 par.

I 1980 yngede 164 par, mens vi mangler tal fra resten af dette årti. I 1990'erne svinger bestanden mellem 30 og godt 200 par, og ændrer sig således ikke mærkbart fra bestanden først i 1970'erne.

I 2000-årene sker der til gengæld noget, idet bestanden stiger markant til først 378, siden fra 2010 til godt 900 ynglepar. Det ligger lige for, at holde stigningen i bestanden på Mågeøerne sammen med tilbagegangen i antallet af sølvmåger på øerne syd for Æbelø.

Øerne syd for Æbelø

425-800 par sølvmåger ynglede allerede 1974-1976 på øerne syd for Æbelø. Vi har kun en tælling fra 1980'erne – i 1980, hvor der ynglede 850 par på Æbelø Holm.

I 1990'erne yngler 260-870 par sølvmåger.

Det sidste år med store antal ynglende sølvmåger ynglende på øerne Dræet og Æbelø Holm er år 2000, hvor der yngler 240 par på Dræet. Herefter yngler der kun få sølvmåger, eller disse er til stede uden at yngle. I stedet for opbygges der en bestand på den nye ø Drætlingen fra 2006, en bestand der dog er markant mindre end bestanden på Dræet og Æbelø Holm, i disses velmagtsdage. På Drætlingen ynglede der i 2016 217 par sølvmåger.

Årsagen til at sølvmågerne er forsvundet er sandsynligvis yngle-ræve, bl.a. på øen Dræet.

Kystlagunen på Gyldensteen

Efter retableringen af Kystlagunen 2014, har sølvmågen etableret sig på øerne her og der yngler nu 144 par (2019).

Konklusion vedr. ynglende sølvmåge på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Sølvmågen etablerede sig på Mågeøerne i midten af 1960'erne, hvorefter bestanden hurtigt voksede – vi ved faktisk ikke om sølvmågen allerede ynglede før 1967, men det lave parantal på 3 par antyder en ny bestand her. Bestanden holdt sig på godt 200 par i 1970'erne. I 1980'erne og 1990'erne, holder bestanden sig på et maksimum på godt 200 par. Fra 2000-årene, samtidig med at bestanden på øerne syd for Æbelø går kraftigt tilbage, stiger bestanden tilsvarende meget på Mågeøerne, hvorfor det er nærliggende at konkludere, at sølvmågerne er flyttet til Mågeøerne, efter at disse er fordrevet af ræven på øerne syd for Æbelø.

Den nuværende bestand af sølvmåger på Mågeøerne tillagt bestanden på den nye ø, Drætlingen, samt de nye par på øerne i Kystlagunen på Gyldensteen, opvejer således det tab af sølvmåger, der er sket efter at ræven er flyttet ind på Dræet, Æbelø Holm og Ejlinge. Sølvmågen har aldrig været talrig på Æbelø eller Ejlinge.

Sølvmågen er en af de ynglefugle i Det Nordfynske Øhav der har klaret sig bedst – sølvmågen er en opportunist ! Foto: Kurt Due Johansen.

Svartbag (*Larus marinus*)

Svartbag	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø																				
Dræet															4	4	?			
Æbelø Holm															2	2	3			
Ejlinge																				
Måge- øerne													1					1	4	
Gylden- steen								0	0	0	0	0	0	0	0	0	0	1	4	9
I alt								0	0	0	0	0	1	0	6	6	3	2	8	9

Svartbag	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø															1-2	1-2	1-2			
Dræet															3 8 Dræet vest		3 2 Dræ- Et vest		3 8 Dræet vest	
Æbelø Holm	7										1	3	5		5-6		4		2	
Ejlinge											1?				1		1			
Måge- øerne	?								11		16	11- 15	19		13	20			50	
Gylden- steen																				
I alt	7								11		17- 18	14- 18	24		31-33	21-22	11-12	50	13	

Svartbag	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet	1				0		0-1													
Dræt- lingen					4	4	4			3	3					7	8			
Æbelø Holm	1				0		0													
Ejlinge		0			0		0													
Måge- øerne		47			68	63		57	16	16	53	50	70						28-30	24
Gylden- steen															2	4	4	1	1	2
I alt	2	47			72	4	4-5	57		19	56	50			2	4	4	1	29-31	26

Mågeøerne

Det første ynglefund er fra 1972 med 1 par, hvorefter der går et par år, før svartbagen etablerer sig på Mågeøerne. Det eneste år i 1980'erne med optællinger, er der 11 par. I 1990'erne yngler de første år 11-19 par, hvorefter det går stærkt, da der i 1997 pludselig er 50 par. Antallet svinger noget i 2000-årene – mellem 16 og 68 par. Jacob Sterup, optæller på Mågeøerne, understreger at de 16 par, der er angivet i 2008, er optalt fra fastlandet og derfor for lille. Han mener, at bestanden af svartbag på Mågeøerne er gået stille og roligt tilbage i takt med skarvbestandens kraftige tilbagegang. Svartbagene levede tidligere blandt andet af at prædere skarveunger på Mågeøerne.

Øerne syd for Æbelø

Svartbagen ynglede under ø-undersøgelsen 1974-1976 med ca. 6 par på Dræet og Æbelø Holm. Dette antal holder sig i 1980 og 1990'erne.

Først i 2000-årene forsvinder svartbagen fra Dræet og Æbelø Holm, men indvandrer til gengæld til den nye ø Drætlingen, der opstår som en ø ca. 2006. Her flytter yngleparrene fra Dræet og Æbelø Holm tilsyneladende hen.

Kystlagunen på Gyldensteen

Efter retableringen af Kystlagunen i 2014 etablerer svartbagen sig med en yderst lille bestand på 1-4 par.

Konklusion vedr. ynglende svartbag på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Svartbagen yngler stadig på Mågeøerne med en "pæn" bestand, men er helt forsvundet fra Dræet og Æbelø Holm på grund af forekomst af ræv. Til gengæld er parrene herfra flyttet til den i 2006 opståede ø, Drætlingen. Desuden er arten indvandret fåtalligt til Kystlagunen ved Gyldensteen.

Dværgterne (*Sterna albifrons*)

Dværgterne	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø								10	10	10										
Dræet																				
Æbelø Holm								15 Inkl Dræet	15 Inkl Dræet	15 Inkl Dræet					1	1	4			
Ejlinge																				
Måge- øerne								25	11	13	0	0	0	0	0	0	0	0	0	0
Gylden- steen																				
I alt								50	36	38	0	0	0	0	1	1	4	0	0	0

Dværgterne	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	10	2-4																		
Dræet																				
Æbelø Holm	15														1		1	1		
Ejlinge																				
Måge- øerne	25														1			1-2		
Gylden- steen																				
I alt	50	2-4													2		1	2-3		

Dværgterne	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet																				
Dræt- Lingen																				
Æbelø Holm																				
Ejlinge																				
Måge- øerne																				
Gylden- steen																				
I alt																				

Mågeøerne

Dværgternerne yngede allerede i 1967 på Mågeøerne, da den daværende vildtbiologiske station indledte en 14 årig undersøgelse af fuglelivet på øerne. Der yngede 11-25 par. Efter 1969 forsvandt bestanden af dværgterner for atter at yngle i 1980 med 25 par. Siden da har arten ynglet i 1994 og 1997 med 1-2 par. herefter har dværgternerne ikke ynglet på Mågeøerne.

Øerne syd for Æbelø

Dværgternerne yngede under ø-undersøgelsen 1974-1976 på Dræet og Æbelø Holm med 15 par. Samtidig yngede arten på Æbelø med 10 par.

I 1980 yngede 15 par på Æbelø Holm samtidig med at der stadig var 10 par på Æbelø.

I 1990'erne er arten forsvundet fra selve Æbelø, men yngler med 1 par på Æbelø Holm. Der er altså tale om en stor reduktion, som vi ikke kan tidsfæste, da vi stort set mangler tal fra 1980'erne. Arten har ikke ynglet i området i 2000-årene.

Kystlagunen på Gyldensteen

Dværgterner har ikke ynglet i Kystlagunen efter re-tableringen i 2014.

Konklusion vedr. ynglende dværgterne på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Dværgterner yngede i en periode 1967-69 og igen 1994 og 1997 på Mågeøerne.

På øerne syd for Æbelø – samt selve Æbelø – yngede arten 1967 til 1980. Efter 1980 har vi kun efterretninger om ynglefund 1994 til 1997, hvor arten for øvrigt var gået kraftigt tilbage i antal.

De ynglende dværgterner i Det Nordfynske Øhav er således forsvundet fra 1997.

Et bud på årsagerne til artens forsvinden fra området er indvandring af store bestande af måger, især sølvmåge og svartbag samt forekomst af ræv. Desuden er dværgterner gået tilbage i stort set hele landet og i særdeleshed i det sydvestlige Kattegat, så tilbagegangen er altså ikke kun lokal.

Havterne (*Sterna paradisea*)

Havterne	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø						+														
Dræet															8	25	28			
Æbelø Holm															20	28	60			
Ejlinge															30	16-17	60-70			
Måge-øerne								345	308	296	140	49	87	135	2	27	23	63	22	86
Gyldensteen																				
I alt						+		345	308	296	140	49	87	135	60	96-97	171-181	63	22	86

Havterne	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	20	15-20												30	30			15	15-20	
Dræet	200										5 Dræet Vest		20 Dræet vest	20	20+25 Dræet Vest		36		15	
Æbelø Holm	200										90	22	14				118	50	13	60
Ejlinge						8					2	25	20		210	60	30-35		73	
Måge-øerne	33								40		0-10				53				58-64	
Gyldensteen																				
I alt	453	15-20				8			40		97-107	47	54	20	313-318	60	184-189	123-129	116-121	60

Havterne	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø					4	2	3-10													
Dræet	10	50			4-31 Dræet vest		4				10									
Drætlingen						125	22													
Æbelø Holm	21				0		0													
Ejlinge		25	25	5	0		8-15													
Måge-øerne		98			85	70	90	150	210	70	76	50-80	138	122					20	73
Gyldensteen															50-70	142	125	131	118	49
I alt	31	173	25	5	93-120	127	127-141	150			86	50-80	138		50-70	142	125	131	138	122

Mågeøerne

Ynglende hvert af årene 1967-70'erne, men i svingende antal, fra 2 til 345 par.

I 1980 ynglede 33-40 par og 1990'erne 0-64 par.

I 2000-årene har havternerne ynglet regelmæssigt i et antal af 20 til 210 par. Da Kystlagunen blev etableret, flyttede havternerne herind og der gik nogle år inden arten igen begyndte at yngle på Mågeøerne.

Øerne syd for Æbelø

Under ø-undersøgelsen 1974-76 ynglede der 58-150 par på Dræet, Æbelø Holm og Ejlinge.

I 1980 kendes 200 par fra Dræet og Æbelø Holm. Videre ynglede 15-20 par på Æbelø 1980-81.

Arten ynglede fortsat i 1990'erne regelmæssigt med 13 til 90 par på især Æbelø Holm og Dræet. Desuden ynglede Æbelø med 15-30 par.

I 2000-årene ynglede havterner på Æbelø indtil 2006. På Dræet var det slut med ynglende havterner 2006, bortset fra en enkelt forekomst 2010. Æbelø Holm forlades allerede 2000 af havterne. Herefter er der kun ynglende terner på Drætlingen 2005-06, hvor 22-125 par ynglede.

Kystlagunen på Gyldensteen

Efter re-tableringen af Kystlagunen i 2014 flyttede havterne straks ind på øerne, hvor der ynglede 50-142 par.

Konklusion vedr. ynglende havterne på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Mågeøerne må stadig anses for en kernelokalitet for havterne, fordi den opfylder artens behov – først og fremmest nøgne sandflader eller lavt plantevækst og fladvand lige syd for øerne til at fouragere i. Dette fladvand er stadig en vigtig fourageringslokalitet, både for Mågeøernes egne terner og for ternerne der yngler eller forsøger at yngle i Kystlagunen. Havterner er dog presset af de store måger sølvmåge og svartbag, som præderer æg og unger af havterne og mange år får ternerne ingen unger på vingerne.

Efter 2006 (2010) flyttede havterne fuldstændig væk fra Æbelø og øerne syd derfor på grund af en kombination af ynglende ræv på Dræet, Æbelø Holm og Ejlinge samt muligvis ynglende store måger. Ynglende havterner var på Drætlingen i 2005 og 2006, men siden ikke. Drætlingen er en super lokalitet for havterne, både på grund af de bare sandflader og på grund af de gode fourageringsbetingelser. Problemet er at Drætlingen i stigende omfang er blevet yngleplads for store måger som sølvmåge og svartbag og disse præderer ternerne.

Der bør gøres noget positivt for havterner som er udpegningsart for Natura 2000 området, hvorunder Det Nordfynske Øhav hører.

Havternen har "altid" været en karakterfugl i Det Nordfynske Øhav. Arten er nu forsvundet fra øerne syd for Æbelø og selve Æbelø, men yngler stadig på Mågeøerne og Kystlagunen ved Gyldensteen. Foto: Kurt Due Johansen.

Fjordterne (*Sterna hirundo*)

Fjordterne	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø					5-7	5														
Dræet																				
Dræt-lingen																				
Æbelø Holm																				
Ejlinge																				
Måge-øerne																				
Gyldensteen																				
I alt					5-7	5														

Fjordterne	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø																				
Dræet													1							
Æbelø Holm																				
Ejlinge																				
Måge-øerne																				
Gyldensteen																				
I alt													1							

Mågeøerne

Ingen ynglefund.

Øerne syd for Æbelø

Fjordternen er fundet ynglende på selve Æbelø 1964-65, hvor unger blev ringmærket. Desuden i 1992 med 1 par på Dræet. Siden er arten ikke fundet ynglende i området.

Kystlagunen på Gyldensteen

Fjordternen er ikke fundet ynglende i Kystlagunen 2014-2019.

Konklusion vedr. ynglende fjordterne på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Fjordternen har kun kortvarigt ynglet i Det Nordfynske Øhav, nemlig 1964-65 og 1992.

Splitterne (*Sterna sandvicensis*)

Splitterne	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79
Æbelø						80				700										
Dræet																				
Drætlingen																				
Æbelø Holm																				
Ejlinge																				
Mågeøerne																				
Gyldensteen																				
I alt						80				700										

Splitterne	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99
Æbelø	700																			
Dræet													50-60							
Æbelø Holm																				
Ejlinge						300									78	110	60			
Mågeøerne																				
Gyldensteen																				
I alt						300							50-60		78	110	60			

Splitterne	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
Æbelø																				
Dræet																				
Drætlingen																				
Æbelø Holm																				
Ejlinge					0		0													
Mågeøerne																		8		
Gyldensteen																				
I alt																		8		

Mågeøerne

Det eneste ynglefund er 8 par på øerne 2017.

Øerne syd for Æbelø

Splitternen ynglede på selve Æbelø 1965 og 1969, sidstnævnte år med 700 par, altså en stor koloni.

På småøerne syd for Æbelø kendes ynglefremkomster fra Dræet 1992 og Ejlinge 1985 og 1994-1996. Den største bestand var 300 par på Ejlinge 1985.

Kystlagunen på Gyldensteen

Splitterten har ikke ynglet i Kystlagunen efter dennes reetablering i 2014.

Konklusion vedr. ynglende splitterne på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Splitterten har ynglet i Det Nordfynske Øhav 1965, 1969, 1985, 1992 og 1994-96. Desuden en lille yngleforekomst på Mågeøerne i 2017.

Arten er afhængig af tilstedeværelse af hættemågekolonier, hvorfor det ikke er sandsynligt at arten indvandrer til de beskrevne øer. Derimod er det ikke umuligt, at splitterten flytter ind som ynglefugl i Engsøen på Gyldensteen, da her netop er en hættemågekoloni.

SENSATIONEN PÅ DRÆTLINGEN

Rovterne (*Sterna caspia*)

Rovternen har altid været super sjælden på Nordfyn med kun få observationer inden for de seneste år.

Under en Novana-optælling på Drætlingen i 2019, fandt optællerne en rede af rovterne. Desværre fik fuglene ikke noget ud af det, men opgav.

Rovternen *blev* iagttaget i Engsøen på Gyldensteen, men i modsætning til Østdanmark og Langeland/Tåsinge, hvor der i mange søer blev iagttaget fouragerende rovterne i 2019, sås arten kun ganske få gange i Engsøen ved Gyldensteen. Det skyldes med stor sandsynlighed at her kun er hundestejler, som åbenbart er for små som fødeemne til rovternen.

Tejst (*Cephus grylle*)

Tejst	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	
Æbelø																					
Dræet																					
Æbelø Holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					
I alt																					

Tejst	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	
Æbelø																					
Dræet																					
Æbelø Holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					
I alt																					

Tejst	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	
Æbelø					0-1		1		1	1											
Dræet																					
Dræt- lingen																					
Æbelø Holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					
I alt					0-1		1		1	1											

Øerne ved Æbelø

Tejsten ynglede på Æbelø 2004-2009 med 1 par.

Mosehornugle (*Asio flammeus*)

Mosehornugle	1960	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	
Æbelø																					
Dræet																					
Æbelø Holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					
I alt																					

Mosehornugle	1980	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	
Æbelø																					
Dræet																					
Æbelø Holm										1											
Ejlinge																					
Måge- øerne																					
Gylden- steen																					
I alt										1											

Mosehornugle	2000	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	
Æbelø																					
Dræet																					
Dræt- lingen																					
Æbelø Holm																					
Ejlinge																					
Måge- øerne																					
Gylden- steen																					
I alt																					

Øerne syd for Æbelø

Mosehornuglen ynglede på Æbelø Holm i 1989, hvilket er den eneste yngleforekomst i Det Nordfynske Øhav.

Konklusion vedr. ynglende mosehornugle på Mågeøerne, øerne syd for Æbelø og Kystlagunen

Som konsekvens af at mosehornuglen kun har ynglet ét år i Det Nordfynske Øhav, lægger Naturstyrelsen op til, at arten fjernes fra udpegningsgrundlaget for Natura 2000 området Æbelø og kysten ved Nærå.

SAMLET KONKLUSION VEDR. YNGLEFUGLENE PÅ MÅGEØERNE, ØERNE SYD FOR ÆBELØ OG KYSTLAGUNEN

Mågeøerne set fra nord. Den største ø, som er bevokset, ses. I baggrunden ses Kystlagunen på Gyldensteen, som endnu ikke er genskabt. Det viser at fotoet er fra før 2014. Mågeøerne huser endnu store fuglekolonier, men de store måger sølvmåge og svartbag truer de mindre fuglearter. Optællerne ser f.eks. aldrig kuld af stor præstekrave, fordi de store måger æder artens æg og unger. Foto: Viggo Lind.

Tidligere, det vil sige indtil 2006, var der et blomstrende ynglesamfund af kystfugle i de to daværende øhaver, Mågeøerne og øerne syd for Æbelø.

På Mågeøerne var der hundredvis af ynglende ederfugle og op mod 1.000 par måger og på øerne syd for Æbelø var der en af Danmarks største kolonier af ederfugl med ca. 2.000 par, samtidig med at der var store kolonier af måger og ternere, foruden vadefugle, grågåse, knopsvane og svømmeænder.

Selv på skovøen Æbelø, var der tidligere velfungerende fuglekolonier med havterne og stormmåge og endnu længere siden, i 1960'erne, var her store hættemåge- og splitternekolonier.

I 2014 blev Kystlagunen på Gyldensteen genskabt, hvorved de ynglende kystfugle har fået tilbud om flere ynglelokaliteter. Her er nu indvandret mange ynglende kystfugle som grågåse, ederfugl, måger og ternere og klyder.

To arter er indvandret til Det Nordfynske Øhav i perioden 1967-2019, nemlig skarv og ederfugl i 1970'erne. Begge arter er igen reduceret i antal, efter at have været talrige.

Størstedelen af de øvrige kystfuglearter er gået tilbage i antal som ynglefugle. Det er følgende arter: Skarv, knopsvane, grågå, gråand, ederfugl, strandskade, stor præstekrave, hættemåge, stormmåge, sildemåge, svartbag og havterne.

Nogle af ynglearterne er nu helt forsvundet. Det gælder: gravand, spidsand, vibe, rødben, dværgterne, fjordterne og splitterne.

To arter er stabile, hvilket gælder sølvmåge og klyde. Sidstnævnte producerer desværre ikke unger.

Konklusion: Ændringerne i fuglefaunaen i perioden 1967-2019 har således været dramatiske.

Årsagerne til de store tilbagegange i kystfuglebestandene i Det Nordfynske Øhav

Årsagerne til de store ændringer i ynglefugleforekomsterne er bl.a. forekomst af prædatorerne ræv og de store måger sølvmåge/svartbag.

Ræven forårsager ved sin tilstedeværelse, at fuglene forsvinder. 2013-2015 var der ræv på Mågeøerne, hvilket gik ud over øernes ynglefugle, herunder blev bestanden af skarv kraftigt reduceret. Også på øerne syd for Æbelø har der været ræv, i hvert fald siden 1990'erne og til vore dage. Det har ført til, at alle ynglende kystfugle er forsvundet fra øerne Dræet, Æbelø Holm, Ejlinge og Æbelø.

Sølvmågerne og svartbagenes tilstedeværelse forårsager i første omgang ikke, at fuglene forsvinder, men at deres æg og unger præderes, således at arterne på sigt forsvinder eller reduceres i antal som ynglefugle, da der skal et tilskud af fugle til udefra, hvis bestandene skal opretholdes.

Mågeøernes fuglefauna er den der har holdt sig bedst, idet her findes fuglesamfund med ynglende skarv, knopsvane, ederfugl, strandskade, stor præstekrave, sølvmåge, svartbag og havterne. Flere af arterne er dog gået tilbage i antal som ynglefugle. Fugletælleren på Mågeøerne, Jacob Sterup, mener at Mågeøernes fuglefauna er presset af de store måger sølvmåger og svartbag og at der foruden dem, kun yngler nogle arter som klarer sig rimeligt, bl.a. skarv, grågå, ederfugl og til dels strandskade og havterne. Hos knopsvane og stor præstekrave ser han aldrig unger.

Øerne syd for Æbelø er det ø-hav, hvor det er gået hårdest ud over ynglefuglene. Fra 2004-2006 forsvandt samtlige jordrugende ynglefugle fra øerne Dræet, Æbelø Holm og Ejlinge og er ikke vendt tilbage. Kun på den ny-opdagede (2006) ø Drætlingen, yngler der endnu kystfugle i form af ederfugl, svartbag og sølvmåge samt strandskade. Årsagen til den markante forsvinden af de ynglende kystfugle skønnes først og fremmest at være forekomst af ræv og sekundært tilstedeværelse af ynglende sølvmåger og svartbag. Alene tilstedeværelse af de store måger vil ikke i sig selv føre til sammenbruddet i kystfuglesamfundene. Mågerne vil især prædere dele af fuglelivet.

Den nyskabte "Kystlagunen" ved Gyldensteen har givet Det Nordfynske Øhav et tiltrængt boost i form af 13 nye yngleøer, men dette har ikke været nok til at vende den negative udvikling for de trængte ynglefugle i Det Nordfynske Øhav. Selv i Kystlagunen er der problemer med prædation. Dette bør efterforskes, f.eks. ved opsætning af vildtkameraer.

De alvorlige tilbagegange i fuglelivet i Det Nordfynske Øhav bør føre til eftertanke og til, at der foretages en række tiltag der kan føre til at 1) de nuværende ynglefugle får mulighed for fortsat at yngle i området og 2) at søge at tiltrække nogle af de ynglefugle der er forsvundet eller er reduceret kraftigt, herunder at disse kystfugle kan vende tilbage til øerne syd for Æbelø.

Status for kystfuglearterne i Det Nordfynske Øhav 1967-2019

Art	1967-1980	1981-2000	2001-2019
Skarv	0	Indvandrer	Tilbagegang
Knopsvane	Indvandrer/ fluktuerer	Fluktuerer	Tilbagegang
Grågås	Indvandrer	Fluktuerer/ tilbagegang sidst i perioden	Fluktuerer/ Væk fra øerne syd for Æbelø fra 2004. Indvandrer til Kystlagu- nen
Gravand	Fluktuerer	Fluktuerer/ tilbagegang sidst i perioden	Fluktuerende/ fraværende sidst i perioden
Gråand	Fluktuerer	Fluktuerer	Fluktuerer/ fraværende i øhavet syd for Æbelø
Spidsand	Lille bestand	Lille bestand	Fraværende
Skeand	Lille bestand	Lille bestand	Lille bestand/ fra 2006 fravæ- rende i øhavet syd for Æbelø
Ederfugl	Indvandrer	Fremgang	Tilbagegang. Fra 2006 fraværende fra øerne syd for Æbelø, bortset fra Drætlingen. Indvandrer til Kystlagu- nen
Toppet skalle- sluger	Fluktuerende	Fluktuerende	Tilbagegang/ Fraværende syd for Æbelø fra 2004 En yngleforekomst i Kystlagunen 2017
Vibe	Stabil	Stabil/ tilbagegang fra sidst i perioden	Tilbagegang/ fraværende fra hele øhavet sidst i perioden
Rødben	Stabil	Stabil/ tilbagegang fra sidst i perioden	Tilbagegang/ fraværende fra 2006 i hele øhavet
Klyde	Indvandrer	Fluktuerende	Fluktuerende/ fraværende fra øerne syd for

			Æbelø fra 2006. Indvandrer til Kystlagunen
Stor præstekrave	Fluktuerende/ stabil	Fluktuerende/ stabil	Tilbagegang
Strandskade	Fluktuerende	Fluktuerende	Tilbagegang Indvandrer til Kystlagunen
Hættemåge	Fluktuerende	Fluktuerende/ tilbagegang sidst i perioden	Tilbagegang Indvandrer til Kystlagunen
Stormmåge	Fremgang/ fluktuerende	Stabil	Tilbagegang/ forsvinder reelt fra øerne syd for Æbelø fra 2006 Indvandrer til Kystlagunen
Sildemåge	0	Indvandrer	Tilbagegang/ forsvinder fra øerne syd for Æbelø fra 2004
Sølvmåge	Indvandrer	Stabil	Stabil/ forsvinder fra øerne syd for Æbelø 2006, bortset fra Drætlingen. Indvandrer til Kystlagunen
Svartbag	Indvandrer	Fluktuerende	Fluktuerende/ forsvinder fra øerne syd for Æbelø 2006, bortset fra Drætlingen. Indvandrer til Kystlagunen
Dværgterne	Stabil først i perioden	Fremgang først i perioden, herefter tilbagegang	Fraværende
Fjordterne	Lille bestand 1960'erne	1 par i 1992	Fraværende
Havterne	Stabil/fluktuerende	Fluktuerende	Stabil/fluktuerende. Fraværende fra øerne syd for Æbelø fra 2010. Indvandrer til Kystlagunen
Splitterne	Fluktuerende/kun ynglende nogle år	Fluktuerende/ynglende nogle år	Fraværende, bortset fra 8 par 2017 på Mågeøerne

Gennemgang af de enkelte arters status 1967-89, 1981-2000, 2001-2019, fordelt på kategorierne Indvandret, stabil, fluktuerende og fraværende.

Dræet set fra nordøst. Der er gode muligheder for at forbedre forholdene for de ynglende kystfugle på Dræet. Luftfoto: Viggo Lind.

Disse strandenge på øen Dræets østside er fuldstændig groet til med Strand-Kogleaks, en ringe habitat for både ynglefugle og trækfugle. Foto: Kurt Due Johansen.