

POLARFRONTEN

Balancegang med naturen | 6

Ukendte dybder | 26

På kollisionskurs indenskærs | 42

INDHOLD

GRØNLANDS BIODIVERSITET, NATURRESSOURCER OG FORVALTNING	3
ABA'EN - ET SNAPSHOT AF DEN ARKTISKE BIODIVERSITET	4
BALANCEGANG MED NATUREN	6
FUGL, FISK OG FORVALTNING	12
BESKYTTELSE OG BENYTTELSE	18
INUIITS JAGTMARKER IGennem 4.500 ÅR PÅ UNESCO-VERDENSARVLISTEN	20
HAVETS HEMMELIGHEDER	24
UKENDTE DYBDER	28
POLARLOMVIER I TILBAGEGANG	30
KULDEAKTIVE ENZYMER: GRÆNSER FOR DIVERSITET?	34
GRØNLANDS BIODIVERSITET HISTORISK SET	36
LAKSENS FORNEMMELSE FOR VARMT VAND	40
PÅ KOLLISIONSKURS INDENSKÆRS	42
KORTLÆGNING AF DE ØSTGRØNLANDSKE NARHVALER	46
LOKAL VIDEN GAVNER VIDENSKABEN OG FREMTIDIG NATURFORVALTNING	52
OVER HELE NORDATLANTEN	55

Polarfronten udgives af:
Det grønlandske Selskab
L. E. Bruunsvej 10,
2920 Charlottenlund
Tlf. 6160 5331

www.dgls.dk

Design:
Sidsel Gaustadnes

Redaktion:
Einar Lund Jensen,
ansv. redaktør

Uffe Wilken,
redaktør, journalist DJ
uw@polarfronten.dk

www.polarfronten.dk

Følg os på Facebook
<https://www.facebook.com/polarfronten>

Forside:
Der fiskes hellefisk med
langline ved Ilulissat.
Foto: Carsten Egevang.

Redaktionen er afsluttet
medio oktober 2018.

I det digitale e-magasin kan du
benytte følgende muligheder:

@ E-mail på kontaktperson

➔ Link til mere info om emnet

▶ Afspil videoklip

Foto: Carsten Egevang.

Temanummer:

Grønlands biodiversitet, naturressourcer og forvaltning

Med udgivelsen af den 670 sider store *Arctic Biodiversity Assessment-rapport* (ABA-rapporten) i 2013 dokumenterede Arktisk Råd status for biodiversiteten rundt om hele det arktiske område. Intet var for stort eller for småt til at blive omfattet af rapporten – fra de største havpattedyr til de mindste mikrober. I dette temanummer af *Polarfronten* har vi kigget nærmere på nogle af ABA-rapportens konklusioner og har gennem interviews med fagfolk forsøgt at få en opdatering af status på nogle af de arter, rapporten omtaler. Vi har også kigget på en lille håndfuld af Grønlands fredede områder for at se, hvorledes fredninger og udnyttelse kan sameksistere.

Vores temanummer dækker udelukkende Grønland – vel vidende at Arktis er meget mere end verdens største ø.

Ud over ABA-rapporten har vi også inddraget rapporterne *Økologiske og Biologiske Interesseområder i Vest- og Sydøstgrønland: Kortlægning af vigtige biologiske områder* (2016) og *Biologiske beskyttelsesområder i Nationalparkområdet, Nord- og Østgrønland* (2009) såvel som andre relevante kilder.

I dette temanummer kan du derfor bl.a. læse om:

- Tre fredede områder og deres særpræg, forvaltning og udnyttelse
- En række dyr som enten er truede, unikke eller har stor betydning for det grønlandske samfund. Eller som gemmer sig i dybhavets evige mørke.
- Fortidens biodiversitet
- Traditionel økologisk viden
- Den skjulte biodiversitet
- De institutioner og den lovgivning, der ligger bag Grønlands forvaltning af sine naturrigdomme.

Et par enkelte af emnerne er desuden udfoldet i længere artikler i *Tidsskriftet Grønland* nr. 3, 2018. Artiklerne kan hentes gratis på issuu.com/groenland/tg3-2018.

Temanummeret er finansieret af Miljøstyrelsens DANCEA-midler, som *Polarfronten*'s redaktion skylder stor tak.

Redaktionen vil også gerne sige tak til de forskere, embedsmænd og andre, der har bidraget til dette temanummer.

Redaktionen, oktober 2018

ABA'en – et snapshot af den arktiske biodiversitet

Rapporten *Arctic Biodiversity Assessment* (ABA; på dansk: *Evaluering af den arktiske biodiversitet, EAB*) udkom i 2013. Arbejdet med at compilere den eksisterende viden om den arktiske biodiversitet blev sat i gang af Arktisk Råds arbejdsgruppe *Conservation of Arctic Flora and Fauna* (CAFF) i 2006, og rapportens hovedkonklusion er, at klimaforandringer er den største trussel mod naturen i Arktis. Rapporten siger også, at nogle arter i Arktis lider eller har lidt under overudnyttelse, men at der generelt, også i Grønland, sker væsentlige forbedringer i forvaltningen af de enkelte arter. Rapporten er resultatet af bidrag fra 253 forskere samt bidrag med traditionel viden fra lokale folk. Alle bidrag har været igennem fagfællebedømmelse. Den løbende monitoring af de arktiske miljøer (hav, ferskvand, land, kyst) sker gennem CAFF-programmet *Circumpolar Biodiversity Monitoring Programme* (CBMP).

”Formålet med EAB'en er at sammenfatte og evaluere status og tendenser vedrørende biodiversiteten i Arktis. Den kortlægger den aktuelle status og de historiske tendenser for størrelsen og udbredelsen af de arktiske arters bestande og fremlægger, hvor det er muligt, prognoser for fremtidige ændringer. Idet så detaljerede data kun findes for enkelte velkendte arter og økosystemer, er det ikke muligt at give en fuldstændig redegørelse for status og tendenser for den samlede arktiske biodiversitet. Det er dog muligt at diskutere bredere tendenser, for så vidt angår levestedernes tilstand og udbredelse, økosystemernes funktioner og den samlede biodiversitet.”

Evaluering af den arktiske biodiversitet, 2013

HOVEDKONKLUSIONER

EAB'en består af fire elementer:

- Arktiske tendenser i arktisk biodiversitet 2010 – udvalgte indikatorer af forandring
- Videnskabelig evaluering af arktisk biodiversitet – status og udviklingstendenser for biodiversiteten i Arktis
- Oprindelige folks observationer af forandringer
- Evaluering af arktisk biodiversitet: Sammenfatning til politiske beslutningstagere.

Rapporten har 17 konkrete anbefalinger med tiltag rettet mod både medlemslande og aktører indenfor Arktisk Råd såvel som udenfor. De 17 anbefalinger grupperer sig emnemæssigt således:

1. Klimaforandringer
2. Økosystembaseret forvaltning
3. Gør biodiversitet mere mainstream
- 4.-7. Identificering og beskyttelse af områder, der er vigtige for biodiversiteten
- 8.-11. Håndtering af de enkelte stressfaktorer, der påvirker biodiversiteten
- 12.-17. Sikre øget viden og offentlig bevågenhed.

Rapporten beskæftiger sig med hele Arktis og ikke udelukkende Grønland. Emnemæssigt dækkes dyr, planter, økosystemer, parasitter, invasive arter, genetik, serviceydelser på baggrund af fødevarerforsyning og kultur, forstyrrelser af de arktiske arter og økosystemer og sproglig diversitet.

Uffe Wilken

Evaluering af Arktisk Biodiversitet, undersøgt område.

- Højarktisk
- Lavarktisk
- Subarktisk
- CAFF grænse

Den videnskabelige definition på Arktis: På land er trægrænsen reelt den sydlige grænse for Arktis.

Til havs er grænsen nogenlunde sammenfaldende med havisens maksimale udstrækning. Kilde: EAB dansk sammenfatning.

[➤ Hele ABA-rapporten](#)

[➤ En syntese af EAB \(dansk, 132 sider\)](#)

[➤ En langt kortere version \(dansk, 34 sider\) af rapportens konklusioner samt arbejdsgruppens anbefalinger til beslutningstagere](#)

[➤ Arktisk Råd \(Arctic Council\)](#)

[➤ The Circumpolar Biodiversity Monitoring Programme \(CBMP\)](#)

BALANCEGANG MED NATUREN

Der fiskes efter hellefisk med langline. Foto: Carsten Egevang.

At beskæftige sig med naturressourcer i Grønland kan være som at sidde på en gloende varm kogeplade. De fleste i Grønland – og nogle uden for Grønland – har en mening, og nogle har direkte noget på spil. I virvaret af fangere, fiskere, forskere, menigmand, natur-NGO'er og politikere navigerer naturforvalterne.

I 2013 udkom den mere end 670 sider lange Arctic Biodiversity Assessment-rapport, hvis hovedkonklusion var, at klimaforandringerne er den største trussel mod naturen i Arktis. Da rapporten blev præsenteret ved et pressemøde i Nuuk, sagde daværende naalakkersuisoq for Natur, Miljø og Forskning Kim Kielsen:

”Naalakkersuisut ser ingen modsætning mellem naturbeskyttelse og udnyttelse af vores ressourcer. Vores opgave er at sikre, at udnyttelsen af både levende og ikke-levende ressourcer sker på en skånsom måde over for både naturen og miljøet – hvor bæredygtighed og god miljøadfærd er nøgleordene. Vi ønsker i Grønland at fastholde vores jagttraditioner og erhvervsmuligheder og samtidig finde nye indtægtskilder. Med rapportens anbefalinger har vi et gedigent bidrag til at se, hvor og hvordan vi skal sætte ind”.

Der er nu gået nogle år siden præsentationen af rapporten. Polarfronten har derfor talt med en række af de aktører, der på den ene eller anden måde har en interesse i Grønlands levende naturressourcer, for at høre deres mening om, hvor Grønland står i 2018 med hensyn til balancegangen mellem hensynet til biodiversiteten og hensynet til udnyttelse af naturressourcerne.

Opmærksomhed på topplan

Vi lader ABA-rapportens redaktør, Hans Meltofte, lægge ud. Han er biolog med mange års erfaring inden for polarforskning, og han siger:

- Jeg kan konstatere, at naturbevarelse i Grønland med alle de konflikter, det involverer, er blevet et varmt politisk felt i grønlandsk politik. Jeg tror, at ABA-rapporten har været med til sikre, at også toppolitikere som Kim Kielsen ved, hvad det handler om. Han var med ved præsentationen af rapporten, han har været med til at fremme, at der blev lavet en dansk og en grønlandsk sammenfatning. Det tager jeg som en indikation på, at der er nogen i toppen af systemet, der interesserer sig for naturen og biodiversiteten, hvilket jo er overordentlig positivt.

I det grønlandske selvstyre har flere departementer sidenhen været involveret i opfølgende initiativer – enten som høringspart eller som direkte implementerende departement. Departementet for Natur, Miljø og Forskning (DNMF) hører til sidstnævnte kategori. Om arbejdet med at implementere rapportens 17 anbefalinger siger afdelingsleder Karen Motzfeldt:

- Noget er mere nationalt, og noget er mere regionalt eller internationalt rettet. I forhold til vores arbejde har vi identificeret nogle af de anbefalinger, som er mere relevante i en grønlandsk kontekst. Vi har kigget på vores igangværende aktiviteter og noget af det, vi har i pipeline, og hvordan det linker til anbefalingerne. Vi har konstateret, at der er nogle gode ting i gang, som flugter meget godt med rapportens anbefalinger.

Et af de større konkrete projekter har været at identificere og udpege områder, der i en biodiversitetssammenhæng er særligt sårbare. Arbejdet blev konkretiseret i 2016 med udgivelsen af rapporten ”Biologiske interesseområder i Vest- og Sydøstgrønland”. Om 2016-rapporten siger Karen Motzfeldt:

- ABA-rapporten har en fornuftig tilgang til, hvordan man kan beskytte sin biodiversitet. Det er noget, som vi har arbejdet med, også før ABA'en udkom, og stadig arbejder med. Med rapporten fra 2016 har vi fået identificeret de vigtigste områder for Grønlands biodiversitet. Vi følger nu op på dette arbejde ved at få lavet en kortlægning af, hvilke arter og habitater der er sårbare og under mest pres, og hvor det giver mening at sætte ind med en særlig indsats. Det vil give os nogle kerneområder, hvor vi kan beskytte arterne – og måske medføre en mere åben tilgang i andre områder.

Klimaforandringer lokalt og konkret

Nu kunne man foranlediges til at tro, at begrænsninger i fangst eller fiskeri var den største trussel for de ca. 2.000 permanente medlemmer af KNAPK, den ene af Grønlands

to fanger/fisker-organisationer. Det er det dog ikke.

Formanden for KNAPK, Henrik Sandgreen, siger:

- Vores største udfordring er klimaforandringer. For 5-10 år siden lå et kystnært fartøj inde i havnen ca. syv dage på en måned. I dag oplever vi ændringer, hvor der midt om sommeren kommer kraftige vinde og dårligt vejr ligesom om vinteren. Det medfører, at vi har fået mange flere liggedage i havnen. Så det er forholdene, der har ændret sig. Og vi er nødt til at tilpasse os forandringerne – bl.a. hvilke fartøjer vi skal bruge fremover.

ABA-rapporten udpeger netop klimaforandringer som den største trussel mod biodiversiteten. Men hvad kan et lille land som Grønland gøre i det store billede? Karen Motzfeldt siger:

- Vi kan opbygge viden og sikre, at vi ved, hvad der sker. At der er en monitoring på nogle af de arter, der er vigtige for Grønland – hvilke mønstre og tendenser der er. Man kan sige, at for at kunne handle i forhold til de lidt uspecifikke klimaforandringer, så bliver vi nødt til at have et vidensgrundlag. Hvor er det, vi har noget vigtig biodiversitet, og hvad betyder det i forhold til trusler og udfordringer som fx klimaforandringerne.

En glædelig status... stort set

Billedet af en enlig isbjørn, der sidder på en isflage og stirrer ud over et åbent hav, er blevet et nærmest ikonisk symbol på klimaforandringerne. Hvordan ser det ud for isbjørnen og nogle af de arter, Grønland er mere eller mindre kendt for? Kaare W. Hansen fra WWF Grønland siger:

- Grønlands Selvstyre er ikke altid god til at fortælle, når de har en succeshistorie. Lige nu har vi for første gang bæredygtige fangstkvoter af isbjørn på hele Grønlands vestkyst. Kvotesystemet er startet i 2006, og siden da har man prøvet på at nedtrappe fangsten til et bæredygtigt niveau. I 2018 blev kvoterne for to bestande hævet, efter at grundigere tællinger viste, at der var lidt flere isbjørne, end man havde regnet med. Nu har vi en bæredygtig kvote, som også tager hensyn til klimaforandringerne. Grønlands Naturinstitut er nu i gang med at tælle isbjørne på østkysten, hvor man forventer, at der ligger et resultat i 2022-23. Når bestanden er optalt, og man får fastsat en bæredygtig kvote, så kan man få en fuldstændig bæredygtig forvaltning af isbjørne i hele Grønland. Det har været målet i mange år. Vi skal dog være meget opmærksomme på, at isbjørnen er utrolig følsom overfor klimaforandringer. Vi forventer, at verdens bestand af isbjørne er faldet med 30 % allerede i 2050 pga. klimaforandringer, og derfor skal vi være hurtige til at tilpasse forvaltningen af isbjørne.

Kaare W. Hansen mener, at forvaltningen for mange arter generelt ser fin ud. Hvalroskvoten er bæredygtig igen, efter at man justerede kvoterne. Hvidhvalen er, og de store

hvaler er ligeledes bæredygtige. Med hensyn til de mindre hvaler er der åben kvote og ingen forvaltningsplan, fordi man ikke ved, hvor mange dyr der er.

Usikkerhed

Med hensyn til fangst af narhval på Østkysten siger afdelingschef Amalie Jessen fra Departementet for Fiskeri, Fangst og Landbrug (APNN):

- Sagen verserer stadig i NAMMCO (North Atlantic Marine Mammal Commission), fordi der er spørgsmål, vi fra APNN gerne vil have udredet, før rådgivningen præsenteres videre i forvaltningssystemet. I 2012 sagde den biologiske rådgivning både i NAMMCO og Fælleskommission om Hvid- og Narhvaler mellem Grønland og Canada, at der er én stor bestand for hele Østgrønland. I 2015 sagde den biologiske rådgivning, at der er to delbestande i Ittoqqortoormiit og Tasiilaq, og i 2017 fik vi at vide, at der nu er tre underbestande: Ittoqqortoormiit, Kangerlussuaq

og Tasiilaq. Forvaltningen vil selvfølgelig gerne vide, hvorfor der er det store spring fra én bestand i 2012 til tre underbestande i 2017. Og hvilke kriterier der anvendes for at fastsætte, at en bestand er en "lille bestand", og hvad en "stor bestand" er. Vi forventer at få svar i 2019. Først derefter vil APNN være i stand til gå videre med foranstaltninger i forhold til den biologiske rådgivning for narhval i Østgrønland. Vi skal, inden den endelige beslutning, have den nye rådgivning i høring, og bl.a. inkludere lokal- og brugerviden i beslutningsprocessen.

"Det store åbne sår"

Bevæger man sig fra hav til himmel, bliver der dog dryppet noget malurt i biodiversitetsbægeret.

For så er der lomvierne, som ifølge Hans Meltofte er "det store åbne sår". På nær kolonierne i Qaanaaq er lomvierne i kraftig tilbagegang eller helt udryddet på lokale kolonier. Hans Meltofte siger:

Hundene fodres med en nyslagtet ringsæl.

Foto: Carsten Egevang

Foto: Carsten Egevang.

- Lomvier egner sig kun til en yderst begrænset jagt. Modsat fx ryper yngler de i store kolonier på stejlfjelde, hvor de er lette at komme til – tidligere lovligt, nu ulovligt. Igen modsat ryperne formerer de sig meget langsomt, og derfor skal der skrappe regulering til. Man har ikke været villig til at indføre de jagtbegrænsninger, der skal til. Det er nu fem år siden, at Grønlands Naturinstitut foreslog et 10 års moratorium på jagt for at redde de sidste kolonier. Problemet er, at i Grønland sidder politikerne så tæt på dem, de skal regulere, at de har svært ved at skride tilstrækkelig effektivt ind.

Og Kaare W. Hansen fra WWF Grønland tilføjer:

- Vi har en generel nedgang i lomvier i Nordatlanten, men det kan ikke forklare nedgangen i Grønland. Fangstperioderne er for lange, dagskvoterne er for høje, man gik ind og lavede en ny fuglebekendtgørelse sidste år, som satte efterårsjagten en lille smule ned. Til gengæld tillod man forårsjagt i nogle af områderne, hvor lomvierne er meget truede. Det var lidt godt i den ene ende og lidt skidt i den anden – det er bekymrende. Vi så helst, at Naturinstituttets anbefaling om et totalt fangststop i 10 år blev indført.

Om baggrunden for hvorfor Naalakkersuisut ikke har implementeret et 10-års moratorium på lomvier men har genindført forårsfangst, siger afdelingschef Amalie Jessen:

- Det er et politisk spørgsmål. Naalakkersuisut har vedtaget den seneste bekendtgørelse fra januar 2017, der strammede væsentligt op på reglerne og begrænsede fangstindsatsen på flere niveauer; kortere jagtperiode, lavere dagskvoter, fredning af lomviekoloni og indførelse af flere

fuglebeskyttelsesområder. Naalakkersuisut indførte forårsjagten i Nordgrønland efter politisk ønske og efter lokale ønsker fra Nordgrønland. I et af argumenterne for ikke at indføre 10 års fredning af lomvie, henvises der til et ønske om fastholdelse af madtraditioner. Desuden kan en fredning i hele Grønland ramme Qaanaaq-befolkningen, hvor bestanden er sund. Derfor vil Naalakkersuisut holde øje med, om 2017-stramningerne vender situationen i den rigtige retning. Hvis ikke stramningerne hjælper, vil der arbejdes for yderligere stramninger for at reducere fangstrykket, men det er et politisk spørgsmål.

En bæredygtig kvote er et udtryk for, hvor få eller mange individer der skal være i en population af dyr, for at bestanden kan regenerere sig selv og ikke gå til grunde. Før det blev så almindeligt i Grønland, at det nærmest var hvermandseje at eje en båd, en riffel eller en fiskestang, var dyrelivet langt mere rigt. Et spørgsmål er derfor, hvilket niveau man skal sigte efter: Det, der er bæredygtigt, eller det, der var i fordums tid for 50 år siden?

Hvor sætter man barren?

Hans Meltofte mener, at ambitionen for Grønland og politikerne har været, at man skulle sikre, at fangsten var bæredygtig, men ikke at tidligere tiders rige bestande skulle genoprettes. Hans Meltofte forklarer:

- Der er både bæredygtighedselementet – her er alle enige om, at fangsten skal være bæredygtig. Og det bliver den også for flere og flere arter. Man har fået styr på hvalros, narhvaler osv. Men så kommer diskussionen om, at det er på et voldsomt reduceret niveau i hvert fald for

BIOLOGISKE INTERESSEOMRÅDER I VEST- OG SYDØSTGRØNLAND

Rapporten præsenterer økosystemer og nøglehabitater samt vigtige arters udbredelse, populationsstørrelser og trækkorridorer i Vest- og Sydøstgrønland. Rapporten identificerer tre typer af områder: 1) Artsspecifikke kerneområder, 2) vigtige områder for naturtyper og andre arealbaserede temaer/økosystemkomponenter og 3) økologiske og biologiske interesseområder. Rapporten identificerer 23 økologiske og biologiske interesseområder.

Kilde: Biologiske interesseområder i Vest- og Sydøstgrønland.

Teknisk rapport fra DCE – Nationalt Center for Miljø og Energi. Aarhus Universitet. Nr. 89, 2016.

hvalrossernes vedkommende. Én ting er at stoppe nedgangen – det er prisværdigt. Men at få genetableret tidligere tiders sunde bestande – der er endnu et stykke vej. Holdningen om, at fangerlivet er ”det rigtige Grønland”, er forståelig, men den er overordentlig skadelig, fordi den forhindrer, at man gør det, der skal til i betragtning af, at der er 10 gange så mange mennesker i Grønland i dag, som da Hans Egede kom til Grønland for 300 år siden. Hvis Grønland ønsker at opbygge en givtig turistindustri, så er et rigt dyreliv en væsentlig kvalitet, og det eksisterer ikke i dag. Dels er mange bestande langt mindre, end de kunne være, dels er mange dyr så sky, at turister ikke kan opleve dem på tæt hold ligesom fx på Svalbard. Det mangler man at forholde sig til i Grønland.

Til det siger Amalie Jessen fra APNN:

- Der er tit diskussioner om, hvilket niveau en bestand bør have. Der er mange usikkerheder ved at sætte sig et mål om, at bestanden skal tilbage til tidligere historiske størrelsesniveauer. For det første: Hvem ved, hvor store bestandene har været i 1860, 1920 eller 1960, og hvordan defineres en ”sund bestand”? Sund i forhold til hvad? Den videnskabelige viden om mange af arterne er først kommet på plads efter år 2000 med få undtagelser, og der er fortsat mange huller i vores viden.

For det andet skal man have teknologiudviklingen in mente; aktionsradius er meget større, fartøjer og køretøjer er hurtigere og større og fangststudstyr mere effektivt end for bare 20 år siden. For det tredje er befolkningen langt større, og Grønland befærdes ikke kun af fiskere og fangere fra Grønland. Der er containerskibe, krydstogtskibe,

passagerskibe og fritidssejls m.v. For det fjerde er der ændringer i klima og strømforhold, som berører de levende ressourcers habitat og situation. For det femte er der luftbårne og lokale forureninger, der spiller ind.

Endelig er der økosystembaserede forhold, man skal have in mente. F.eks. at sætte en parameter eller et niveau, der hedder 70 % sandsynlighed for at bestanden stiger, og fastholde en kvotestørrelse, der sikrer denne udvikling.

Hvad nu?

I 2018 er det fem år siden, ABA'en udkom, og 12 år siden at arbejdet med at skrive de 670 sider begyndte. Der er sket meget i de år – ikke mindst har Arktis og Grønland bevæget sig øverst op på flere internationale dagsordener. Ikke overraskende er der i et land som Grønland, der er afhængig af sine naturressourcer, ofte en heftig og til tider følelsesladet diskussion om, hvordan landet skal udnytte ressourcerne. Selvom den viden, som ABA'en rummer, måske så småt kan synes at være ved at trænge til en opdatering, så kan rapporten – med Kim Kielsens ord – vel stadig bruges som ”... et gedigent bidrag til at se, hvor og hvordan vi skal sætte ind”.

Uffe Wilken

➔ [Departementet for Natur, Miljø og Forskning](#)

➔ [Departementet for Fiskeri, Fangst og Landbrug](#)

Fugl, fisk og FORVALTNING

På den ene side er der hensynet til at beskytte naturen, så fx sårbare arter eller vigtige naturområder sikres for fremtiden. På den anden side er der hensynet til, at et land som Grønland, hvis økonomi og tradition er tæt bundet op på de levende naturressourcer, også kan udnytte disse ressourcer. For at imødekomme disse to hensyn, der til tider måske kunne forekomme modstridende, har Grønland, som de fleste andre lande, etableret et forvaltningssystem, der gennem love, bekendtgørelser og internationale aftaler skal sikre disse hensyn.

Når man en sommerdag ikke bare lovligt kan gå i land på Kitsissunnguit, skyldes det, at området med øerne blev fredet i 2008. Det er Departementet for Natur, Miljø og Forskning, der forvalter selve området, og den lokale kommune der har opsynet med øerne. Havet omkring øerne er et godt sted at fiske især efter stenbiderrogn, og selv om området er fredet, så må fiskerne godt fiske her – når blot det sker i en nærmere bestemt periode. Denne periode, samt hvor meget af de forskellige arter, der må fiskes, bestemmes af Departementet for Fiskeri, Fangst og Landbrug, der også forvalter fugle, land- og havpattedyr.

Det står skrevet

Beskyttelsen af den grønlandske natur baserer sig på "Naturbeskyttelsesloven" (eller som den hedder rent formelt: Landstingslov nr. 29 af 18. december 2003 om naturbeskyttelse). Loven skal medvirke til, at beskyttelsen sker på et økologisk bæredygtigt grundlag, skal bl.a. beskytte den biologiske mangfoldighed og sikre, at befolkningen har mulighed for at kunne færdes i en righoldig natur. Loven gælder for den vilde fauna bestående af pattedyr, fugle og andre dyr, samt for vigtige og følsomme naturområder. Men loven gælder ikke for fisk, muslinger, rejer og andre hvirvelløse dyr, ligesom den heller ikke gælder i forbindelse med forundersøgelser, efterforskning eller udnyttelse af ikke-levende (fx mineralske) ressourcer.

Fiskeriet forvaltes efter "Fiskeriloven" (formelt Landstingslov nr. 18 af 31. oktober 1996 om fiskeri) med den lange supplerende liste af ændringer af loven og bekendtgørelser.

Rensdyr, fugle, isbjørn og hvaler forvaltes efter "Fangst- og jagtloven" (Landstingslov nr. 12 af 29. oktober 1999 om

fangst og jagt) med dertil hørende artsspecifikke bekendtgørelser.

Endvidere indeholder "Råstofloven" (Inatsisartutlov nr. 7 af 7. december 2009 om mineralske råstoffer og aktiviteter af betydning herfor) bestemmelser om muligheder for fastsættelse af hensyn som skal overholdes ved mineral- efterforskning, samt blandt andet et sæt feltregler, hvori der er udpeget en række "vigtige områder for dyrelivet" med tilhørende vejledende regulering.

Fra lov til landskab

Om hvordan forvaltningen af fx Fangst- og jagtloven foregår i praksis – også i relation til biodiversitet – forklarer afdelingschef Amalie Jessen fra Departementet for Fiskeri, Fangst og Landbrug:

- Departementet har til opgave at sikre en hensigtsmæssig og biologisk forsvarlig udnyttelse af fangstressourcerne. Ved lovens administration skal der lægges vægt på ressourcernes bevarelse og reproduktion, den bedste udnyttelse i overensstemmelse med den biologiske rådgivning og også tages hensyn til bl.a. økonomiske og beskæftigelsesmæssige forhold indenfor fangsthvervet og befolkningens rekreative behov. Hvad angår biodiversitet, så er vi høringspart og delbidragyder, når ressortmyndigheden Departementet for Natur, Miljø og Forskning sender biodiversitetssager i høring.

Fastsættelse og tildeling af kvoter er et centralt emne i forvaltningen. Om processen fortæller Amalie Jessen:

- Den seneste biologiske rådgivning indhentes via relevante regionale, bilaterale eller internationale forvaltningsorganisationer eller Naturinstituttet. Derpå sendes

Trofæjagt, som her i Sydgrønland, forvaltes efter Fangst- og jagtloven.

Foto: Uffe Wilken.

rådgivningen i ekstern høring. Så er det Naalakkersuisut, der træffer afgørelse om den endelige nationale kvote på baggrund af høring og indstilling fra departementet. Indstillingen omfatter også lokal- og fangerviden. Når Naalakkersuisut har besluttet den endelige kvote, sker den administrative fordeling via kommunerne som første modtagere. I løbet af jagtsæsonen skal alle kvoterede arter og ikke-kvoterede arter indrapporteres. Alle kvoterede arter monitoreres i tæt samarbejde mellem departementet og de enkelte kommuner. Når en kvote er ved at være opbrugt i en kommune eller et forvaltningsområde, udsendes der en pressemeddelelse om, at nu er kvoten ved at være opbrugt, eller er opbrugt og dermed lukkes jagten af på den art.

39 biologiske hotspots

I Grønland er der tre overordnede typer af områdebeskyttelse:

- Fredning af naturtyper og landskabelementer
- Beskyttelseszoner/linjer af og omkring bestemte naturtyper og landskabelementer
- Arealfredninger.

Grønland har 12 fredede landområder – fra Melville Bugt i nord til Klosterdalen i syd (se faktaboks).

Ud over de fredede områder har Aarhus Universitet og Grønlands Naturinstitut identificeret 39 områder, der er særligt vigtige for Grønlands biodiversitet. Områderne fordeler sig med 23 i Vest- og Sydøstgrønland, 16 områder i Nationalparken i Nord- og Østgrønland, og de beskrives nærmere i rapporterne *Økologiske og Biologiske Interesseområder i Vest- og Sydøstgrønland (2016)* og *Biologiske Beskyttelsesområder i Nationalparkområdet, Nord- og Østgrønland (2009)*.

Ud over egne love og bekendtgørelser er Grønland, primært gennem rigsfællesskabet med Danmark, forpligtet af en række internationale konventioner og deklamationer, der beskæftiger sig med natur-, økosystem- og biodiversitetsbeskyttelse. Det drejer sig især om følgende:

- Konventionen om Biologisk Mangfoldighed – Biodiversitetskonventionen
- Konventionen om beskyttelse af vådområder (Ramsarkonventionen)
- Verdensarvskonventionen (UNESCO World Heritage Convention)
- Den Internationale Hvalfangstkommission – IWC
- Den Nordatlantiske Havpattedyrkommission – NAMMCO.

[➤ Naturbeskyttelsesloven](#)

[➤ Fiskeriloven](#)

[➤ Fangst- og jagtloven](#)

[➤ Råstofloven](#)

[➤ Økologiske og Biologiske Interesseområder i Vest- og Sydøstgrønland \(Aarhus Universitet og Grønlands Naturinstitut, 2016\)](#)

[➤ Biologiske Beskyttelsesområder i Nationalparkområdet, Nord- og Østgrønland](#)

GRØNLANDS 12 FREDEDE OMRÅDER:

Naturreservatet i Melville Bugt: Området har siden 1989 været fredet på grund af Melvillebugtens unikke betydning for narhvaler, der søger føde langs iskanten.

Kitsissunnguit (Grønne Ejland) er både udpeget som fredet område og Ramsar-område for at beskytte og forbedre områdets økosystem og rige biodiversitet, med særlig fokus på områdets ynglende havterner samt øernes betydning for friluftslivet.

Ilulissat Isfjord er et fredet område, der tillige er blevet optaget på UNESCO's verdensarvsliste. Ilulissat Isfjords særegenhed skyldes kombinationen af den store produktion af isfjelde fra gletsjeren Sermeq Kujalleq i bunden af isfjorden og tilstedeværelsen af isfjeldsbanken ved fjordens munding.

Arnangarnup Qoorua (Paradisdalen) er udlagt som fredet område på grund af sin landskabelige skønhed samt sin kulturelle og videnskabelige betydning. Al fiskeri og fangst er forbudt i dette område.

Området omkring Arktisk Station på Disko-øen er fredet. Der må ikke opføres bygninger eller graves tørv eller ral i området, der bruges til forskning.

Oversigt over Grønlands 12 fredede områder

Kilde: Dept. for Natur, Miljø og Forskning.

Nationalparken i Nord- og Østgrønland er verdens største nationalpark. Færdsel i Nationalparken kræver særlig tilladelse.

Austmannadalen og et omkringliggende areal er udlagt som fredet område med det formål at bevare områdets udseende og kulturhistoriske levn samt sikre området mod nedslidning. Fredningen skal ligeledes beskytte stammen af vildtlevende tamfår i området.

Øen Akilia er udlagt som fredet område for at beskytte de geologiske formationer på øen, som er af videnskabelig betydning.

Et område udenfor det bebyggede område i **Ivittuut** og **Kangilinnquit** er udlagt som fredet område med det formål at bevare områdets naturskabte og landskabelige værdier, kulturhistoriske levn samt at beskytte området mod nedslidning, herunder ikaitøjlerne i Ikkafjorden. Fredningen skal endvidere medvirke til at sikre mulighed for bæredygtig udnyttelse af området og områdets levende ressourcer samt beskyttelse af bestanden af spættet sæl ved Qoornoq.

Qinnguadalen, Qinngaq Kujalleq, søen Tasarsuaq samt landområdet op til 50 meter fra søbredden, elven Kuussuaq samt landområdet 50 meter fra Kuussuaqs sydlige bred til og med skovområdet Qasigeerneq er udlagt som fredet område. Fredningens formål er at beskytte den enestående vegetation i området, herunder birkebevoksningen samt de landskabelige værdier.

En del af øen **Uunartoq** er udlagt som fredet område med det formål at beskytte øens unikke varme kilder samt dens natur- og kulturhistoriske værdier.

I **Klosterdalen** er al vegetation fredet, ligesom al fangst er forbudt med undtagelse af fangst af ræve og ryper udenfor de almindelige fredningstider.

De to nye UNESCO-områder i Kujalleq og Qeqqata Kommunia er kulturarvsområder og ikke fredede naturområder. De forvaltes af Departementet for Uddannelse, Kultur og Kirke.

Beskyttelse og benyttelse

Det er ikke altid, at modstridende interesser kan gå op i en højere enhed og blive til fordel for dem, der har noget på spil. Med fredningen i 2008 af øgruppen Kitsissunnguit ser det ud til, at der er taget hensyn til alle parter i området – fra fugle til fiskere.

En fugl med den beskedne vægt af kun 125 g fangede for en kort stund verdenspressens opmærksomhed tilbage i 2010. Fuglen var havterneren, og årsagen til opmærksomheden var, at det nu var dokumenteret, at havterneren var indehaver af verdensrekorden for fugleflyvning. Med sin årlige flyvning fra Grønland til Antarktis og retur tilbage lagde havterneren mere end 80.000 km. Ud over at fuglen blev berømt, så var den også en væsentlig årsag til, at en håndfuld flade basaltøer i den sydøstlige del af Disko Bugt blev fredet i 2008.

Beskyttelse og benyttelse

Selvom øgruppen Kitsissunnguit (Grønne Ejland) rummer en af verdens største kolonier af havterner, så har øerne dog mere at byde på end at være yngleplads om sommeren for tusindvis af havterner. Øerne er en af Grønlands vigtigste fuglelokaliteter og rummer både natur- og kulturhistoriske værdier. Til trods for at Kitsissunnguit er fredet, benyttes øerne stadig helt legalt af erhvervsfiskere, der om foråret fisker efter bl.a. stenbiderrogn, og som rekreativt område for folk i Aasiaat og nærliggende bygder. At øerne kan udnyttes skyldes, at området er zoneinddelt.

Processen med at frede Kitsissunnguit var en omfattende proces, som områdets beboere blev inddraget i, så de stadig havde mulighed for at fiske og besøge gravstederne på øerne.

Øerne har i mange generationer været brugt af lokalbefolkningen til fangst, fiskeri og som sommerboplads. Ægindsamling af terneæg har været en lokal tradition, hvilket på et tidspunkt truede med at udrydde havternerne, og praksis med at indsamle terne- og andre fugleæg blev forbudt med Fuglebekendtgørelsen fra 2001 (med enkelte undtagelser). Grønlands Naturinstitut har tidligere vurderet, at kolonien med havterner sandsynligvis blev mere end halveret i perioden 1946-2002.

I nogle år herefter har bestanden været nogenlunde konstant på ca. 20.000 par, men der er ikke fugletællinger fra de senere år, så tallet rummer en vis usikkerhed. Dette er der ved at blive rettet op på. Ifølge Departementet for Natur, Miljø og Forskning blev der i 2017 nedsat en styregruppe sammen med Grønlands Naturinstitut, der fra 2018 skal monitorere både havterner og øernes andre fugle. Biologen Carsten Egevang fra Grønlands Naturinstitut har et omfattende arbejde bag sig om havterner og de øvrige fugle på Kitsissunnguit. Han besøgte øerne i sommeren 2018, og om sine indtryk fra feltarbejdet fortæller han:

- Vi har gennem lokalbefolkningen fået indikationer om, at fuglebestandene på Kitsissunnguit de seneste år har haft en tilbagegang. Som det er i øjeblikket, findes der ikke en monitoringsplan, der følger fuglelivet på øerne, og intentionen med besøget i 2018 var at få et opdateret billede af bestandenes tilstand. Forsommeren 2018 i Vestgrønland var imidlertid præget af lave temperaturer og sen is- og snesmeltning. Til vores store overraskelse var der slet ingen havterner, der yngede på Kitsissunnguit denne sæson. Ternerne var ellers ankommet fra deres vinterkvarter til Disko Bugt-området i store antal, men ”besluttede” simpelthen at springe ynglesæsonen helt over. Sandsynligvis en kombination af fødetilgængelighed og tilstedeværelsen af polarræv på øerne.

Når der ikke er havterner på Kitsissunnguit, betyder det, at de andre ynglefugle kun optræder i lave antal. Således var der kun en tredjedel ynglepar af den lille vadefugl odinshøne sammenlignet med andre år. Den sjældne thorshane var helt forsvundet. Forskerne kunne til gengæld konstatere, at ræve har bredt sig på øerne. Fra tidligere kun at findes på en enkelt ø i øgruppen, findes der i dag ræv på samtlige fire store øer. Dette er et alvorligt problem for fuglebestandene. Når ræve forekommer i kolonier med jordrugende fugle, forvolder de katastrofal skade.

Havterne og forsker

Rosenmågen er en uhyre sjælden gæst i Grønland, men Kitsissunnguit er den lokalitet, hvor den er observeret flest gange, og det eneste sted hvor succesfuld yngel er konstateret (2006).

Odinshønen er en særdeles talrig ynglefugl på Kitsissunnguit med omkring 60 par, men i 2018 ynglede kun 18 par som en konsekvens af de manglende havterner.

Fotos: Carsten Egevang.

Thorshønen er en sjælden ynglefugl i Vestgrønland, hvor den vigtigste ynglelokalitet er Kitsissunnguit med omkring 10 par. Arten viser en stærk sammenkobling med havternekolonier, og da havterne ikke ynglede på Kitsissunnguit i 2018, var der heller ikke ynglende thorshøner.

Kitsissunnguit – fuglenes øer

Havterne er en indædt beskytter af sin rede, og ubudne gæster – hvad enten det er rovfugle eller mennesker – må finde sig i en massiv møbning, hvor ternen angriber og hakker med sit spidse næb. Forskere har sammenlignet en ternekoloni med et biologisk missilforsvar, hvor havterne forsvarer hele kolonien. Det drager andre fugle som fx odinshønen og thorshønen nytte af – de reagerer på ternernes alarm og søger beskyttelse nær kolonien. En anden fugl, den sjældne rosenmåge, har i enkelte tilfælde ynglet på øerne.

Øgruppen Kitsissunnguits placering i den sydøstlige del af Disko Bugt

copyright: Departementet for Natur, Miljø og Forskning.

Carsten Egevang siger:

- Forvaltningsmæssigt må man nu træffe et valg, om Kitsissunnguit skal være for rævene eller for fuglene, for erfaringen siger, at de to ikke kan sameksistere.

I styregruppen for Kitsissunnguit arbejdes der nu aktivt for at skabe de bedste betingelser for Grønlands mest diverse fuglelokalitet, med potentielle tiltag som bekæmpelse af rævene, en monitoringsplan for fuglelivet og en lokal opsynsmand, der om sommeren kan opholde sig på øerne.

Af international vigtighed

Med fredningen fulgte en mere differentieret adgang til øerne, hvor udfoldelsesmulighederne i de fire zoner gik fra at være fraværende til at være åbne hele året.

Zoneinddeling for Kitsissunnguit. Der er fri adgang til hele området i perioden 1. november til 30. april. Udenfor denne periode har kerne-zonerne 1 og 2 de mest strikse begrænsninger (med undtagelse af delområde 2A), og i zone 3 er der adgang. Jagt og fiskeri er forbudt i alle zoner i sommerhalvåret.

Kilde: Departementet for Natur, Miljø og Forskning.

Øerne er dog ikke kun vigtige i en lokal grønlandsk sammenhæng. I kraft af naturtyperne, de mange vådområder og fuglelivet er Kitsissunnguit også udpeget som et af Grønlands 12 Ramsar-områder, dvs. et område, der har international betydning. Gennem Ramsar-aftalen forpligter Grønland sig til at sikre, at bestandene af fugle ikke påvirkes i en uheldig retning. Grønland skal derfor sikre, at hverken fuglene, deres levesteder eller deres fødegrundlag bliver forstyrret eller ødelagt.

Med den fleksible opdeling af øerne, så de kan bruges til både at udnytte naturressourcerne i havet, rekreative aktiviteter og samtidig være fredede, ser det her ud til, at Kim Kielsens ambition realiseres: at udnyttelse og beskyttelse godt kan sameksistere.

Uffe Wilken

@ Carsten Egevang, Grønlands Naturinstitut
ce@mail.ghsdk.dk

@ Departementet for Natur, Miljø og Forskning
pan@nanoq.gl

ØERNES KULTURHISTORIE

Øerne ligger på småhvalernes vandringsrute, og de vigtigste fangsttyper var nar- og hvidhval. Derfor har øerne været et oplagt sted at etablere lejre – fra palæo-eskimoer til inuit i historisk tid. Rundt om i landskabet ligger rester af stenredskaber og sammenfaldne tørvehytter, rester af fangerfamiliernes opholdssteder fra sen vinter til sommer. Inuit drog ud til Kitsissunnguit om vinteren med hundeslæde over isen og sejlede hjem igen om sommeren i den medbragte konebåd. Hvide kors med spraglede plastikblomster vidner også om, at kirkegården stadig besøges af lokale folk. En ældre dame har fortalt, hvordan familien drog ud til øerne om foråret, og om hvordan det var at bo mange mennesker i en lille tørvehytte med tæt røg fra ildstedet.

Forfaldne tørvehytter i område 2A, juni 2018

Film: Carsten Egevang.

Hundredvis af havterner og andre fugle i luften
over Kitsissunnguit med Disko-bøen i baggrunden

Øernes kirkegård besøges stadig af lokale folk i ny og næ

Hvalknogle

Fotos: Uffe Wilken.

Inuits jagtmarker igennem 4.500 år på UNESCO-verdensarvslisten

Grønland fik i juli jagtområdet Aasivissuit-Nipisat ved Sisimiut på UNESCO's World Heritage liste, og området indkapsler alle sider af inuits levevis og brug af landskabet fra de allerførste stenaldergruppers indvandring.

Landskabet varierer meget i det nye, grønlandske UNESCO-område. Her udsigten over søen ved Aasivissuit tæt på den store Thule rensdyrjagt-boplads.

Foto: Laust Logstrup

I sommer kom et grønlandsk kultur- og naturlandskab under UNESCO's beskyttende vinger med optagelsen af jagtområdet Aasivissuit-Nipisat ved Sisimiut på den eftertragtede verdensarvsliste.

Det udvalgte område dækker knap 418.000 hektar lige nord for den arktiske cirkel i den centrale del af Vestgrønland. Strækningen er 235 km lang og op til 20 km bred og løber fra havet i vest til indlandsisen i øst.

Naturen her er uberørt af nyere tids 'indgreb' som dæmninger og højspændingsledninger og står som et uforstyrret, oprindeligt jagtområde for inuit igennem flere årtusinder. Disse dal- og fjordsystemer blev første gang indtaget af mennesker med Saqqaq-folket omkring 2500 f.Kr., mens den sidste indvandningsbølge af inuit var med Thule-kultur omkring 1200 e.Kr.

Hele inuits historie

Arkæolog Jens Fog Jensen fra Statens Naturhistoriske Museum har indgående kendskab til inuits historie efter mange års udgravninger på lokaliteter i Grønland, og han tog del i arbejdet med at få jagtområdet optaget på UNESCO-listen. Jens Fog Jensen fortæller:

- Det her område rummer hele inuits historie. Både kronologisk med spor efter de tidlige palæo-inuit til de senere Thule-inuit, der er forfædre til nutidens inuit. Dernæst dækker området hele strækningen fra kysten og ind til indlandsisen og dermed alle de forskellige bopladstyper, som inuit benyttede i løbet af et år fra de kystnære vinterpladser med fangst af sæler og hvaler til sommerpladserne inde i landet, hvor rensdyr var primært jagtbytte.

Pladserne afspejler den nøje afstemte årscyklus, som inuit til alle tider har benyttet, og som følger de forskellige jagtdyrs tilstedeværelse og tilgængelighed.

Jens Fog Jensen fortsætter:

- Her får vi et komplet billede af alle de forskellige inuit-kulturer i Grønland og deres måder at leve på. Her er tydelige spor efter Saqqaq- og Dorset-kultur og Thule-lokaliteter med husruiner med bevarede mure i flere meters højde. Her er faste bopladser og pladser til korte ophold undervejs på de årlige rejser mellem sommer- og vinterpladser. Her er varder, grave, vandrestier og tidligt anlagte kolonistationer fra 1700-tallet. Samtidigt er Aasivissuit den største kendte og bedst bevarede indlandsboplad fra Thule-kultur. Flere lokaliteter var derfor allerede fredet, men med UNESCO-optagelsen blev punkt-fredningerne til en samlet fredning af hele området. Det er vigtigt, for hele det omgivende landskab var en livsnerve for de her inuit-kulturer, så vores viden om dem ligger netop forankret i det samlede natur- og kulturlandskab.

I indlandet nær isen holder store rensdyrflokke til, og trods naturlig fluktuation i flokkene har inuit haft givtig jagt her igennem mange årtusinder.

Foto: Henning Thing

Uforstyrret biodiversitet

Biodiversiteten og dermed områdets natur, dyreliv og fauna fremstår også urørt og unikt. I indlandet inde ved isen ligger store græssletter, hvor en solid bestand af rensdyr holder til. Disse rensdyr har igennem årtusinder været årsagen til, at inuit er søgt herind på jagt, og det gør nutidens jægere også. Omkringliggende bjergtoppe har nemlig sikret læ og gode levebetingelser, så rensdyrbestanden har trods naturlige fluktuationer altid været rigelig netop her.

Det øde slettelandskab er også yndet ynglested for flere gåsearter, ligesom falke, ørne og moskusokser holder til her. På vandringen ud mod kysten ændrer både landskabet og dyrelivet sig markant.

Stram natur- og kulturforvaltning

Området Aasivissuit-Nipisat har til alle tider været attraktivt for både dyr og mennesker og fordrer derfor både kultur- og naturforvaltning, og det er blevet skærpet med pladsen på UNESCO-listen.

Vicekommunaldirektør i Qeqqata, Laust Løgstrup, stod i spidsen for den styregruppe af grønlandske og danske folk

Det udvalgte UNESCO-område strækker sig 235 km fra havet i vest til indlandsisen i øst, og de lokale myndigheder arbejder nu på at udbedre infrastrukturen i det nye kulturarvsområde.

Kilde: Aasivissuit – Nipisat. Inuit Hunting Ground between Ice and Sea for inclusion on the World Heritage List

fra kommunen, ministerier og museer, der gjorde bearbejdet for en optagelse på verdensarvslisten. Han siger:

- Med optagelsen på listen overgik vi til driftsfasen og arbejder nu i en permanent styregruppe med de allerede eksisterende medlemmer suppleret af yderligere fem fra bygdekontorer, departementer og Grønlands Nationalmuseum. Her tager vi fat på den allerede udarbejdede forvaltningsplan, men fortsat med målet at værne om og formidle det enestående stykke kultur- og naturarv, som vi har. Derfor har vi haft ansøgningsfrist på et stillingsopslag som *site manager* med placering i Sisimiut og skal også søge en *park ranger*, der skal placeres i Kangerlussuaq tæt på UNESCO-området. Kommunalbestyrelsen har budgetteret med en vej fra

Kangerlussuaq til Aasivissuit, der vil give adgang til det ene store hovedsite nemlig renjagtbo-pladsen Aasivissuit. Det vil skabe bedre mulighed for at formidle verdensarven og jobs i den private turistsektor til gavn for de lokale.

Kulturarv sikres

Grønlands Nationalmuseum får tilsynspligten med områdets kulturarv og skal forestå monitorering af de forhistoriske og historiske lokaliteter og sikre deres bevaring. Nogle lokaliteter skal genundersøges for at udbygge den nuværende viden om fortidens brug af området.

Dernæst ligger der en større formidlingsopgave i at give de besøgende den rette viden og indsigt til at forstå værdien af området og inuits særegne livsførelse og de liv, der er levet her igennem tiderne.

Kulturarven skal også sikres ved administreret adgang til lokaliteterne og anlæggelse af gangbroer på særligt følsomme steder, så turister ikke uforvarende tramper rundt og ødelægger kulturlag. Så med UNESCO-udnævnelsen følger mange nye opgaver for styregruppe, museumsfolk og kommunen, der alle får ansvar for et unikt kulturlandskab.

Josephine Schnohr

@ Jens Fog Jensen [jens.jensen@snm.ku.dk]

På flere af de arkæologiske lokaliteter, som her ved en Thule-plads, er bevaringsforholdene enestående gode, og Grønlands Nationalmuseum skal fremover sikre disse pladser ift. både klimaforandringer og øget turisme.

Foto: Jens Fog Jensen

UNESCO world heritage site: Aasivissuit - Nipisat. Inuit Hunting Ground between Ice and Sea.

INUIT KULTURER I GRØNLAND IGENNEM 4.500 ÅR

Saqqaq-kultur:

Omkring 2500 år f.Kr. kom de første palæo-inuit over isen fra Canada til Thule og slog sig ned langs kysterne i Vest- og Sydøstgrønland for at jage rensdyr, hval, hvalros, sæl, fisk og fugle. Deres bopladser er fundet langs kysten såvel som inde i landet, og deres redskaber omfattede en serie jagtvåben beregnet på forskellige byttedyr. Efter knap 2000 år i Grønland forsvandt Saqqaq-folket.

Dorset-kultur:

Omkring år 800 f.Kr. kom nye inuit til Grønland, Dorset-folket. Deres redskaber adskilte sig fra Saqqaqs, men de bosatte sig ofte de samme steder og benyttede også vinter- og sommerpladser. Som Saqqaq-folket forsvandt Dorset-folket også.

Thule-kultur:

Omkring år 1200 kom en sidste inuit-kultur til Thuleområdet og blev direkte forfædre til nutidens inuit i Grønland. De var også jægere, men adskilte sig ved at drive hvalfangst fra store både (konebåde), bruge hundetrukne slæder, lave redskaber med metalskær og være bofaste i vinterhalvåret i tørvehuse. Med 1600-tallets kolonisering og udenlandsk hvalfangst kom Thule-kulturen i opbrud.

Kilde: Grønlands Forhistorie, red. Hans Christian Gulløv, Gyldendal

HAVETS HEMMELIGHEDER

Havet ud for den nordvestligste del af Grønland er interessant ikke kun på grund af narhvaler, isbjørne og hvalrosser. I lige så høj grad fordi dybet rummer forunderlige væsener på havbunden. En fredning fra 1989 af Melvillebugten fik tidligere i 2018 følgeskab af beskyttelse af en række mindre områder af havbunden, som dermed blev lukket af for rejefiskeriet. Beskyttelsen skyldes forekomst af de sarte søfjer, som ellers risikerer at havne i trawlet sammen med rejerne.

Det fredede område i Melvillebugten omtales i rapporten *Biologiske interesseområder i Vest- og Sydøstgrønland* sammen med Qaanaaq og Nordvandspolyniet som biologisk set blandt de mest interessante områder i Vest- og Sydøstgrønland. Alle tre områder er fredede, og rapporten nævner, at de reelt udgør ét sammenhængende økosystem. Beskyttelsen betyder, at der i princippet er forbud mod al fangst og skibstrafik. Baggrunden for fredningen af Melvillebugten i 1989 var, at bugten især er vigtig for isbjørn, hvalros og narhval. Af hensyn til isbjørnene fordi der ofte er is om sommeren, hvilket er vigtigt, når de jager. Og af hensyn til hvalrosserne fordi de er følsomme overfor forstyrrelser, især når de er på land eller på is.

For narhvaler er Melvillebugt samt et område i Qaanaaq vigtige sommeropholdssteder fra juni til ind i oktober. Bestandsstørrelsen i Melvillebugten blev i 2014 vurderet til 3.091 dyr. Farvandene og offshore-områderne bruges af narhvalerne i det sene efterår og i forårsmånederne som korridor, når de vandrer mellem sommer- og vinteropholdsstederne. Generelt er narhvalerne følsomme overfor støj fra fx seismiske undersøgelser, og Grønlands Naturinstitut har i mange år haft fokus på netop denne problematik i Vestgrønland, og har i de seneste par år udvidet undersøgelserne til også at omfatte de østgrønlandske bestande.

Bæredygtige rejer

Det vestgrønlandske udenskærs rejefiskeri blev som det første fiskeri i Grønland certificeret med det internationale blå bæredygtighedsmærke MSC (Marine Stewardship Council). Det skete i 2013. Frem til certificeringen var gået

en proces, hvor den grønlandske fiskeindustri gennem deres organisation Sustainable Fisheries Greenland (SFG) skulle dokumentere, at rejefiskeriet ville blive udført bæredygtigt. Rejefiskeriet fik sit bæredygtighedsmærke, men MSC ønskede også, at der inden for fem år blev fremskaffet bedre dokumentation for, hvilken effekt fiskeriet har for havbunden som økosystem og levested for andre dyr.

Havbundsundersøgelser er dyre, så SFG havde allerede i 2011 hyret engelske forskere til i samarbejde med Grønlands Naturinstitut at undersøge havbunden i Vestgrønland med henblik på at imødekomme MSC's krav. I 2014 var der blevet åbnet op for et forsøgsfiskeri i dele af Melvillebugten. Åbningen af et område, der ikke har været bestandsvurderet eller undersøgt for sårbare havbundshabitater, kunne være i konflikt med MSC's bæredygtighedsprincipper. Og her lå der en potentiel trussel mod selve certificeringen. Så i 2016 blev kursen sat mod Melvillebugten for at indsamle den ønskede information.

På opdagelsesrejse

Martin Blicher er seniorforsker og biolog på Grønlands Naturinstitut. Om opdagelsen af søfjer i dybet fortæller han:

- Vi var på et ekstraordinært togt i Melvillebugt, som var en kombination af både reje- og havbundsundersøgelser, hvor vi planlagde at kombinere forskellige traditionelle indsamlingsmetoder. Vi havde ikke på forhånd planlagt at filme havbunden, men observationer af søfjer (*Umbellula encrinus*) som bifangst i rejetrawlet gjorde, at vi undervejs fandt på at montere et undervandskamera på en slæde, som vi kunne trække hen over bunden. Da vi gør det, dukker der en havbund op, der er fuld af søfjer, blødkoraller,

Billede af søfjer fra den allerførste videofilm der blev optaget med simple remedier i Melvillebugten.

Martin Blicher, GN.

store havsvampe og den slags. Totalt overraskende! Når vi kigger efter større dyr på havbunden, er de typisk mere spredte, og man skal dække et større areal for at opdage dem. Præcis det kunne vi gøre med kameraslæden – og det var nyt. Efterfølgende er det en metode, vi har finpudset og brugt i flere andre områder i Grønland.

- Det er svært på nuværende tidspunkt at sige noget om, hvor udbredte søfjerene er. De lever på dybder fra 200 meter og ned i dybhavet typisk på blød havbund, ligesom rejerne også foretrækker. Sammenligner vi med vores observationer på resten af Vestkysten, har vi indtil nu fundet de absolut største forekomster her i Melvillebugten, siger Martin Blicher.

Det er uklart, hvilken rolle søfjer spiller rent økologisk. De lever typisk på blød mudderbund med en fod nede i sedimentet og er koraller – men ikke den revbyggende type, man kender fra tropenerne. De kan blive over to meter høje og står med polyperne åbne og fisker plankton. Martin Blicher siger:

- Søfjerene er blevet en fokusart, fordi den ikke er så almindelig, og fordi den er så stor. Derfor er den følsom overfor fysisk forstyrrelse, såsom et trawl, der bliver trukket hen over bunden. Det er baggrunden for, at den bliver betragtet som en indikator for tilstedeværelsen af et uforstyrret og sårbart habitat. I den grønlandske fiskeribekendtgørelse står der, at hvis man som fisker får store mængder søfjer i sin fangst, skal man flytte sig mindst to sømil væk fra positionen.

Sådan ser søfjeren, *Umbellula encrinus*, ud, når den er trukket op fra dybet. I dens rette element står den oprejst i op til over to meters højde.

Martin Blicher, GN.

Da Departementet for Fiskeri, Fangst og Landbrug fik kendskab til søfjerene, valgte man at regulere fiskeriet ved at udpege tre forskellige typer af områder: egentlige fiskeriområder, nye områder hvor man skal søge tilladelse til at fiske, og lukkede områder hvor søfjerene kan stå i fred.

Rejefiskeriet blev re-certificeret af MSC i 2018.

Uffe Wilken

@ Martin Blicher,
Grønlands Naturinstitut

📍 MSC-fakta om det
vestgrønlandske rejefiskeri

📍 Marine Stewardship Council

De tre forskellige typer af områder: egentlige fiskeriområder, nye områder hvor man skal søge tilladelse til at fiske, og lukkede områder med søfjer på havbunden.

Kilde: Departementet for Fiskeri, Fangst og Landbrug.

UKENDTE DYBDER

Havene dækker ca. 70 % af jordklodens overflade. Med kun ca. 5 % af havbunden kortlagt i nogenlunde detalje har en amerikansk oceanograf sammenlignet vores kendskab til havbunden med et veldækket spisebord, der er lagt en stor dug over: Vi kan kun se de helt overordnede former – og hvordan kan man så skelne lammestegen fra lysene? Videnskabsfolk fra Grønlands Naturinstitut har de seneste 7-8 år gjort deres for at løfte en lille flig af dugen. De har kortlagt store dele af havbunden ud for Grønlands øst- og vestkyst, og kortlægningen har synliggjort en meget varieret havbund med et lige så varieret liv.

Om baggrunden for de mange timer til søs med at kortlægge de grønlandske farvande siger biologen Martin Blicher fra Grønlands Naturinstitut:

- For få år siden var olieeftersforskning det helt store i Grønland. I den forbindelse stod det klart, at man næsten ingenting vidste om havbundens økologi i de åbne havområder. Havbundsundersøgelser er dyre og ville være svære for Grønland at dække. Man kom omkring det, ved at olieselskaberne blev pålagt selv at lave referenceundersøgelser, og der blev givet midler til uafhængig forskning. Men det var på ingen måde nok til at dække det hul af viden, der var. Manglen på viden blev yderligere understreget, da aktører i fiskeindustrien ønskede at opnå MSC-certificering af fiskerierne. De havde behov for at kunne dokumentere, både hvad der var på havbunden i de befiskede områder samt hvilket aftryk, fiskeriet satte der (se foregående artikel 'Havets hemmeligheder'). Det kunne vi ikke svare på – vi var aldrig blevet stillet det spørgsmål før som rådgivende institution.

Martin Blicher fortsætter:

- Fiskeindustrien gik i første omgang ud og betalte deres eget forskningsteam, som fik lov til at komme ombord på Naturinstitutets fiskeriundersøgelser for at samarbejde om kortlægningen og prøvetagningen. Samtidig blev det mere tydeligt, at der var et behov for en myndighedsforvaltning på området. Som det ser ud nu, er det industrien, der står alene med bevisførelsen, når et fiskeri skal MSC-certificeres. Senere har Grønlands Naturinstitut på eget initiativ igangsat yderligere undersøgelser af havbunden, finansieret af forskningsråd og fonde. Der er stigende fokus på bæredygtig ressourceudnyttelse målt på hele økosystemet, så man kan måske godt forestille sig, at det bliver en del af en fremtidig forvaltning. Det betyder, at der skal opbygges viden – og det er den bold, vi har grebet. Det

er superrelevant for samfundet, fordi fiskeriet fylder så meget i Grønlands økonomi.

En grovskitse af havbunden

Undersøgelserne har fokuseret på både at kortlægge havbundens beskaffenhed og også det liv, der lever i dybet. Dertil er der brugt alt lige fra indrapporteringer fra fiskeriet over egne prøvetagninger og observationer til havbundsphotos optaget på togterne. Martin Blicher siger:

- På baggrund af et net af observationer forsøgte vi så at opstille en model for at forudsige, hvordan substratet ser ud i de områder, hvor vi ikke har dokumentation. Når vi så har en model, går vi tilbage og ser på, hvor godt modellen passer med de faktiske observationer. Det er et tjek af modellen. Det skal jo helst passe. Men med de simple metoder og midler, vi har haft til rådighed indtil nu, giver det nogle begrænsninger i opløseligheden på modellen, som i vores kort ligger på 3,5 km x 3,5 km. Vi ved, at havbunden varierer temmelig meget over korte afstande, så vi kan i bedste fald få en grovskitse af hovedmønstrene. Derfor tilføjer vi også nye metoder. Den seneste tilføjelse til havbundsundersøgelserne er målinger med multibeam ekko-

Slangestjerner kan forekomme i meget høje tætheder på især blød bund. På billedet ses også en søjlilje (crinoid) og ånderør fra nedgravede muslinger (Martin Blicher, GN).

Oversigt over Grønlands Naturinstituts prøvetagninger af havbunden i 2015-17. Farverne repræsenterer forskellige indsamlingsredskaber.

lod, som muliggør kortlægning af substrat og dybdeforhold på et uhyre detaljeret niveau, men som også er meget tidskrævende. Derfor overvældes man jo også af Grønlands geografiske størrelse.

Opdagelsesrejsende i dybhavet

Om biodiversiteten i dybhavet i Grønland siger Martin Blicher:

- Der er til dato registreret over 2.000 arter af bundlevende invertebrater i grønlandsk farvand, så det bidrager betydeligt til havets totale artsrigdom og til økosystemets funktion. Hver art udfylder en niche i økosystemet. Det er svært at generalisere om overordnede mønstre. Artsrigdom og artssammensætning på bunden varierer enormt på småskala. Har man ikke styr på variationen i småskala, er det svært at sige noget på storskala. Meget af variationen skyldes forskellige typer havbund, strømforhold, fødemuligheder og temperaturer. Helt overordnet er der lavere produktion og temperatur nordpå, og det har en tendens til at forplante sig til dyresamfundene på bunden.

Netop variationen af bundtyper er markant. Martin Blicher siger:

- Bunden kan variere fra den hårdeste klippe til det blødeste mudder over korte afstande – og det har en betydning for, hvilke dyresamfund vi ser, og for havbundens rolle i økosystemet. Noget af det mere spektakulære, vi har dokumenteret, er forekomsten af deciderede koral- og svampehaver med en rig associeret fauna. De store habitatdannende arter som store havsvampe eller koraller er afhængige af et stabilt miljø med hård bund og muligvis også særlige hydrografiske forhold. Andre arter foretrækker

blød bund. Det er ikke automatisk et tegn på, at biodiversiteten er lavere – det er bare en anden artssammensætning. Men i sidste ende har disse fysiske og biologiske samspil betydning for, hvordan selve økosystemet fungerer.

Biologerne har haft videoslædetræk på helt ned til 1.600 m ude i det dybe Davisstræde. Iflg. Martin Blicher er der her tale om et reelt dybhavshabitat, som er virkelig anderledes. Og der er hele tiden overraskelser. Martin Blicher forklarer:

- Det er en helt anden oplevelse at se dyr i deres naturlige habitat på film end at se dem slasket ud på et skibsdæk efter en traditionel prøvetagning. Det giver et unikt indblik i samspillet mellem arter og med deres fysiske omgivelser. Så det er afgørende for vores arbejde med at forstå, hvordan disse habitater fungerer. Samtidig giver tilføjelsen af multibeammålinger helt nye muligheder. Vi forsøger hele tiden at udvikle konceptet, og vi er bestemt ikke færdige.

Havbundsundersøgelserne er finansieret af Miljøstyrelsen-Dancea, Nordisk Atlantsamarbejde, Nordisk Ministerråd, Grønlands Forskningsråd, BEST Initiative og Sustainable Fisheries Greenland.

Uffe Wilken

@ Martin Blicher, Grønlands Naturinstitut; mabl@natur.gn

↗ Seabed 2030 Project

↗ Mysteries of the deep

Actinernus nobili

10 mm

Stephanoage nexillis

50 mm

Flabellum alabastrum

10 mm

Radiella grimaldi

Mycale loveni

Fotos: Olga Zimina/Grønlands Naturinstitut.

Søanemonen, *Actinernus nobilis*, er almindelig i dybhavet.

Bægerkorallen, *Flabellum alabastrum*, lever uden fasthæftning på havbunden og findes især på bløde substrater i dybhavet.

Stereomastis sculpta er et blindt krebsdyr, som stort set kun optræder i dybhavet på over 1.000m dybde.

Radiella grimaldi - en havsvamp.

Store filtrerende havsvampe lever fasthæftet til hårdt substrat og vækker opmærksomhed med mange karakteristiske og forskellige former. Her en vifteformet type, *Mycale loveni*.

Amphipoder er en meget artsrig gruppe. *Cleippides quadricuspis* er en smuk repræsentant.

Stereomastis sculpta(nana)

Cleippides quadricuspis

Polarlomvier i tilbagegang

Bortset fra de allernordligste har de grønlandske lomviekolonier i årevis været i tilbagegang. Biologerne fra Grønlands Naturinstitut anbefaler derfor 10 års jagtstop for at forhindre, at resten af kolonierne fra Upernavik og sydover uddør.

Kameraovervågning.

Foto: Flemming Merkel.

I den seneste revision af Fuglebekendtgørelsen i 2017 gav Departementet for Fiskeri, Fangst og Landbrug tilladelse til forårsfangst af polarlomvien i Upernavik og Uummannaq-området. Det fik biologerne på Grønlands Naturinstitut til at reagere i deres høringssvar, hvor de med disse ord kraftigt frarådede at genindføre forårsfangsten:

- Det er velkendt, at forårsfangst er den form for fangst, der rammer lomviekolonierne hårdest, og fangsten vil uundgåeligt forværre den nuværende kritiske bestandsudvikling i Upernavik. Det er således ikke bæredygtigt at fastholde forårsfangst i dette område.

Det eneste sted, biologerne mener, det kunne være forsvarligt med en undtagelse fra princippet om fred i yngletiden, er i Qaanaaq, hvor der er et beskedent antal fangere, og hvor der – måske af samme grund – har været en stabil udvikling af lomviebestandene.

Tilbagegang i årtier

Baggrunden for biologernes skarpe afvisning er, at hovedparten af lomviekolonierne har været i stærk tilbagegang i årtier, og at den grønlandske ynglebestand, hvis man ser bort fra Qaanaaq-området, er blevet halveret fra omkring ca. 1990 (se boks).

- Vi advarer primært mod forårsfangst fra Diskobugt og op til Upernavik og Østgrønland, siger Flemming Ravn Merkel fra Grønlands Naturinstitut. Det er uhyre skadeligt for de lokale bestande, hvis de bliver jaget og forstyrret i yngleperioden.

Godt nok har Departementet for Fiskeri, Fangst og Landbrug afkortet vinterfangsten betydeligt i Grønland, men det er primært gjort af hensyn til de norske og islandske ynglebestande, som også går kraftigt tilbage og i stor udstrækning overvintrer i Sydvestgrønland. Det gavner også den grønlandske ynglebestand, men kun i mindre grad, idet mange af de grønlandske ynglefugle overvintrer i Canada.

- Et stop for vinterfangst i Sydvestgrønland kan derfor ikke retfærdiggøre indførelse af forårsfangst i Upernavik og Uummannaq, slår Flemming Ravn Merkel fast. Samlet set vil den grønlandske ynglebestand være værre stillet, end den var med Fuglebekendtgørelsen fra 2009.

Et 10-årigt totalforbud

Selvom rådgivning går på, at vinterfangst er at foretrække, hvis der skal være fangst, så er den grundlæggende indstilling fra Naturinstituttets biologer, at der er behov for et 10-årigt totalforbud mod lomviefangst i hele Grønland bortset fra Qaanaaq, hvis ikke man skal opleve endnu flere tomme kolonier inden for de nærmeste år.

Upernavik i fokus

Kolonierne i Upernavik

Forskerne fra Grønlands Naturinstitut og andre institutioner har gennem årene haft meget fokus på lomviekolonierne omkring Upernavik, hvor de har gennemført mange af deres undersøgelser. Disse kolonier udgør grænsen mellem de bæredygtige kolonier i Qaanaaq-området og de ikke-bæredygtige i Upernavik og sydover.

Forskerne har også haft et specielt fokus på Upernavik-området, fordi der stadig er store bestande tilbage, som det ud fra en biologisk vinkel er vigtigt at værne om.

Biologen Aili Lage Labansen, Grønlands Naturinstitut, undersøger i sit ph.d.-projekt netop nu to kolonier i Upernavik, Kippaku og Apparsuit, som er interessante, fordi de med kun syv kilometers afstand har oplevet en meget forskellig udvikling. Antallet af fugle i kolonien Apparsuit er på forholdsvis kort tid gået tilbage med mange tusind fugle, hvorimod Kippaku, der ligger lige syd for Apparsuit, er svagt voksende. Der er endnu ingen sikre konklusioner, men forstyrrelser fra sejl- og helikopterruter kan påvirke kolonierne, og desuden kan lokale temperatur- og klimaforhold med forskelle i skygge og sol spille ind.

Jagten på havfugle blev kraftigt reduceret ved den første revision af Fuglebekendtgørelsen i 2001. Det hjalp edderfuglene, som på det tidspunkt var i stærk tilbagegang, men siden har oplevet voksende bestande.

- Det samme skete ikke for lomvierne, selvom vinterjagten blev sat ned fra 5,5 måneder til tre måneder og siden er kortet ned til omkring 1,5 måneder i dag, fortæller Flemming Ravn Merkel. Så når en markant reduktion af fangsttrykket ikke har stoppet tilbagegangen, bliver vi nødt til at sige, at et totalt fangststop i 10 år ud fra et biologisk synspunkt er den eneste løsning. Samtidig er det også nødvendigt, at Canada reducerer deres fangst af lomvier, idet den også påvirker den grønlandske ynglebestand.

Ikke fangst alene

Fangsttrykket er tydeligvis lettet væsentligt siden 2001. Den grønlandske jagt foregår i vinterhalvåret i Sydvestgrønland, og der blev der i visse år i 1990'erne nedlagt omkring 250.000 fugle. I dag regner man med, at tallet ligger på 60-70.000 fugle om året.

- Men det er bemærkelsesværdigt, at vi ikke ser nogen effekt af nedgangen, og at det ikke har været tilstrækkeligt til at stabilisere udviklingen, siger Flemming Ravn Merkel. Så nok har fangst tidligere været den regulerende faktor, men vi tror ikke længere på, at det er fangst alene, der kan forklare nedgangen.

Det voldsomme fald i antallet af lomvier og en tilsyneladende større naturlig dødelighed om vinteren kan i et vist omfang hænge sammen med klimaændringer og ændringer i fuglenes fødegrundlag.

Poul-Erik Philbert

@ Flemming Ravn Merkel, Grønlands Naturinstitut & Aarhus Universitet, fm@bios.au.dk, samt Aili Labansen, Grønlands Naturinstitut, aili@natur.gl

En speciel arbejdsplads. Foto: Flemming Merkel.

Sådan har polarlomvien det

I Grønland yngler 80 % af lomvieren i Qaanaaq-området, hvor kolonierne har været stabile over en længere årrække og senest har vist tegn på fremgang. De øvrige kolonier i Grønland har til gengæld i mange år været i kraftig tilbagegang, gennemsnitligt omkring 4,5 % om året. Hvis man ikke medregner Qaanaaq-området, er ynglebestanden i Grønland reduceret med 50 % siden omkring 1990. Værst ser det ud i det sydlige Upernavik, Disko Bugt, Sydgrønland og ved Ittoqqortoormiit i Østgrønland, hvor kolonierne er reduceret med mellem 62 % og 94 % siden omkring 1990.

(Se Grønlands lomvie-kolonier)

Lomvieren lægger kun et enkelt æg om året og er fire-fem år gamle, før de yngler. Det bliver kun til fem-seks individer på fem år, hvis altså ingen af dem bliver skudt eller dør på anden vis undervejs. Det er en af årsagerne til, at mange lomviekolonier i Grønland er udryddet eller på randen til at blive det.

Polarlomvien har i øvrigt en cirkumpolar udbredelse og yngler udover i Grønland i Canada, Island, Norge og Rusland. Ynglebestanden i Canada klarer sig ligesom i det nordvestlige Grønland (Qaanaaq) godt, mens der er stærk tilbagegang i de øvrige områder.

Kuldeaktive enzymer: grænser for diversitet?

Kuldeaktive enzymer fra arktiske mikroorganismer spiller en vigtig rolle i den bioteknologiske udvikling. En af pionererne inden for området mener, at der stadig er et stort potentiale, men at det kræver, at forskningen flytter grænserne for den kendte, naturlige diversitet og finder bakterier med helt nye egenskaber.

Peter Stougaard fra Københavns Universitet er en af pionererne blandt de bioteknologiske forskere, som leder efter mikroorganismer i naturen, der kan producere enzymer til brug i kuldeaktive processer i industrien.

Han så tidligt Grønland som en interessant jagtmark, hvor der måtte være gode muligheder for at finde kuldeaktive enzymer, som f.eks. kunne indgå i produktionen af vaskepulver og spare energi ved vask i de små hjem.

- Vi vidste, at der lå et kæmpestort potentiale i at kunne klare en kogevaske med vaskepulver, der vasker rent ved 10°, siger Peter Stougaard. Vi fandt da også hidtil ukendte kuldeaktive enzymer, men har efter den indledende optimisme langsomt fået armene ned igen. Det har nemlig vist sig, at der undervejs er dukket praktiske, elementære forhindringer op, som vi i dag ikke helt ved, hvordan vi løser.

Arktis kalder

Peter Stougaards engagement i arktiske mikroorganismer begyndte omkring år 2000. Han og en kollega købte ganske enkelt to flybilletter til Disko-området, hvor de indsamlede

alle mulige prøver.

- Så gik vi i laboratoriet på jagt efter bakterier, der producerede enzymer. Året efter havde vi fundet nogle kolde bakterier, som lavede kuldeaktive enzymer.

Men det store gennembrud kom et par år senere i 2001, da forskerne kastede sig over ikaitsøjlerne i Ikka-fjorden i Sydgrønland. Her finder man omkring 1.000 søjler, der som omvendte drypsten vokser op af fjordbunden. Ikaitsøjler findes kun i Ikka-fjorden, og de

består af ikait, som er et kalkmineral, der udkrystalliseres, når karbonatholdigt grundvand fra det omgivende bjergmassiv siver op gennem fjordbunden og kommer i kontakt med havvandets calcium.

For bioteknikerne viste ikaitsøjlerne sig at være et scoop:

- Her fandt vi for første gang noget virkelig nyt, en biodiversitet og nogle bakterier, som ingen havde set før, fortæller Peter Stougaard. I små hulrum i ikaitsøjlerne havde de tilpasset sig et koldt og meget alkalisk miljø med høje pH-værdier. Det er et miljø, man ikke finder ret mange andre steder, og i årene efter lykkedes det os at isolere en række kuldeaktive enzymer fra disse særegne omgivelser.

Grænser for de kuldeaktive enzymer

De kuldeaktive enzymer har et stort industripotentiale, netop fordi de er aktive ved lave temperaturer. Hvis man f.eks. kan sænke temperaturen ved en kulørtvask fra 40° til 10°-20°, vil det give en enorm energibesparelse.

Så potentialet er der, men gennembruddet med enzymerne fra ikaitsøjlerne er endnu ikke kommet. Enzymerne er aktive ved 5°-10°, og det er den egenskab, der gør dem værdifulde i vaskepulver. Bagsiden af medaljen er imidlertid, at de til gengæld bliver ødelagt ved almindelige stuetemperaturer på 20°-30°. Så hvordan undgår man disse temperaturer under produktionen, i salgsledet og i de enkelte hjem?

- Den nød har vi ikke knækket endnu! Så ganske vist er der nogle store fordele ved at benytte kuldeaktive enzymer, konstaterer Peter Stougaard, men der er altså også indbygget nogle tekniske og praktiske forhindringer, som vi i dag ikke rigtig ved, hvordan vi løser.

Jagten på den skjulte biodiversitet

Peter Stougaard mener, at løsningen på problemet vil være, at jagten på sjældne, specialiserede enzymer fortsætter og intensiveres, og at udfordringerne i virkeligheden er en del af den bioteknologiske forsknings indre væsen.

Ikaitøjle. Foto: Richard Martin.

Nye og meget specialiserede enzymer kan gemme sig i specielle økologiske nicher verden over.

Foto: Peter Stougaard.

Det kan man se, hvis man ser på vaskeenzymernes forskningshistorie.

Arbejdet med at introducere vaskeenzym startede for 20-30 år siden, hvor udgangspunktet var mors kogevaske.

Forskerne begyndte til en start at lede efter enzymer, som kunne forbedre vaskepulveret. Ved hjælp af enzymer, som de populært sagt fandt i baghaven, fik de sænket vasketemperaturerne væsentligt. Efter den første succes kom en ny fase, hvor forskerne gennem intensive studier fandt ud af, hvordan enzymerne var bygget op, og med held brugte denne viden til at designe nye, kunstige enzymer, der var aktive ved lave temperaturer.

For 10-15 år siden nåede man imidlertid en grænse for, hvor meget man fortsat kunne sænke vasketemperaturerne med kunstig manipulering af kuldeaktive enzymer, og det blev nødvendigt at genoptage jagten på den naturlige diversitet. Denne gang var baghaven imidlertid ikke nok.

- Nu spurgte vi os selv, hvor vi skulle lede, hvis vi gerne ville have et kuldeaktivt vaskeenzym. Vaskepulver har en høj pH-værdi, så man leder efter økologiske nicher verden over, hvor sådan nogle enzymer kan findes. Det kunne de f.eks. i ikaitøjlerne, og disse hidtil ukendte enzymer blev så lagt oven i den viden, ingeniørerne havde bygget op.

Go west

Nu er Peter Stougaard og hans kolleger så igen stødt på en forhindring, og hvis den skal ryddes af vejen, vil det kræve,

at de finder nye, meget mere specialiserede enzymer. Og det er de måske allerede på vej til.

En canadisk kollega, professor Lyle Whyte fra McGill University, har fundet en niche i Nordcanada, hvor der findes bakterier, der vokser aktivt fra -15° - $+37^{\circ}$. Han fandt bakterierne i et miljø med flydende vand ved -15° grader, og selvom det lyder naturstridigt, så er det muligt, hvis saltholdigheden blot er tilstrækkelig høj. Den kolossale spændvidde er grundvidenskabeligt spændende, også fordi kuldeaktive enzymer oftest går til grunde ved almindelige stuetemperaturer. Enzymerne fra Nordcanada kan måske klare begge dele.

- Så vi fandt ikait-enzymene, som var et skridt fremad, men viste sig at have det problem, at de ikke kunne klare temperaturer over 20° . Måske skal vi nu vende os mod arktisk Canada, hvor der åbenbart er bakterier, der kan klare hele temperaturspektret, slutter Peter Stougaard.

Foreløbig har Stougaard og kolleger fra Aarhus Universitet fået penge til et grundvidenskabeligt projekt, hvor de i samarbejde med Lyle Whyte skal studere de proteiner, der kommer fra de arktisk-canadiske enzymer. Måske ligger nøglen til et gennembrud for et nyt kuldeaktivt enzym gemt her.

Poul-Erik Philbert

@ Peter Stougaard, Institut for Plante- og Miljøvidenskab, Københavns Universitet, psg@plen.ku.dk

Grønlands biodiversitet historisk set

Historien om Grønlands biodiversitet går millioner af år tilbage og spænder i dag vidt fra det højarktiske klima mod nord til lavarktisk og mere tempereret klima mod syd. Efter menneskets indvandring har biodiversiteten også været påvirket af både mennesker og klimaudsving af betydning for dyre- og planteliv.

For 7.000-8.000 år siden var naturen i Grønland etableret, som vi kender den i dag, med tæt dække af bevoksning på alle egnede voksepladser og med planter som fjeldkvan og hestetunge, dværgtræer som birk, el og arktisk pil samt hede af lyng og lav.

Talrige fuglearter kom flyvende til Grønland, og smådyr som myg, fluer og insekter blev båret hertil af vinden ligesom luftbårne pollen, plantefrø og sporeplanter som svampe, mosser og bregner. En 8.900 år gammel rensdyrtak er det ældste postglaciale spor efter rensdyr i Grønland, og en ca. 7.600 år gammel ulveknogle viser, at ulve fulgte efter rensdyrene. Moskusoksen, lemming, hermelin og polarræven er givetvis indvandret over havisen fra Canada til Nordgrønland. Isbjørnen kom til Grønland over is og vand, og hvaler, hvalros, sæler og fisk har også hurtigt indtaget grønlandsk farvand.

Så kom de første mennesker

Omkring 2500 f.Kr. indvandrede de første mennesker fra Canada til det nordligste Grønland. Palæo-inuit fra Saqqaq-kulturen bosatte sig især i Vestgrønland med gode jagtmuligheder blandt store rensdyrflokke i fjeldlandet og havets rigdomme af hvaler, hvalrosser, sæler, fisk og fugle.

I Disko Bugt ligger nogle af disse palæo-inuits største bosættelser Qeqertasussuk og Qajaa, der er særdeles velbevarede grundet permafrosten. Metertykke kulturlag har givet uvurderlig viden om de her bosatte mennesker og den natur, der omgav dem. Professor Morten Meldgaard fra Statens Naturhistoriske Museum med speciale i arktisk zoologi har undersøgt bopladsen Qeqertasussuk og de over 200.000 bevarede dyrekogler herfra, for at forstå datidens biodiversitet, og hvordan dyr og mennesker i Grønland hang sammen i et økosystem i evig forandring.

Allerede i Saqqaq-kulturen tilpassede mennesket sig nemlig naturens og fangstdyrenes cyklus ved at flytte mellem sæsonpladser.

Palæo-inuits spiseseddel

Efter sortering og artsbestemmelse af tusindvis af knogler fra Qeqertasussuk kunne Morten Meldgaard aflæse Saqqaq-menneskenes rolle og udnyttelse af biodiversiteten dengang. De havde levet godt og varieret med en spiseseddel med 43 forskellige dyrearter: Øverst stod grønlandssælen og ringsælen, lidt længere nede fugle som mallebuk og søkonge. Fund af rensdyrknogler tyder på jagtture til indlandet og fiskeknogler fra torsk, lodde og andre små fisk på netfiskeri i et vist omfang.

I den 1.000 år lange bosættelsesperiode ændrer Qeqertasussuk funktion fra helårsplads med udnyttelse af bioressourcerne i nærområdet til udnyttelse af et større jagtområde og nye jagtmetoder for at ende som mere specialiseret sæsonplads med fokus på forårs-sommerjagt på sæler og et menukort med stadigt mere grønlandssæl.

Hvalros og hvaler

Knoglematerialet på Qeqertasussuk omfatter også hval og hvalros, men ikke i store mængder. Fund fra Qajaa viser dog, at Saqqaq-folkene mestrede teknikker til hvalrosjagt. Det samme gælder nok hvaljagt, da dna-forskere fra Center for GeoGenetik ved Københavns Universitet har påvist et højt indhold af dna efter grønlandshval i Saqqaq-lagene fra Qeqertasussuk og Qajaa. Det overraskede forskerne, men skyldes nok, at Saqqaq-jægerne parterede hvalen andetsteds og kun slæbte kød og spæk til bopladsen – det giver udslag i en dna-analyse, men ikke i en zoologisk gennemgang.

En anden dna-analyse fra forskere på Center for Geogenetik kortlagde Saqqaq-folkets genom ud fra en hårtot fundet på Qeqertasussuk. Hårtotten stammede fra en mand med stofskifte og BMI tilpasset koldt klima og genetiske træk, der peger i retning af sibirsk oprindelse.

Smådyr og planteliv

Kulturlagene ved Qeqertasussuk kastede også lys over

Hvalrosoverarmsknogle med orange lav glemt i et depot på Hvalros Ø, da depotet skulle tømmes.

Foto: Anne Birgitte Gotfredsen.

den øvrige biodiversitet. Her var mider, edderkopper, sommerfugle, gødningsfluer, hvepse, insekter og biller. Billeerne er især interessante, da de var velbevarede nok til at blive artsbestemt og samtidig sensitive overfor klimaforandringer. Derfor kan de bruges som indikatorer på eventuelle ændringer i perioden. Pollen- og makrofossilprøver afspejlede også visse forandringer af plantelivet over den 1.000 år lange brugsperiode af bopladsen.

Området omkring Qeqertasussuk var også rigt på bær og spiselige planter som fjeldsyre. Tusindvis af sortbærkerner optrådte i Saqqaq-lagene, så man indsamlede tydeligvis disse bær om sommeren og i mindre omfang også arktiske blåbær og tranebær.

Nordboernes grønne Grønland

Ved nordboernes ankomst til Grønland omkring år 1000 var her mennesketomt bortset fra en lille lomme af sen Dorset-kultur i det yderste nordvest. Grønland var således i naturens magt og i slutningen af en mild klimaperiode med store grønne områder især mod syd, hvor nordbo-

erne slog sig ned. I Sydgrønlands dybe indlandsdale har de mødt vidtstrakte kratkove af pil, birk og røn, hvor ellers lavstammede træsorter voksede til regulære skove med træer i fem-seks meters højde.

Rensdyrene befolkede indlandet, mens fjordene bugnede af marine dyrearter. Hvalarter har fyldt fjordene, hvor forholdsvis isfri vande gav gode levebetingelser. Nogle arter levede i fjordene, mens andre kom i mægtige sæsontræk. På sandstrande i nord og øst lå om sommeren tusinder af hvalrosser; uforberedt på kommende århundreders intensive jagt – handel med hvalrostand var en vigtig årsag til nordboernes ophold i Grønland.

På stejle fjelde langs kysterne lå store kolonier af lomvie, mågearter, gejrfugl og søkonge. De mange byttedyr var mad for rovdyr som ræv, hermelin, ulv, ørn, falk, spækhugger og isbjørn.

Nye dyr og planter kom til

Arkæolog Christian Koch Madsen fra Grønlands Nationalmuseum og Arkiv har arbejdet med nordbobygderne, og

Narhvalknogle fra Thule-kulturtomter ved Clavering Ø, Nordøstgrønland.

Foto: Anne Birgitte Gotfredsen.

især områderne mod syd tiltrak nordboerne, da de var vel-egnede til agerbrug og kvæghold. Nordboerne bragte nemlig denne nye levevis med fra Island, og ombord på deres skibe var kvæg, får, ged, svin, hest, hund og kat samt blinde passagerer som mus og de insekter og parasitter, der fulgte med husdyrene. Nye plantearter blev også indført i dyrenes foder og maver.

Med nordboernes ankomst blev biodiversiteten i Grønland for første gang tilføjet domesticerede arter fra Eurasien og nåede givetvis et højdepunkt for det holocæne Grønland.

Forandringerne, der fulgte med nordboernes ankomst, kan spores i biodiversiteten i de områder, hvor de slog sig ned. Studier af søaflejringer og kultur- og møddinglag nær bygder og gårde viser en opgang i nye, introducerede planter, tegn på rydning af land til marker og dyregræsning (nedgang i birke- og enebærpollen), gødskning, dræning og sæterdrift.

Agerbrug eller ej?

Agronom Peter Steen Henriksen fra Nationalmuseet har forsket i nordboernes agerbrug.

Blandt forkullede makrofossiler fundet i møddinglag ved nordboruiner ved Østerbygden lå flere bygkerner i de ældste lag. Der lå også aks-led, hvilket indikerer utærsket korn og dermed lokal dyrkning af byg – ikke importeret korn fra Island eller Norge.

Ved andre lokaliteter er der påvist hør dyrkning, så nordboerne har drevet agerbrug i et vist omfang i den tidlige

periode, hvor klimaet var mildt og egnet dertil. Yderligere undersøgelser af flere møddinger og strontiumisotopanalyser skal vise, hvor udbredt nordboernes agerbrug var. Men nordboerne har dog ikke påvirket den grønlandske biodiversitet markant.

Den lille istid

I midten af 1200-tallet oplevede nordboerne de første tegn på Den lille Istid – en klimaperiode kendetegnet af ustabilitet, uforudsigelighed og kulde. De mest kulde- og klimaresistente arter fik bedre betingelser, mens andre fik værre bl.a. nordboernes husdyr. Kvægholdet svandt ind, og svin forsvandt næsten helt. De hårdføre, nøjsomme får og geder blev nu de vigtigste husdyr på mange gårde.

Jagten på hvalros og den givtige handel med hvalrostandsvigtede også, og fangst af især sæl holdt nordbosamfundene i live. Omkring 1450 e.Kr. var det slut, og nordbobygderne i Grønland lå forladte. Men i de grønne oaser skabt af de gødede nordbomarker overlevede indførte plantearter og stod klar, da landbruget blev genindført i Grønland fra 1780'erne.

Thule inuit tager over

Omkring år 1200 indvandrede en ny inuit kultur i Thuleområdet fra Alaska og blev grønlændernes direkte forfædre. Thule-kulturen var også jægere og drev hvalfangst fra store konebåde. De brugte hundetrukne slæder og var bofaste i vinterhalvåret i tørvehuse.

< I Sydgrønlands beskyttede dale i den indre fjord kan vegetationen tage karakter af arktisk urskov med birketræer i 5-6 meters højde. Det var sikkert sådan et syn, der flere steder mødte de nordboer, der ankom til Grønland henimod slutningen af en forholdsvis varm klimaperiode omkring år 1000.

Foto: C.K. Madsen, 2014.

Kornkerner. Foto: Peter Steen Henriksen, Nationalmuseet.

Thule-folket bredte sig omkring år 1400 i Nordøstgrønland og anlagde flere, store vinterboplads på Clavering Ø. Her boede mange familier sammen og drev jagt på især ringsæl ved åndehullerne og om foråret også på remmesæl, grønlandssæl, hvalros og fællesjagter på hvaler ved iskanten.

Om sommeren splittede man sig op i mindre grupper for at udnytte et større område og de øgede ressourcer: rensdyr, moskusokser, sæler, fugle som edderfugl, rype og gås, laks i elvene og bær. Teltringe på de kystnære sommerboplads tyder på en mere mobil boform og stenbyggede depoter på opbevaring af større mængder kød. Så disse boplads var sikkert udgangspunkt for store forårsjagter på narhval, grønlandshval og hvalros.

Thule inuits 'vandhuller'

Ekstern lektor Anne Birgitte Gotfredsen fra Zoologisk Museum har undersøgt faunamaterialet fra Thule-plads på Clavering Ø og Hvalros Ø bestående af tusindvis af knogler fra forskellige fangsttyr. De fleste blev fanget ved polynier – områder med åbent vand omgivet af havis, der opstår periodisk på samme sted og tid hvert år og typisk fra april til september.

I Nordøstgrønland blev de tre polynier Nordøstvandet, Siriusvandet og Scoresby Sund fødemæssige 'vandhuller' for Thule inuit i området, da de tiltrak havpattedyr i store koncentrationer. Så Thule-folkene drev storjagt her og fragtede siden kød og spæk til vinterbopladserne på

hundeslæder. Hvalros dominerede knoglefundene efterfulgt af sæl, grønlandshval, narhval og rensdyr, og forår og sommer stod fugle og æg også på menuen.

De stabile forhold omkring disse polynier blev livsnerven for Thule-kulturen heroppe.

I løbet af de godt 400 år, Thule-folk holdt til her, var både grønlandshval og rensdyr på tilbageslag, hvorfor hvalros og narhval blev jaget mere. Klimaet kom under forandring, og fangsttyrene ændrede adfærd, så Thule inuit fortrak til andre områder og lod naturen uforstyrret tilbage. Men med den danske kolonisering af Grønland og den industrielle fangst fra slutningen af 1600-tallet kom biodiversiteten for alvor i forandring.

Josephine Schnohr

@ Morten Meldgaard, mmeldgaard@snm.ku.dk

@ Anne Birgitte Gotfredsen, abgotfreds@snm.ku.dk

@ Peter Steen Henriksen, peter.steen.henriksen@natmus.dk

@ Christian Koch Madsen, christian@natmus.gl

Laksens fornemmelse for varmt vand

Med kun fire ferskvandsfisk i Grønland vil et tab af kapisillitlaksen betyde en væsentlig reduktion af fiskefaunaens biodiversitet i de grønlandske søer og elve. Der er godt nok masser af laks i Grønland, men det er kun elven ved Kapisillit, som har gydende laks. I den nederste del af elven møder man kapisillitlaksen, der har tilpasset sig de særlige forhold, og hvor den også gyder.

Der er to typer laks i Grønland: Den oceangående laks, der vender tilbage til Nordamerika og Europa for at gyde efter at have fyldt maver og fedtdepoter op i de grønlandske farvande. Og så er der kapisillitlaksen – eller atlantehavslaksen, som den også kaldes – der tilbringer en stor del af sit liv i den inderste del af Godthåbsfjorden nær den lille bygd Kapisillit.

Kapisillitelven ligger et par kilometers gang fra bygden i et smukt bakket og bjergrigt område, hvor ti søer og Kapisillitelven udgør et samlet system. Der er ingen gletsjere i området, så vandet i eleven kommer fra nedbøren. Derfor er vandet klart, men det er også varmt i forhold til andre grønlandske elve. Biologen Rasmus Hedeholm fra Grønlands Naturinstitut forklarer, hvilken betydning det har for laksen:

- På grund af de mange søer har vandet en vis opholdstid, så det bliver varmere og varmere – varmere end andre elve. Desuden ligger elven i bunden af fjorden, hvor der er en høj sommertemperatur. Man har en tommelfingerregel i Island om, at man skal have 90 dage med mere end 10 grader, før en laks kan trives. Vi har 88 dage, og det virker, som om det er lige på grænsen. At laksen udelukkende er i de nederste fire søer i systemet, indikerer også, at den kun kan klare sig her. Længere oppe i elven har man fjeldørred, som kan klare koldere vand.

Det rette sted

Kapisillitlaksen gyder om efteråret, og æggene klækker om foråret. Larverne vokser op og opholder sig mellem tre og seks år i elven. Derefter går de til havs, hvor de er et til to år. Men om laksene bliver inde i fjordene eller går langt ud på havet, vides ikke. Hen over sommeren går de tilbage til vandløbet og gyder – og tager en tur mere, hvis de overlever gydningen.

Kapisillitlaksen er unik, fordi det er Grønlands eneste gydende laks – og fordi den har udviklet sin egen genetik. Hvordan det er foregået, fortæller Rasmus Hedeholm om:

- Laksen har koloniseret elven på et eller andet tidspunkt – men vi ved ikke, hvornår det er sket. Måske er nogle vesteuropæiske laks gået op i elven og har etableret en bestand, som ikke er særlig stor, men som er blevet isoleret fra alle andre bestande over tid. De to faktorer mht. tid og få laks i bestanden gør, at den tilpasser sig forholdene i elven og bliver genetisk unik i forhold til andre laks.

Man skulle så tro, at andre laks kunne have haft samme udforskningstrang og fundet sig til rette i andre elve. Men det afviser Rasmus Hedeholm:

- Laks går måske op og snuser i andre elve, men de har ikke etableret sig andre steder af en eller anden grund. Man har lavet udsætningsforsøg med både europæiske laks, sat ud i andre elve, og også med kapisillitlaksen som moderfisk, men det har ikke virket. Af en eller anden grund så er der nogle forhold, som gør, at kapisillitlaksen som den eneste kan klare sig.

Med de nye DNA-metoder vil det være muligt at finde ud af, hvor længe kapisillitlaksen har været isoleret fra andre bestande. Professor Einar Eg Nielsen fra DTU Aqua i Silkeborg forklarer:

- Ved hjælp af moderne genetiske/genomiske metoder ville man kunne få et godt bud på, hvor længe den har været isoleret fra andre bestande. Men helt let bliver det ikke. Man skal helst kende hvilken eller hvilke bestande, den

KAPISILLITLAKSEN Foto: Malin Broberg.

Mala Broberg prøver her at se, hvor mange fjeldørreder og laks der står i strømmen ude i midten. De små fisk, biologerne er på jagt efter denne dag, står ikke derude pga. for meget strøm

Video: Rasmus Hedeholm.

kommer fra. Men man kan dog under alle omstændigheder sige noget om, hvor genetisk isoleret den er fra andre bestande, og om den har været det i lang tid.

Udgør 25 % af fiskediversiteten i ferskvand

I og med at laksen kun gyder i Kapisillitelven, er det en bestand, der er klassificeret som sårbar på den grønlandske rødliste. Ifølge rapporten *Biologiske interesseområder i Vest- og Sydøstgrønland fra 2016* er kapisillitlaksen kun beskyttet af de generelle bestemmelser for fiskeri i ferskvand i bekendtgørelse om fiskeri efter laks og i ørredbekendtgørelsen. Rapporten nævner dog, at det planlægges at regulere eller frede elven, oplandet og den indre del af Kapisillitfjorden.

Man ved ikke særlig meget om kapisillitlaksen, men noget tyder dog på, at laksebestanden er på vej ned. Rasmus Hedeholm uddyber:

- Laksen beskrives første gang af Otto Fabricius i 1780. Tilbage i 1960'erne blev der lavet nogle undersøgelser, hvor man vurderede de unge laks. De undersøgelser gentog vi for et par år siden og fandt, at bestanden var halveret i forhold til dengang, men vi ved ikke hvorfor. Vi har regnet ud,

at der gik ca. 600 laks til havs i 2017, hvoraf 40-50 % af dem vil dø. De resterende kan så dukke op i elven igen.

Der er en laksesæson, men det er det eneste fredning, der er. Man må ikke sætte garn op tættere end 150 m fra elvmundingen. Der bliver sat ørredgarn op, men de tager også laksene. Der er ingen fangstopgørelser og ingen bestemmelser for, hvor meget man må tage. Alle ved, at der her er en lakseelv, men vi ved ikke, hvor meget der bliver taget. Vores bud er 100-200 om året, siger Rasmus Hedeholm, der også konstaterer:

- Kapisillitlaksen er helt unik både for Grønland og genetisk set. I ferskvand har vi ørred, hundestjle, ål og laks – det er de eneste ferskvandsfisk i landet. Forsvinder kapisillitlaksen, forsvinder også den unikke genetiske tilpasning. Sandsynligheden for at kunne genetablere laksen er lille, fordi de andre laks ikke er tilpasset et liv i denne elv. Det vil være et tab for Grønlands biodiversitet.

Uffe Wilken

@ Rasmus Hedeholm, rahe@natur.gl

@ Einar Eg Nielsen, een@aqua.dtu.dk

Elvens udløb

Foto: Uffe Wilken.

Elven ved Kapisillit i den inderste del af Godthåbsfjorden

Kort: Rasmus Hedeholm, Grønlands Naturinstitut.

PÅ KOLLISIONSKURS INDENSKÆRS

Den grønlandske hellefisk har det godt, bortset fra den indenskærs bestand i Vestgrønland, som er stærkt presset af overfiskeri. En mulig løsning vil være, at bestanden får ro til at vokse sig stor igen, men det vil kræve en drastisk reduktion i fangsterne.

Hellefiskene er blevet mindre. En gennemsnitlig fisk målte for 2001 60-62 centimeter. I dag er de kun 52-54 centimeter. Det betyder, at fiskerne må fange flere og flere fisk for at holde den sammen indtjening

Foto: Carsten Egevang.

OM HELLEFISKEN I GRØNLAND

Hellefisken er en fladfisk, som lever på dybder fra 200 meter til mere end 2.000 meter i et bælte hele vejen rundt om Nordpolen i farvandet omkring Grønland, Island og Færøerne samt i Barentshavet og det nordlige Stillehav.

Ved Grønland er hellefisken vidt udbredt på dybt vand, både indenskærs i fjordene og udenskærs fra Ittoqqortoormiit syd om Kap Farvel og op til Avanersuaq/Qaanaaq i Vestgrønland. Hellefisken fiskes af grønlandske fartøjer i de grønlandske fjorde og i det åbne hav i Davisstrædet og Baffinbugten og i Østgrønland.

Hellefisk kan blive omkring 25 år. Hanner lever dog kun til de er ca. 11 år. Hunnerne kan blive op til 20 kg, mens hannerne er mindre.

Hellefiskhunner bliver kønsmodne, når de er ca. 10 år gamle, og søger om foråret fra Davisstrædet – og sandsynligvis også fra Baffin Bugten – ned mod gydeområdet i den centrale del af Davisstrædet ud for Nuuk, hvor æggene gydes på mere end 1.000 m dybt vand. De største hunner kan gyde op mod 280.000 æg.

Hellefisk, der er vokset op i fjordene, menes ikke at svømme tilbage til Davisstrædet for at gyde. På grund af de lave temperaturer i fjordene (1-2 °C) kan de heller ikke færdigudvikle æg og sæd og gyder derfor sjældent.

Det fik mange til at spærre øjnene op, da 2017-fangsttallene for hellefisk viste, at de indenskærs fiskere langs den grønlandske vestkyst ikke havde kunnet udnytte de tildelte kvoter, og at fangsterne mange steder var faldet kraftigt.

Mest dramatisk i Disko Bugt-området, hvor der i forvejen gennem flere år har været tendens til stagnation og fald. Her styrtdykkede fangsten i 2017 fra 10.760 ton året før til 6.409 ton, hvilket er langt under den tildelte kvote på 9.200.

Men heller ikke fiskerne i Uummannaq og Upernavik nåede i 2017 at udnytte de tildelte kvoter. Efter en lang række år med stabilt fiskeri faldt fangsten med hhv. 10 % og 5 %.

Faldende bestande

Lokale fiskere har anført, at det kan være isforhold, dårligt vejr og problemer med indhandlingen, der er grunden til de faldende fangster. Men biologerne på Grønlands Naturinstitut er ikke i tvivl om, at det skyldes, at der er færre fisk. De har gennem snart flere år advaret om en faldende bestand i Disko Bugt og vurderer nu, at problemet har bevæget sig nordpå:

- Det er de første tegn på, at bestandene i Uummannaq og Upernavik også er i tilbagegang, fastslår Helle Siegstad, chef for Afdelingen for Fiskeri og Skaldyr ved Grønlands Naturinstitut.

I forbindelse med det store fald i fiskeriet i Disko Bugten sidste år har blandt andet lokale fiskere anført, at det er klimaforandringer og ikke overfiskeri, der ligger bag.

Men det er Helle Siegstad heller ikke enig i:

- Vi har målinger fra havbunden, hvor hellefisken opholder sig. Og her er temperaturen ikke steget, siger hun. Det er det høje fisketryk, der gør, at fangsterne nu går tilbage over hele linjen i Vestgrønland.

Situationen for kystfiskeriet er heller ikke blevet bedre af, at forskellen mellem den biologiske rådgivning og de politisk tildelte kvoter er vokset støt, siden kvotesystemet blev indført i 2008. De første par år var der for Disko Bugtens vedkommende et sammenfald mellem biologernes rådgivning og de endelige kvoter, men denne enighed er siden vendt til, at kvoterne støt og roligt er løbet fra rådgivningen og i 2017 ligger 30 % over de anbefalede.

Flere års tilbagegang i Disko Bugten

Anbefalingerne til det indenskærs fiskeri i Vestgrønland kommer fra den internationale fiskerierorganisation NAFO (Northwest Atlantic Fisheries Organization), hvor Grønlands Naturinstitut har plads i den videnskabelige komité.

Det er Grønlands Naturinstitut, som indsamler de nødvendige data bag vurderingerne. Instituttet har gennem

mange år fulgt fiskebestandene omkring Grønland og gennemfører hvert år et 1½ -måneders togt i de indenskærs farvande. De indsamlede data fra prøvefiskningen bliver kombineret med prøver fra fiskerifabrikkerne og tal fra fiskeristatistikken, og det udgør tilsammen datagrundlaget for den videnskabelige vurdering af de forskellige hellefiskbestandes størrelse og egenskaber.

For Disko Bugt-området har undersøgelserne gennem flere år peget på, at hellefiskbestanden er i tilbagegang, mens bestandene i Uummannaq og Upernavik har været mere stabile, selvom en række andre forhold har sladret om, at de har været presset af fiskeriet.

Fiskene bliver mindre

For biologerne er et af de klareste tegn på, at der har været problemer under overfladen blandt de indenskærs hellefisk, er at fiskene bliver mindre og mindre. Fiskeribiologen Jesper Boje fra DTU Aqua har mange års erfaring med monitoreringen af hellefisk i Disko Bugten, som han blev en del af i midten af 1980'erne:

- Dengang var halvdelen af hellefiskene over 3,5 kilo og halvdelen under. Nu er det kun omkring 5 %, der er over 3,5 kilo. Og det er sjældent, man ser en fisk over 70-80 centimeter. Så der er virkelig sket noget i bestanden gennem årene, siger Jesper Boje.

En gennemsnitlig hellefisk var før 2001 på 60-62 centimeter, men når i dag kun op på 52-54 centimeter. Og det er ifølge biologerne et klart signal om, at der fiskes for hårdt af bestanden.

Ingen trussel mod ynglen

Derimod mener biologerne ikke, at overfiskeriet i de indeskærs områder rammer ynglen i den grønlandske hellefiskbestand som helhed.

- Det ser ud til, at tilgangen af unge fisk kommer fra den udenskærs bestand i Davis Strædet og bevæger sig ind i de dybe fjorde, fortæller Jesper Boje. Men vi er ret sikre på, at hellefisken kun i begrænset omfang gyder indenskærs i fjordene, hvor vandet måske er for koldt. Derfor vil de faldende bestande i Disko Bugt, Uummannaq og Upernavik ikke påvirke gydningen.

Det betyder til gengæld, at så længe de udenskærs bestande i Davis Strædet og Baffin Bugt er stabile – som det er tilfældet i dag – vil det ikke påvirke de indenskærs bestande, der kan opfattes som en opspareret kapital bestående af mange ældre fisk.

- Problemet opstår, hvis der overfiskes i det indenskærs område, for så vil bestanden af fiskbare fisk gradvist blive mindre, forklarer Jesper Boje. Da der hele tiden kommer nye, unge fisk ind i fjordene ude fra Davis Strædet, og der samtidig fiskes for hårdt på de voksne fisk i fjordene, vil den opsparerede kapital så at sige blive reduceret, fordi der bliver relativt flere små fisk og færre store og gamle, hvilket netop har været tilfældet gennem de sidste 10 år.

Skruen uden ende

Konsekvensen for fiskerne har været, at de må fange flere fisk, hvis de skal fortsætte med at fange den samme mængde og have den samme indtjening. Det afspejler sig i, at antallet af fangede hellefisk er steget fra fire mio. fisk årligt i 1999 til syv mio. i 2016 på trods af samme vægtmængde, og at en fisker i Diskobugten derfor må arbejde hårdere

og bruge dobbelt så meget fisketid for at fange den samme mængde hellefisk som for 10 år siden.

Så realiteten er, at hvis det nuværende fisketryk fortsætter, vil det på længere sigt ikke kun presse bestanden af voksne hellefisk. Fiskerne vil også blive stadig mere pressede, fordi de må bruge stadig mere tid på at fange flere og flere små fisk. Derved bliver fiskeriet også mere afhængigt af fiskeri på nye årgange af unge tilkomne fisk fra Davis Strædet. Dette vil medføre større variationer i fangstmængder fra år til år i forhold til det tidligere fiskeri på en voksen bestand af mange årgange. Dette er ikke et favorabelt scenarie for hverken fisker eller fiskeriindustri.

En langsigtet forvaltningsplan

Biologernes råd har gennem mange år været, at man skal lægge en langsigtet forvaltningsplan, som kan give den indenskærs bestand mulighed for at få den ro, der skal til, for at den kan vokse sig stor igen.

Der vil blive tale om en indtægtsnedgang i en årrække, og da hellefisken vokser langsomt, kan det godt blive en længere periode på op til 10 år, hvis alle aldersgrupper, der tidligere indgik i fiskeriet, skal opbygges. Og det skurrer i ørerne i et område, hvor fangsterne af hellefisk er så afgørende for den lokale økonomi. Så en sådan langsigtet forvaltningsplan er endnu ikke kommet på bordet.

Når NAFO anbefaler, at kvoterne sænkes for alle tre indenskærs områder i Vestgrønland i 2019, så vil det derfor ikke være populært blandt de mange fiskere. Også selvom fiskeriet måske i virkeligheden skulle ned på helt lavt blus en længere årrække, hvis det skulle løse problemet for alvor og sikre fiskeriet og indtjeningen fremover.

Poul-Erik Philbert

@ Jesper Boje, DTU Aqua
jbo@aqu.dtu.dk

Om vinteren fanger fiskerne hellefisk direkte gennem et hul i isen.

Foto: Carsten Egevang.

Det indenskærs fiskeri

Det indenskærs fiskeri efter hellefisk beskæftiger mange mennesker på havet og i land og er en vigtig del af den lokale samfundsøkonomi. Det foregår vha. langliner fra joller og små kuttere og fra isen.

Der skete en mangedobling af fangsterne i 1990'erne, hvor landingerne i Ilulissat steg fra 2.000 ton om året til 12.000 og i Uummannaq og Upernavik fra 500 tons årligt til 5-6.000 tons. De seneste 10 år er fiskeriet i Disko Bugten faldet til omkring 6.000 tons, mens det i de to andre områder er steget til omkring 8.000 tons årligt.

KORTLÆGNING AF DE ØSTGRØNLANDSKE NARHVALER

Gennem de sidste ti år har forskere fra Grønlands Naturinstitut hvert år sat kursen mod Østgrønland for at studere narhvaler. Biologerne har indsamlet stakkevis af data om narhvalerne, og det har forbedret rådgivningen til myndighederne om fangstkvoter og beskyttelse af hvalerne i fremtiden.

En narhval mærkes.

Fotos: Grønlands Naturinstitut.

Hjørnedal: Et velegnet fangststed

Forskningsstationen Hjørnedal, som ligger i det vidtstrakte Scoresbysund fjordsystem i bunden af Føn fjord, ca. 275 kilometer vest for Ittoqqortoormiit, er med tiden blevet en velindrettet camp, hvor forskere og teknikere kan arbejde og opholde sig over længere tid.

Feltarbejdet foregår i august-september, hvor narhvalerne opholder sig nogle få uger i de isfrie fjorde langs vestkysten, før de igen søger ud på mere isfrie farvande i Nordatlanten. Og her har Hjørnedal vist sig at være et ideelt sted, især fordi der er en velegnet lokalitet, hvor man kan fange narhvaler i net til mærkning. 70 narhvaler er gennem tiden blevet mærket her.

Den 4. september forlod et hold forskere og teknikere endnu en gang forskningsstationen i Hjørnedal i Ittoqqortoormiit-området (Scoresbysund) efter et seks ugers feltophold.

I år er feltarbejdet blevet brugt til at tælle narhvaler i de østgrønlandske fjordsystemer og til at gennemføre seismiske undersøgelser, som skal vise, hvordan hvalerne reagerer på forstyrrelser. Men tidligere er der også brugt meget tid på at mærke hvaler med diverse instrumenter, som har gjort det muligt at følge deres vandringer året rundt, registrere deres spise- og dykkevaner, deres hjertefysiologi og deres kommunikation med hinanden og omgivelserne.

10 års undersøgelser

Forskerne fra Naturinstituttet har med de mange års feltarbejde bragt vores viden om de østgrønlandske narhvaler op på et niveau, som er på højde med de tidligere langt mere veldokumenterede artsfæller i Vestgrønland. Og det har været nødvendigt. For en af instituttets vigtigste opgaver er at bidrage med viden til NAMMCO's videnskabelige komité, der tager stilling til, hvor store fangstkvoter der er plads til, hvis man på længere sigt skal sikre en bæredygtig bestand (se artikel side 51).

Den utilstrækkelige viden har ikke mindst været bekymrende, fordi det siden de første spæde undersøgelser omkring 2008 har været forskernes indtryk, at narhvalen med de nuværende kvoter kunne være truet i visse østgrønlandske områder.

Nu synes der i første omgang at være rådet bod på den manglende viden.

Optællinger fra fly

Optællingerne af de østgrønlandske narhvalbestande har været den ene hovedaktivitet på de tilbagevendende ekspeditioner til Ittoqqortoormiit-området.

- Vores planlægning har været styret af, at narhvalerne trækker ind i de østgrønlandske fjorde, når isen forsvinder i løbet af august, og bliver her indtil slutningen af september. Optællinger og mærkninger må derfor foregå i denne periode, inden hvalerne atter bevæger sig ud på det åbne hav og bliver her, når fjordene begynder at fryse til igen, forklarer forsker ved Grønlands Naturinstitut, Rikke Guldborg Hansen, der har stået for optællingerne.

Optællingerne sker fra et fastvinget Twin Otter-fly, som bevæger sig i en lav højde på omkring 200 meter frem og tilbage i en fast rute over dagens undersøgelsesområde. Inde i flyet er fire personer, som fra hvert deres boblevindue uafhængigt af hinanden observerer havområdet og tæller de synlige narhvaler. Boblevinduerne gør det muligt at se hele området og dermed undgå, at der bliver overset narhvaler. Der er desuden monteret et videokamera på undersiden af flyet, som optager alt, hvad der foregår under flyet.

De mange flyvetimer leverer de data, som gør biologerne i stand til at give et troværdigt tal for, hvor mange hvaler der er i området, og dermed også for en beregning af de kvoter, der kan sikre en bæredygtig bestand på længere sigt.

Mærkning af hvaler

Den anden hovedaktivitet er mærkning af narhvaler, som næsten udelukkende er foregået i området omkring feltstationen i Hjørnedal. Her er der siden starten i 2010 blevet fanget og mærket 70 narhvaler (se boks om Hjørnedal). Det er også lykkedes at mærke en enkelt hval i Kangerlussuaq-fjorden midt mellem Tasiilaq og Ittoqqortoormiit, men det har været svært at finde et velegnet sted dér, hvor man uden de store problemer kan fange dem i net.

Det kan man ved Hjørnedal, hvor fjorden ikke er så bred, så det er nemmere at skræmme hvalerne ind i et net.

Arbejdet med mærkningen foregår i samarbejde med lokale fangere, som fra en højtliggende position i Føn fjord holder udkig efter narhvaler, der bevæger sig op i fjorden. Når en narhval viser sig i overfladen, skal der handles hurtigt, hvis det skal lykkes at dirigere den ind i et net og gøre den klar til mærkning.

Når det sker, kontakter fangerne mærkningsholdet på Hjørnedal, som hurtigt sætter gummibåden i vandet. De når i løbet af kort tid frem og går straks i gang med mærkningen af dyret i en operation, som på forhånd er planlagt i detaljer og derfor kun tager omkring en halv times tid. Herefter bliver narhvalen sat fri og kan svømme videre, nu med et større batteri af måleudstyr påmonteret.

Sporing af hvalens vandringer

Der bliver først og fremmest sat en sender fast på hvalens ryg. Den sender i den første periode narhvalens præcise position til en satellit, hver gang hvalen kommer op til overfladen. På den måde får man en minutvis viden om hvalens bevægelser, så længe den opholder sig i fjordsystemet.

De intensive målinger støtter for det første optællingerne. Optællingerne fra luften viser i sagens natur kun hvor mange narhvaler, der kan ses i overfladen, men ikke hvor mange, der samtidig er neddykkede. Så hvis forskerne skal bruge overfladetallene til at beregne det samlede antal narhvaler i et område, skal de vide, hvor stor en del af tiden, hvalerne befinder sig i overfladen. Det ved de fra hvalernes satellitsendere, hvis systematiske tilbagemeldinger viser, at de opholder sig omkring 30 % af tiden i overfladen.

Bestandsopdeling

Omkring det tidspunkt i september, hvor hvalerne forlader fjorden, bliver satellitsenderen indstillet til kun at sende én gang om ugen.

- Det giver selvfølgelig mere sparsomme informationer, men til gengæld sparer det på batterierne, så vi kan modtage informationer over betydeligt længere tid, forklarer

Rikke Guldborg Hansen. På den måde kan vi hente data om en mærket hvals bevægelser helt op til et år efter, at satellitsenderen er blevet sat på.

Og det er en fordel, når man skal undersøge hvalernes bestandsopdeling og vandringer. Satellitsporingen viser, at de østgrønlandske hvaler efter opholdet i fjordene især søger ud til et bestemt område i Nordatlanten mellem Grønland og Island, hvor de tilbringer vinter og forår med at fouragere.

Det betyder, at de østgrønlandske narhvaler ikke er udsat for fangst i vinterperioden, og her adskiller de sig fra en række af de vestgrønlandske bestande, f.eks. bestanden i Melvillebugten, der bliver fanget om sommeren, om efteråret i Ummannaq og om vinteren i Disko Bugten.

Hvalen får også påmonteret mavetemperaturmålere, der kan vise, hvor ofte den spiser. Temperaturmåleren er en kombination af en ”pille”, som hvalen tvinges til at sluge, og en tilhørende satellitsender, der monteres på hvalens ryg. Pillen sender et kodet signal om mavens temperatur til satellitsenderen, der via en satellit sender det videre til en computer i kontoret.

Poul-Erik Philbert

Narhvaler lever i de arktiske områder og er fascinerende dyr.

Lær mere om narhvalen - 'havets enhjørning' - i denne video. Foto: Nat Geo WILD

@ Rikke Guldborg Hansen,
Grønlands Naturinstitut, rgh@ghsdk.dk

Når uroen kommer

Narhvalerne i Østgrønland har hidtil været relativt forskånet for forstyrrelser fra mennesker, og forskerne forestiller sig derfor, at de til gengæld vil reagere ekstra kraftigt, hvis roen en dag er forbi. Og det vil den være den dag, hvor de større isfrie havområder vil åbne for råstofefterforskning og -udnyttelse med skibsfart, seismiske undersøgelser og meget andet.

En baseline uden forstyrrelser

Et af målene med narhvalundersøgelserne er derfor at undersøge, hvordan støj og forstyrrelser påvirker hvalerne: Spiser de mindre? Kommunikerer de mindre med hinanden? Søger de andre steder hen? Dykker de på en anden måde?

- Vi registrerer i første omgang, hvordan narhvalerne opfører sig i dag, og bruger den viden til at etablere en såkaldt baseline, som vi kan bruge som udgangspunkt, den dag vi eventuelt skal vurdere følgerne af for eksempel en råstofefterforskning, forklarer narhvalundersøgelsens leder, professor Mads Peter Heide-Jørgensen, Grønlands Naturinstitut.

Derfor bliver de indfangne narhvaler udstyret med specielle lydsmålere, 'Acousonder', som optager både de lyde, som hvalen udsender i forskellige situationer, når den nærmer sig et bytte, kommunikerer med andre narhvaler osv., og lydene i hvalernes omgivelser. Acousonderne registrerer også hvalens dykkesmønster, og ved at kombinere de akustiske data og dybde data kan man få et klart billede af, hvor og hvor ofte hvalerne dykker og på hvilke dybder, de fouragerer.

- Fremfor alt kan vi se, hvordan narhvalerne reagerer på lyde i omgivelserne, og hvordan det påvirker deres fouragering, siger Mads Peter Heide-Jørgensen. Vi kan simulere de lydbølger, som seismiskibene udsender under deres søgen efter olie og gas, og se, hvordan det påvirker narhvalerne.

Fare for stress

Forskerne kombinerer lydsmålere med hjertemålere, der kan vise, hvor meget støj og forstyrrelser stresser dyrene, mens de dykker.

Hvaler nedsætter deres hjerterytme under dykning. Det kan lyde underligt, da vi ved, at landpattedyr øger deres hjerterytme under aktivitet. Men hvalen skal kompensere for det fysiologiske stress, som et dyk til store dybder medfører. De færre hjerteslag er med til at nedsætte iltforbruget og gascirkulationen under dykningen, hvor hvalerne er afhængige af den ilt, de har med fra overfladen.

- Vores bekymring er, at forstyrrelser fra f.eks. seismiske undersøgelser kan stresse hvalerne, så deres normalt lave hjerterytme under dykning øges. Hvalerne vil starte en flugtreaktion og dermed opstår en fysiologisk konflikt mellem to modsatrettede signaler, lav hjerterefrevens og høj svømmehastighed. Flugtreaktionen vil øge cirkulationen og iltforbruget, opmagasineret kvælstof frigøres, og hvalerne kan blive ramt af en slags dykkersyge, fortæller Mads Peter Heide-Jørgensen.

Foreløbig har forskerne målt, hvad der sker, når de slipper hvalerne fri, efter at de har været fanget og er blevet mærket. Og det viser, at hjerterytmen stiger til et niveau, som er tre til fire gange så energi- og iltkrævende under dykning som under normale forhold.

De mere langsigtede effekter af forstyrrelser kan være, at hvalerne forlader deres sommeropholdspladser eller ændrer deres vandringsruter.

En nål i en høstak

Hjertemålerne og lydsmålere registrerer så mange data, at man ikke kan bruge satellitkommunikation. Senderne bliver derfor monteret med en sugekop, der typisk falder af efter et par dage, og så gælder det endnu en gang om at komme hurtigt i gummibåden og finde dem vha. radiosignaler.

Senderne ligger ofte og skulper i vandet mere end 100 kilometer fra Hjørnedalsområdet, så man kan godt få det indtryk, at det må være som at lede efter en nål i en høstak. Det kan være tidskrævende, men i Østgrønland finder forskerne stort set alle senderne.

Narhvalbestand i Østgrønland truet

Grønlands Selvstyres kvoter for narhvaler følger i dag i det store og hele forskernes anbefalinger. Det gælder dog ikke helt for de østgrønlandske bestande, som forskerne mener er truede, fordi de tildelte kvoter ikke er bæredygtige på længere sigt. Men her er det en manglende afklaring i rådgivningssystemet, NAMMCO, som giver problemer.

På Den Nordatlantiske Havpattedyrkommissions (NAMMCO) møde i 2017 var der især to grønlandske narhvalbestande, som fangede komitémedlemmernes opmærksomhed. Det var de to østgrønlandske bestande omkring Ittoqqortoormiit og Tasiilaq, hvor de tildelte kvoter var bekymrende høje i forhold til forskernes anbefalinger. Derimod er tildelingen i Melvillebugten, hvor kvoterne i 2017 heller ikke fulgte den videnskabelige rådgivning, senere blevet tilpasset anbefalingerne.

NARHVALER	Etah	Qaanaaq	Upernavik	Uummannaq	Disko Bugt mm	Tasiilaq	Ittoqqortoormiit
Anbefaling 2016-2020	5	98	70	154	97	16	50
Kvoter 2016	5	98	70+20*	134	97	16	50+16*
Kvoter 2017	5	98	80+20*	134	97	16 + 24*	50 + 8*
Kvoter 2018	5	98	70	154	97	16	50

* politisk besluttede ekstrakvoter

Bestandene falder

Umiddelbart følger kvoterne for bestandene i Tasiilaq og Ittoqqortoormiit også NAMMCO's anbefaling for 2016-2020. Imidlertid har NAMMCO's videnskabelige komité ud fra den nyeste viden om bestandene sænket det anbefalede fangsttal betragteligt. (Se boks om den videnskabelige rådgivning).

Den videnskabelige viden om de østgrønlandske bestande har tidligere været en smule fragmentarisk i forhold til de vest- og nordgrønlandske, og det hul er først ved at blive lukket med de seneste års optællinger og satellitmærkninger (se artiklen *Kortlægning af de østgrønlandske narhvaler* s. 46). Men forskerne har hele tiden skønnet, at der kunne være grund til at sænke kvoterne, fordi antallet af narhvaler i de østgrønlandske farvande har været mindre, end man tidligere har anslået:

- Antallet af narhvaler i de to østgrønlandske bestande er blevet omtrent halveret fra 2008 til 2016, fortæller Rikke Guldborg Hansen fra Grønlands Naturinstitut. Ud fra vores flytællinger har vi beregnet, at der i 2008 var 1.100 narhvaler i Tasiilaq og 1.200 i Ittoqqortoormiit, og at disse tal i

2016 er faldet til henholdsvis 800 og 500 individer.

Den umiddelbare forklaring er, at jagttrykket har været for højt til, at reproduktionen har kunnet følge med. Men biologerne ved også fra andre studier, at hvaler kan opleve problemer med reproduktionen, hvis antallet i en bestand falder under et vist niveau.

- Vi har for eksempel set med hvidhvaler, at når en bestand kommer under 2.000 individer, så har de meget svært ved at øge antallet, selvom fangsten indstilles, forklarer Rikke Guldborg Hansen. En forklaring kan være, at der skal være et vist antal hanner til en hun, for at tallet kan holde sig stabilt eller stige. Men der kan også være andre forklaringer, som f.eks. at det bliver sværere at overføre tillært adfærd til afkommet.

Forskerne nedjusterer antallet

Den gode nyhed fra de senere års forskning er selvfølgelig, at narhvalgruppen fra Grønlands Naturinstitut har indsamlet en stor mængde data, som har givet dem et langt bedre overblik over narhvalernes situation, så man i dag kan levere en solidt funderet rådgivning.

Den dårlige er, at denne viden samtidig har tvunget NAMMCO's videnskabelige komité til at råbe vagt i gevær og anbefale en kraftig reduktion i kvoterne for de østgrønlandske bestande, så der i 2018 kun gives tilladelse til at fange 10 narhvaler i Ittoqqortoormiit og 10 i Tasiilaq i forhold til den tidligere NAMMCO-anbefaling på 66.

- Samtidig har NAMMCO's videnskabelige komité imidlertid ud fra et forsigtighedsprincip også foreslået, at Tasiilaq-bestanden bliver delt i to, så der ikke må foregå fangst syd for Kangerlussuaq, fortæller Rikke Guldborg Hansen. Vi har nemlig ikke set en eneste hval i det sydlige fangstområde under optællingen i 2016. Så de få hvaler, der er tilbage, må udgøre en så lille bestand, at der ikke vil kunne foregå en bæredygtig fangst.

NAMMCO's råd har imidlertid ikke umiddelbart villet acceptere den videnskabelige komité's forslag om en opdeling fra to til tre østgrønlandske forvaltningsområder, og det har så også kortslettet beslutningen om en nødvendig reduktion af narhvalkvoterne i Østgrønland og ført til, at den hidtidige anbefaling på 66 fortsætter foreløbig et år.

Derfor er rådgivningen om narhvalkvoterne havnet i en bureaukratisk hårknode, hvor en uoverensstemmelse inden for NAMMCO har spændt ben for en beslutning om at foretage en kraftig opbremsning af fangsten i en narhvalbestand, som er truet på bæredygtigheden.

Poul-Erik Philbert

@ Rikke Guldborg Hansen,
Grønlands Naturinstitut, rgh@ghs.dk

LOKAL VIDEN

gavner videnskaben og fremtidig naturforvaltning

De lokale grønlanderes og fangernes viden er nedarvet igennem generationer og derfor en vigtig vidensbrik i både forskning og naturforvaltning.

Fangere deler
en narhval på isen

Foto: Niels Miunge.

Begrebet 'traditionel økologisk viden' bliver ofte brugt i sammenhæng med forskning indenfor naturvidenskab og klima samt naturforvaltning og udnyttelse af naturens ressourcer i de arktiske områder. Nogle forskere foretrækker at kalde det lokal viden. Men begge betegnelser henviser til den viden, som lokale befolkningsgrupper og især fangerne har indhentet over mange generationers liv i tæt samspil med naturen og de følsomme arktiske økosystemer.

En nedarvet vidensbank

I årtusinder har inuitkulturer levet af naturens ressourcer i arktiske egne som Alaska, Canada og Grønland. Det har givet et indgående kendskab til natur, klima, årstider og de mange fangsttyr til lands og vands, deres ynglepladser og trækruter. I perioder opstod der forandringer af klima og dermed ressourcer, men takket være den oparbejdede viden forstod fangergrupperne at tilpasse sig.

Sidst i 1600-tallet blev denne hårfine balance forskudt med indførelse af industriel fangst i de arktiske egne, og overudnyttelse af naturens ressourcer blev en reel risiko. I 1900-tallet kom der fokus på naturforvaltning og kvoter fra regeringens side, og der opstod en interessekonflikt mellem de lokale fangersamfund og myndighederne med især biologer i ryggen. Fangerne havde ikke stor tiltro til biologerne og mente, at der i reglen var langt flere dyr, end biologerne regnede sig frem til. Et tidligt eksempel på den årelange konflikt mellem biologer og grønlandske fangere er et referat fra et Landsrådsmøde i 1949, hvor overkateket Isak Lund anmeldte zoologer for fejlagtige oplysninger omkring ørnebestanden og en deraf truende fredning af ørnene.

Et spirende samarbejde

Heldigvis er der også eksempler på, at lokal viden har hjulpet biologer til mere præcise optællinger. Den Internationale Hvalfangstkommission planlagde i 1977 et forbud mod fangst af grønlandshvaler i Alaska efter alarmerende nedgang i bestanden ifølge biologernes rapporter. Nyheden sendte chokbølger igennem de lokale fangersamfund, men en gruppe fangere greb til handling og bidrog med deres viden om hvalerne og deres adfærd. De lærte biologerne, at grønlandshvaler også trækker under isen og ikke kun i renderne i isen. En ny optælling efter fangernes input gav et helt andet antal hvaler, og forbuddet blev aflæst.

Eksemplet fra Alaska kan overføres på Grønland, hvor fangernes viden om naturen og dyrene også kan udbygge biologernes, der jo ikke har boet i Arktis i generationer eller er til stede året rundt. Dernæst afhænger dyretæl-

Fangere indsamler viden med GPS

I maj 2015 blev 19 fangere i Qaanaaq og Savissivik i Nordgrønland udstyret med en håndholdt GPS som led i et tværfagligt forskningsprojekt om levende ressourcer og menneskesamfund i og omkring Nordvandet (NOW projektet. www.now.ku.dk). Resultatet er et unikt datasæt og en ny, anderledes kortlægning af fangerlivet heroppe foretaget af fangerne selv. Nedenstående er et eksempel på GPS-dokumentation af en fangsttur:

Denne rute fra Savissivik beretter om en fangsttur, som har budt på nogle imponerende fangster og mange dyreobservationer. Ruten på kortet viser, hvordan fangeren rejser langs iskanten efter narwhaler. Denne form for sondering af dyreliv og fangstområder er en, som fangerne nødvendigvis må foretage på deres fangstture. Den bidrager til den langvarige og kumulative viden, der gør fangere i stand til at træffe de rigtige beslutninger på de rigtige tidspunkter. De røde prikker repræsenterer dyreregistreringer (både fangster og observationer). De blå prikker viser, hvor fangeren har taget fotografier. Fastiskanten er digitaliseret på baggrund af et satellitbillede fra NASA Worldview, d. 29/6-2015.

[Figuren er gengivet fra projektets rapport](#)

Narhvalfangst, foråret 2015, Qaanaaq

Copyright Piniariarneq Projektet i samarbejde med KNAPP Qaanaaq. Fotograf: Tobias Simigaq.

linger også af, om man sidder i en kajak, kutter eller overflyver områder med fly. Så her har fangere og biologer forskellige indgange og indhenter derfor forskellig viden.

Fra lokal til global

Lektor Frank Sejersen fra Afdelingen for Eskimologi og Arktiske Studier på Københavns Universitet har beskrevet emnet i en bog om Grønlands naturforvaltning, hvorfra de ovennævnte eksempler er hentet. Han har også udført feltarbejde i Sisimiut, Maniitsoq og Nuuk og indsamlet lokal viden.

- Når vi taler naturforvaltning i Grønland og Arktis ligger der nærmest en indbygget interessekonflikt imellem fangerne og deres behov for at opretholde tilværelsen og biologers og andres interesse i at sikre den arktiske dyrebestand. Men den udtalte skepsis overfor hinanden ser heldigvis ud til at bløde lidt op. Dels har biologerne erkendt, at de kan have stor glæde af at inddrage fangernes viden og dyreobservationer i deres forskning. Dernæst har fangerne erkendt, at de selv kan få gavn af at hjælpe biologerne frem til mere eksakt viden om fangstdyrene og deres antal. Samtidig har fangerne udvidet deres horisont og viden igennem de moderne teknologier. Nu følger de ikke bare naturen og dyrelivet i den lokale fjord, men mere globalt og i hele Arktis. Det skærper opmærksomheden og får dem til at engagere sig mere og byde ind med deres viden i håb om at påvirke udviklingen og de politiske beslutninger. Selvom der fortsat er uenighed, er det nu på et mere oplyst og respektfuldt grundlag, påpeger Frank Sejersen.

Fangere på videnindsamling

Antropolog Janne Flora fra Aarhus Universitet har også arbejdet med at integrere lokal viden fra fangere i Grønland i videnskabelig sammenhæng med det store NOW-projekt (se boks).

Janne Flora og hendes kollegaer Astrid O. Andersen og Kasper L. Johansen søsatte et pilotprojekt, hvor fangere i Nordvestgrønland blev udstyret med en GPS til at kortlægge deres brug af landskabet i løbet af et år. GPS'en var programmeret med en særlig Cybertracker app tilpasset de lokale forhold, Piniariarneq (fangsttur). Janne Flora siger:

- Som antropologer indtog vi en anden rolle end biologerne, der ofte har bundne opgaver f.eks. med at lave dyreoptællinger for naturforvaltningen. Men regnestykket fra

antal talte dyr til tildelt kvote forklares sjældent, og fangere sidder ofte med spørgsmålet: Bæredygtig fangst, for hvem? I dette projekt involverede vi fangerne på en anden måde. Vi lagde op til, at fangerne selv bestemte hvor ofte og hvorhenne, de brugte GPS'en; hvilke observationer og fangster de ville registrere og dermed dele med os. Som forskere var vi nysgerrige på, om metoden ville lykkes, og hvordan deres brug af landskabet ville tage sig ud på et kort. Og brugen af de indsamlede data lagde vi lige fra start af op til, at vi skulle finde ud af hen ad vejen og i samarbejde med fangerne. Vi var spændte på, om de kunne se idéen med GPS'en. Det kunne de, og vi måtte skaffe flere GPS'er, for interessen var overraskende stor. Som projektet skred frem, blev det tydeligt, at flere fangere havde taget det til sig som en mulighed for at dokumentere deres eget liv med jagt- og fangstture. Deres brug af GPS'en overraskede os også, da flere af dem selv begyndte at bruge videokameraet og optage filmsekvenser fra deres fangstture. Det har givet nogle ret enestående filmklip bl.a. af delingen af en hval mellem en gruppe fangere, der følger et helt fast mønster.

Sammen med nogle af kollegerne fra NOW-projektet har Janne Flora videreført metoden fra pilotprojektet i en nuværende opgave, hvor hun er med til at udarbejde et olie-spildsensitivitetsatlas for Grønlands østkyst og derfor har udstyret derboende fangere med GPS'er for registrering af deres vigtige fangstområder og ruter.

Josephine Schnohr

@ Janne Flora, jflora@cantab.net

Over hele Nordatlanten

For første gang nogensinde har en undersøgelse afsløret, hvor de grønlandske marsvin tilbringer vinterperioden. Satellitsporinger viser, at de kommer overraskende langt omkring.

Marsvin er om sommeren hyppige gæster i Grønland, hvor de i farvandet langs vestkysten parrer sig, føder deres unger og finder de fisk og blæksprutter, de lever af.

Men det har indtil nu været usikkert, hvor marsvinene forsvinder hen, når vinteren nærmer sig, og isen begynder at lægge sig langs vestkysten. Den almindelige opfattelse har været, at de er søgt ud til iskanten på relativt lavt vand så tæt på sommerens opholdssted som muligt.

Den usikkerhed er nu ryddet af vejen, for ph.d. Nynne Elmelund Lemming fra Grønlands Naturinstitut og Aarhus Universitet har undersøgt marsvinets vandring og kan i sin ph.d.-afhandling afsløre, at den lille hval ikke er så 'grønlandsk' om vinteren som hidtil antaget.

- Vi har udstyret 30 marsvin med små satellitsendere og fulgt med i deres vandring rundt i Nordatlanten samt undersøgt deres dykkeadfærd, forklarer Nynne Elmelund Lemming, der også gør opmærksom på, at det er første gang, det nogensinde er lykkedes at fange og mærke marsvin i Grønland, og at det er sket i tæt samarbejde med grønlandske fangere.

Tilpasningsparate

Havde man troet, at marsvinene var nogle hjemmeføddinge, der ikke forlod de grønlandske omgivelser, så må man virkelig tro om igen.

- Vores målinger viser, at marsvinene uden problemer kan svømme mere end 10.000 kilometer, inden de finder tilbage til det sted, hvor de blev mærket året inden, fortæller Nynne Elmelund Lemming. Og under deres lange vandring kom-

mer nogle af dem op til 2.500 kilometer væk fra mærkningsstedet og ud på vanddybder på 2.000-3.000 m.

Satellitsporingerne viser også, at de når helt ned på 400 meters dybde i deres søgen efter føde, og det dokumenterer, at de grønlandske marsvin må arbejde hårdere end de fleste andre af klodens marsvin. Der er formentlig længere mellem byttedyrene ude i Nordatlanten end i de mere milde danske farvande, og det tvinger selvfølgelig de grønlandske marsvin til at svømme længere i jagten på at finde deres føde.

Undersøgelsen dokumenterer dermed også, at de grønlandske marsvin lever i et langt mere barskt miljø end deres sydlige artsfæller, og at de er endnu mere tilpasningsdygtige, end forskerne hidtil har troet.

- Og det er i virkeligheden godt nyt for den grønlandske bestand, mener Nynne Elmelund Lemming, for evnen til at bevæge sig over store afstande øger deres mulighed for at overleve de ændringer i fødegrundlaget, som kan blive en følge af klimaforandringerne.

Poul-Erik Philbert

@ Nynne Elmelund Lemming, Grønlands Naturinstitut og Aarhus Universitet, nel@ghsdk.dk

➔ Læs den internationale artikel om forskningsresultaterne i 'Marine Ecology Progress Series'

De mærkede marsvins vandring. Kort: Nynne Elmelund Lemming.

Mærkede Marsvin	
7617	22854
7618	27261
20160	27262
20164	37227
20165	37228
20166	37235
20167	93096
20168	93100
20169	93102
21791	228491
21792	228501
21793	272611
22849	272621
22850	372271
22853	372281
	372351

Montering af satellitsenderen

på et marsvin Foto: Grønlands Naturinstitut.

På trods af sit eksotiske udseende er amphipoden, *Epimeria loricata*, ret almindelig på havbunden i Vestgrønland ned til ca. 600 m dybde og bidrager til en samlet artsrigdom på mere end 2.000 arter af bundlevende dyr i Grønland

Foto: Olga Zimina/Grønlands Naturinstitut.