
Niels Hein
Ulv!
Dyret - myten - fremtiden
(Læseprøve)
Gyldendal

Forord

Da jeg var omkring 8 år, blev jeg bidt af ulve. Jeg var nede på skolebiblioteket og hev tilfældige bøger ned af hylderne. Vi havde fået til opgave at finde, låne og læse en ny bog fra biblioteket hver uge. Det var ikke helt let. Jeg var blevet sendt retur et par gange efter at have fået at vide, at tegneserier altså ikke var rigtige bøger. Så nu var jeg på jagt efter noget, der kunne tilfredsstille min lærer. Ned i min hånd dumpede en bog om rovdyr, som jeg begyndte at bladre i. Der var både tigre, hyæner, ørkenræve og bjørne, men særligt ét dyr, fangede min opmærksomhed. Jeg kunne ikke sætte min finger på det, men ulven havde noget farligt, mystisk og eventyrligt over sig. De næste mange udlån var ulvebøger. Jeg åd mig gennem naturbøger, historiebøger, vildmarksfortællinger og folkeeventyr – alt, hvad der havde noget som helst at gøre med ulve. Jeg opdagede også snart, at ulve optrådte overalt, hvor jeg kiggede hen – i computerspil, musik, tv og film.

Mine forældre var meget tålmodige med min nye besættelse. De lagde øre til foredrag om ulvens biologi og dens historie i Danmark, og de lod mig indrette mit værelse til et lille ulvemuseum med miniatureulve og plakater. Min far hjalp med at oversætte breve til og fra min nye penneven fra International Wolf Center i Minnesota. Amerikaneren sendte mig løbende opdateringer om ulvens vilkår i USA, og han spurgte interesseret til, hvor mange ulve vi havde i Danmark. Jeg måtte skuﬀe ham. Min mor ville også gerne støtte min interesse. Hun fandt en rigtig voksenbog til mig, Ulvetider, som jeg begyndte at tygge mig igennem. Jeg nåede en del sider, før jeg til min store skuﬀelse fandt ud af at, den egentlig ikke handlede om ulve. Det viste sig at være en halverotisk bog om en ensom kvinde i overgangsalderen, og jeg opdagede dér, at ulven åbenbart også var et seksuelt symbol. Det forekom mig, at ulven måtte være noget af det mest komplekse symbol, der fandtes – på én gang farlig, glubsk, skjult, fascinerende, erotisk, ensom, majestætisk og fri.

Det var måske naturligt nok, at jeg voksede fra min barndoms interesse. For selvom jeg beholdt min fascination af ulven, var selve dyret langt væk i min voksne hverdag. Ulven virkede lige så fjern som et eksotisk kattedyr i en sydamerikansk jungle eller som fortidens uddøde dinosaurer. Så bortset fra min ulve T-shirt, som jeg stadig sov i, forsvandt ulvene lige så stille.

Men i 2012 dukkede rovdyret op igen.

Ulven kommer!
En introduktion
Efter 200 år kan det hjemsøgende og stemningsfyldte ulvehyl høres i Danmark igen. Det glubske, grådige og vilde rovdyr, som gennem alle tider har været opfattet som menneskets ærkefjende, befinder sig lige nu inden for de danske grænser – nær vores børn, stalde og elskede kæledyr. Kan vi overhovedet leve side om side med sådan et bæst?
Ét problem er den fysiske plads, for meget har ændret sig i Danmark i de 200 år, der er gået, siden ulven sidst færdedes i landskabet. Dengang var vi under en million danskere, der boede på et meget begrænset areal. En tredjedel af Jylland var hede, og her kunne ulven boltre sig. I dag er vi 5,6 millioner danskere, der fylder det meste af landskabet. Vores landbrug alene fylder 62 % af hele landet, og antallet af vores husdyr vokser hurtigere end befolkningen. De nyankomne ulve har allerede dræbt flere får, og der er dem, der mener, at vi bør bruge mere tid på at beskytte vores husdyr end at værne om et blodtørstigt skadedyr. Ulven er også vendt tilbage til Danmark med en tung bagage af overtro og myter, som ikke gør samlivet med os mennesker nemmere for den. Dyret har aldrig været særligt elsket, men alligevel har det altid fyldt meget i menneskets bevidsthed. Vi har skabt et utal af fortællinger om ulve – de er glubske bæster og dystre gudeskikkelser i alverdens mytologier, sexobjekter i kitschede teenagefilm, og i dag symbolet på det frigjorte individ. Om vi elsker eller frygter ulven, afhænger i lige så høj grad af de forestillinger, vi har om den, som de udfordringer, det giver, at ulven er vendt tilbage til et lille land med et højtudviklet samfund.
Denne bog er den første af sin slags. For den forsøger at afdække alle aspekter af ulven. Bogen fortæller nemlig historien om et dyr og dets eksistens side om side med mennesker i tusinder af år – jagtet, fanget og frygtet, og udryddet i Danmark i 1813. Det er også fortællingen om ulve, som vi finder dem i mytologier, religioner, eventyr og i moderne popkultur – udødelige myter, som uundgåeligt påvirker vores syn på dyret. Sidst, men ikke mindst, fortæller bogen den nye historie, om ulvens genkomst til vores lille land – med fåredrab, mediehistorier og skræmmekampagner – og de mulige historier, vi skal fortælle om fremtidens vilde Danmark.

 [image: Billede]

 I. DYRET

 Ulven er på én gang et dyr og en menneskeskabt myte. Disse to sider kan være svære at skelne mellem – er den glubske ulv en realitet eller en forestilling?

 Naturvidenskaben er først begyndt at beskrive den biologiske ulv inden for de sidste 150 år. Så ulven har længe kun været et væsen skabt af vores forestillinger, fortællinger og tro. For os i Danmark betyder det, at vi ikke rigtigt har levet med det egentlige dyr før nu. Selvom vores opfattelse af ulven, den dag i dag, stadig er præget af myterne, er det vigtigt at prøve at skelne dyr og myte. I de næste afsnit skal vi derfor holde fokus på dyret ulven, både dens biologi og dens historiske forhold til os mennesker. Vores forhold til ulven afspejler vores egen udvikling – fra stenalderjæger til moderne bymenneske. Men vores fælles historie med ulven er også en viden, som er mere aktuel end nogensinde før, nu, hvor vi rent faktisk kan støde på dyret ude i naturen. For hvis vi vandrer ud i den jyske natur og, med en usandsynlig stor portion held, pludselig skulle stå over for ulven, ville dette møde være en gentagelse af utallige møder i fortiden. Det ville være et ekko fra menneskets tidlige møder med ulven i forhistorisk tid, hvor dyrene var ligeværdige rivaler.

 Men hvordan ville det møde have set ud?

 1. Rivalen
Menneskets første møde med ulven
Alle tre mænd har lagt pile klar på buerne – parat til at spænde dem. De bevæger sig langsomt ned ad bakken, mens de har blikket fast rettet mod de græssende rener. Jægerne går mod vinden, for at deres lugt ikke skal afsløre dem. Men det er næsten vindstille, og flokken er travlt optaget med at rode imellem græs og småbuske.
De er næsten halvejs nede ved flokken, da vinden tager til og fører lugten af menneske ned mod flokken. Den store renhan stopper op og stirrer på dem. Jægerne stopper instinktivt op og står helt stille. De er ikke kommet tæt nok på til at bruge deres buer. I stedet afventer de hannens reaktion. Hans gevir er kraftigt med mange takker, og et enkelt stød ville være lemlæstende. Så får jægerne øje på nogle grå skygger, der lister rundt på den anden side af rensdyrflokken. Det er ulve. De har udset sig en kalv, som forsøger at gemme sig blandt de større dyr. Mens den store renhan har ryggen til, kaster ulvene sig ind i flokken, og panikken breder sig med lynets hast. Renhannen er forvirret – han er splittet mellem at angribe menneskene foran og ulvene midt i flokken. Men det er for sent. Panikken er for stor, og renflokken flygter.
Flokken forsvinder over bakken, og ulvene giver sig i kast med at rive kalven fra hinanden. Da menneskejægerne kommer nærmere, vender ulvene sig snerrende mod dem. Jægerne kender udmærket ulvenes våben – deres hurtighed og de syleskarpe tænder. Men de er også klar over deres egne styrker. Den ene jæger hvisker kommandoer til de to andre, og jægerne spænder deres buer og sigter på hver sin ulv.

Denne scene er en dramatisering og en ren forestilling. Men fakta er, at menneske og ulv har stået over for hinanden i tusindvis af år som rivaler. Historien om, hvordan magtforholdet tipper, og ulven bliver endnu et dyr, vi kan undertvinge, er et helt nyt og lille bitte kapitel i hele menneskehedens historie. Størstedelen af vores tid med ulven er altså ikke historien om ulveudryddelse, zoologiske haver og genindvandring. Det er en historie om to rivaliserende dyr, som begge er skabt til at jage de samme dyr.

Mødet mellem to jægere
Da menneskene udvandrer fra Afrika og begynder at udforske den nordlige halvkugle, møder de et andet rovdyr. Et rovdyr, som allerede har indtaget landskabet. I Arabiens ørkener, Sibiriens tundra, Floridas sumpe og i de danske skove står de ansigt til ansigt med en jæger, som er lige så dygtig til at tilpasse sig nye omgivelser, som de selv er. Mennesket og ulven er selvfølgelig ikke de eneste større rovdyr på landjorden, men hverken løven, tigeren, bjørnen eller hyænen er så bredt fordelt på planetens overflade, som de to arter. De ser meget forskellige ud. Næsten som var de fra to forskellige verdener. Det ene dyr er pelset og løber rundt på alle fire, mens det andet går oprejst og er nøgent under det skind, som det bærer, for at beskytte sig mod kulde og sol. De to forskellige jægere er faktisk i familie og nedstammer fra samme behårede pattedyr, der levede for 100 millioner år siden. Men dette pattedyrs efterkommere får altså forskellige skæbner.
Menneskets forfædre tilpasser sig et klatrende liv i tropiske regnskove, mens ulvens forfædre dygtiggør sig som kødædende, langbenede langdistancejægere. Som primater har vores forfædre søgt tilflugt i træerne, og de lever i små, sociale familier. De bruger det meste af dagen på at samle frugter, blade og insekter med finmotoriske hænder. Det er først, da nogle af disse aber får smag for kød, at de begynder at konkurrere med ulvens forfædre. Den store haleløse abe Homo habilis bruger nemlig mere tid på jorden. Den fremstiller stenredskaber til at grave rødder op, hugge i træer og planter, men vigtigst af alt – til at skære kød fra døde dyr. Disse tidlige mennesker er længe rovdyrenes bytte. Men med større og større hjerner, bliver deres værktøjer mere avancerede, og snart er rollerne byttet om. De kan selv jage større dyr med spyd og stenøkser og tilberede kødet over en ild, de har lært at tæmme. Menneskeaberne bliver rankere, hurtigere og bevæger sig ud på den afrikanske savanne, hvor de tilbagelægger store afstande i søgningen efter bytte. De taber pelsen, der er blevet alt for varm for dem, når de skal løbe efter deres bytte under den stegende sol. I stedet iklæder de sig skind og pels fra nedlagte dyr for stadig at kunne holde varmen, når temperaturen falder om natten. Denne evne til at tilpasse sig betyder også, at mennesket nu kan sprede sig til koldere og mere barske egne af planeten. Dette tobenede, tøjklædte rovdyr er ikke bare unikt med hensyn til udseende. Også dets opførsel, handlinger og livsform er ulig noget som helst andet i dyreverdenen. Evolutionen giver mennesket en stigende intelligens, og med udviklingen af talesprog får mennesket en kompleks kultur med jagtritualer, mytefortællinger og sociale regler. Mennesket bliver lige så afhængig af sin kultur for at overleve, som ulven er af sine veludviklede rovdyrsevner og instinkter. Menneske og ulv har altså udviklet sig i hver deres retning, men de mødes alligevel som rivaliserende jægere, hvorend de to arter spreder sig. Der er da også flere ligheder mellem stenaldermennesket og ulven. Begge lever i små, meget sociale nomadefamilier, og de migrerer efter samme flokke af hjorte, rensdyr eller bisoner. De jager, nedlægger og fortærer samme bytte, men de kommer sjældent helt tæt på hinanden. Nogen interaktion finder alligevel sted. Selvom ulven er sky, kender fortidens mennesker til den. Ulven har fyldt i deres verdensbillede – den bliver afbildet på hulemalerier ved siden af bjørne, bisoner, heste og mammutter.
[image: Billede]Aftegning af et 19.000 år gammelt hulemaleri der forestiller en ulv, fra Font de Gaume, Dordogne, Frankrig.

Stenalderjægerne sætter endda tænderne i ulven. Arkæologiske fund fra køkkenmøddinger og bopladser fortæller os, at vores forfædre til tider spiser ulv og bruger dens tænder og knogler til værktøj og smykker. Man må gå ud fra, at de to arter har optrådt som hinandens middagsmad. Måske jager de bevidst hinanden, men mest sandsynligt er, at deres veje krydses over samme bytte, med fatale konsekvenser. Gennem mere end hundredtusinde år lever de sådan – som rivaler på afstand. Men alle, der har trådt i en hundelort, er blevet gøet af eller måske i dette øjeblik er i selskab med menneskets bedste ven, erfarer på egen krop, at afstanden mellem ulv og menneske ikke varede ved.

Vildskaben tæmmes
Der er flere teorier om, hvordan det glubske rovdyr endte som menneskets logrende følgesvend og verdens første tæmmede dyr. Ens for disse teorier er to kendsgerninger: Alle hunde i dag, både rottweilere, ruhårede gravhunde, collier og chihuahua’er, er ulvens efterkommere, og deres tæmning og videre evolution er sket gennem kunstig selektion fra menneskets side.
Det er måske en morsom forestilling, at stenaldermennesket tæmmer ulven med hundesnor og godbidder. Men netop disse to redskaber er gode metaforer for de to mest anerkendte og overlappende teorier omkring ulvens transformation til hund. Stenaldermennesket har måske ikke en “hundesnor” som sådan, men én teori går på, at fortidens mennesker fanger og opfostrer ulveunger og udvælger blandt disses afkom igen, de unger, der er mest sociale og adlydende. Den anden teori går på, at ulven mere eller mindre selv vælger at indgå i et forhold med mennesket. De “godbidder”, som stenalderjægerne efterlader ved en slagtning af bytte eller ved forladte bopladser, har fået nogle ulve til at leve som snyltere på menneskestammer – i stedet for at følge deres egentlige bytte. Jo dristigere og jo mindre ængstelige for mennesker disse ulve er, desto flere godbidder kan de stjæle eller få lokket ud af mennesket. Lige meget, om tæmningen foregår mere på den ene eller den anden måde, betyder det, at nu kan menneske og ulv leve side om side. Ud af menneskets største rival får vi på den måde vores første tamdyr – en formidabel jagtmakker med ulvens egenskaber. Og det er netop ulvens jagtegenskaber, der forklarer, hvorfor tæmningen fandt sted. Før mennesket bliver agerdyrker, er der ikke nogen grund til at tæmme dyr. Altså medmindre de kan hjælpe mennesket i deres hovedbeskæftigelse – jagten. Ulven lever allerede et liv, der minder om stenaldermenneskets.
[image: Billede]Den tæmmede ulvs efterkommer, hunden, finder de danske arkæologer ofte. De er begravet i egne grave, måske som ofring, eller begravet ved siden af mennesker. Foto: Jørgen Nielsen, Odense Bys Museer.

Den er udholdende, den kan rejse langt, den er intelligent og socialt anlagt, den kan følge en leder og jage i flok. At ulven succesfuldt kan optages i menneskets flok, kræver blot en mere adlydende og mindre frygtsom ulv.
Tæmningen fører ikke bare til en ændring i ulvens opførsel, men også til fysiske og genetiske forandringer, som resulterer i hunden. Snuden bliver kortere, tænderne og kraniet bliver mindre, og pelsen skifter karakter – alligevel ligner menneskets første hunde ulven til forveksling. Siden skaber mennesket, gennem kunstig selektion et utal af hunderacer – store og små, aggressive og kælne, langpelsede og ruhårede. Det har været utrolig svært for forskere at finde ud af, hvor og hvornår domesticeringen af ulven fandt sted. Arkæologien har længe haft svært ved at se forskel på ulve og tidlige hunde. Siden har DNA-teknologien hjulpet arkæologerne på vej, og den nyeste forskning fortæller, at nutidens hunde alle stammer fra en ulveart, som nu er uddød, men som det lykkedes europæiske stenalderjægere at tæmme for ca. 20.000-30.000 år siden.

Ankomsten til Danmark
Arkæologiske fund viser, at både menneskets og ulvens forfædre krydser vores sydlige grænse og snuser til landet i flere omgange. Men kulde og is driver dem tilbage igen. Ved slutningen af sidste istid, da isen langsomt trak sig nordpå, kom rensdyrene vandrende ind i området, vi i dag kalder Danmark. Isen har efterladt et åbent tundralandskab uden skove, hvor rensdyrene trives ved at græsse på mosser, lav og små buske. Lige i hælene på rensdyrene kommer flokke af glubske ulve og grupper af sultne mennesker, muligvis med logrende hunde ved deres side. Det er svært at vide præcis, hvem af dem der kom først. De ældste ulveknogler, vi har i Danmark, er fundet nord for Allerød og er over 13.000 år gamle, mens de ældste menneskeknogler er 10.000 år gamle. De allerførste spor af mennesker i Danmark, hovedsageligt stenvåben, er dog langt ældre. Trods de forskellige arkæologiske dateringer er der god grund til at tro, at de ankom omtrent på samme tid, netop fordi de forfulgte samme bytte.

 De gamle rivaler

 Fra Danmark vandrede renerne videre nordpå, og i dag finder vi dem stadig i de norske højfjeldsområder og i Lapland i det nordligste Skandinavien. Mod nord lever samerne af rendrift og følger renernes vandringer – ligesom stenalderens jægere. I dag er de nordligste rener dog tæmmede, og rendriften er en større økonomi for samerne. Man burde tro, at renfolkenes gamle rival, ulven, er et problem. Men det er den ikke. For i Sverige, hvor ulven ellers får lov til at udbrede sig naturligt, bliver den skudt i områder med rendrift.

I løbet af nogle tusind år breder urskoven sig fra syd og op gennem Danmark, og gør det bare landskab tættere og mindre fremkommeligt. Det betyder også, at nye dyregrupper kommer til, og at de store rensdyrflokke fortsætter videre nordpå gennem Skandinavien. Men ulvene og menneskene er kommet for at blive, og de begynder i stedet at jage skovens hjorte, elge, urokser, vildsvin og mindre dyr. Stenalderjægerne nyder også godt af skaldyr og fisk, når de med mellemrum slår sig ned ved kysterne, og lader ulven om at jage i den danske urskov. Over de næste mange tusinde år lever de to rivaler i hele landet – indtil menneskets ændrer livsstil og forandrer forholdet mellem de to arter for altid.

 2. Skadedyret
Udslettelsen af den vilde ulv
På bunden af et dybt hul ligger den udmattet og blodig. Dens kræfter er sluppet op, men med minutters mellemrum prøver den alligevel at klatre op af hullets stejle stenvægge. Gang på gang falder den ned. Hvert forsøg er mere smertefuldt og mere frugtesløst end det forrige. Den lægger sig ned, slap og udpint. Fårehovedet ligger urørt ved siden af ulven. Det var blevet placeret på grene, der skjulte hullet. Selvom stanken af menneske havde hængt i luften, havde synet af det blodige fårehoved lokket ulven i fælden. Nu er ulven for angst og for udmattet til overhovedet at ænse lokkemaden.
Mod morgenen kan ulven høre noget nærme sig. En hund gør ophidset, og en stemme råber kommanderende. Et øjeblik efter kommer nogle ansigter til syne i hullets åbning. Ulv og mennesker får øjenkontakt, de kigger på hinanden, og så forsvinder ansigterne igen. Ulven prøver at rejse sig, men benene lystrer ikke. Den kan høre menneskene arbejde deroppe et stykke tid. Pludselig slynges en stor kampesten ned i hullet og rammer ulven. Endnu en sten tordner ned oppefra, og så endnu en. Snart er ulven knust ihjel.

For godt 6000 år siden begynder flere og flere af fortidens mennesker i Danmark at lægge jagtvåbnene fra sig. I stedet slår de sig ned for at dyrke korn og passe husdyr. Derfor bliver det også uundgåeligt, at ulven begynder at blive opfattet mere som et skadedyr end som en rival.
Agerbrug og husdyr er ikke noget, der opstår spontant i Danmark. Det er en omfattende kultur med nye idéer, redskaber, metoder og ritualer, der kommer rullende ind sydfra. En kultur, der radikalt ændrer menneskets forhold til naturen og lægger kimen til udviklingen af den menneskelige civilisation. Bondesamfundet giver nemlig mennesket faste, permanente bosættelser samt en overflod af føde, som igen leder til bysamfund, skriftsprog, handel og rigdom – og dermed magt og magtkampe. Alt dette er kun muligt, fordi mennesket har udviklet metoder til at kultivere korn og frø og til at tæmme vilde dyr. I modsætning til menneskets tæmning af ulven, som leder til det første tamdyr, hunden, er formålet med tæmningen af andre dyr hverken jagt, selskab eller beskyttelse, men føde. Får, grise, geder og køer bliver netop tæmmet, for at mennesket kan have en fast adgang til kød ved selv at avle, passe, malke og slagte sit bytte. Ikke alle dyr er velegnet til tæmning eller husdyrbrug. Dyrene skal kunne formere sig i fangenskab, fodres med landbrugets afgrøder, og de skal kunne tæmmes til en grad, hvor de ikke længere er til fare for mennesket. Tæmningen gør de vilde dyr blidere, mindre forsvarsdygtige, og bonden gør dem tilgængelige i store mængder på afgrænsede områder. Det er selvfølgelig til glæde for store rovdyr som ulven – hvis mennesket altså ikke passer godt nok på sine husdyr. Om vinteren lever husdyrene beskyttet i huse eller stalde, men om sommeren, når de skal ud og fedes op på enge og rydninger, har rovdyrene adgang til et nemt og talrigt bytte. Hunde bliver derfor nu brugt som vagter og ikke kun som menneskets jagtmakker.
I landbruget kommer både kød, korn og grøntsager altså under menneskets kontrol, og derfor ændrer landskabet sig også. Store skovområder bliver brændt ned og jorden fordelt og dyrket. I perioden, vi kalder bronzealderen, kommer tamhesten til Danmark. Nu må det ridende menneske se endnu mere frygtindgydende ud i ulvens øjne. Det er også i denne tid, at vi finder gravhøje, hvor de begravede er svøbt ind i ulveskind. Skind og pels fra Nordens vilde dyr bliver en vigtig handelsvare i bronzealderen. For kobber og tin, som skal bruges til fremstilling af bronzen, findes ikke herhjemme og må derfor skaﬀes i bytte for skind og rav. På den måde er ulven ikke bare et skadedyr, men også et nyttedyr for bronzealderens mennesker.
Med middelalderens kristendom kommer en helt ny forståelse af forholdet mellem mennesker og dyr, som passer perfekt ind i et landbrugssamfund, som har magten over både planter og dyr. Ifølge den kristne lære har mennesket intellekt og en udødelig sjæl, mens dyret er uintelligent og uden en udødelig sjæl. Naturen er af Gud blevet underlagt og givet til mennesket, og dyrene, herunder ulven, er noget, der skal undertvinges. På trods af kristendommens syn på dyr bliver ulven fortsat forbundet med en vis styrke og frygtindgydende vildskab, som bliver opretholdt af historier fra den nordiske mytologi. Men lad os gemme religionernes og myternes billede af ulven og i stedet se på den helt praktiske udfordring, det danske landsbrugssamfund står overfor med et rovdyr, der fortærer bøndernes husdyr og fratager dem deres levebrød.
[image: Billede]En fantasifuld illustration af en ulv, der slæber af sted med et lam. Fra bogen “Der Dianen hohe und niedere Jagdgeheimnüsz” fra 1682 af Johann Täntzer. Gengivet med tilladelse fra Dansk Jagt- og Skovbrugsmuseum.

Jagten på det glubende bæst
Ulven er et oplagt offer i middelalderens Europa, men adskiller sig markant fra andet jaget vildt. Hjorte, harer, fasaner og selv ræve er værdifuldt bytte, som konge og godsejere har eneret på at jage på den jord, de ejer. Ulovlig jagt, krybskytteri, bliver straffet hårdt, nogle gange med døden. Man passer godt på sit levende, vilde forrådskammer. Ulven er derimod ikke meget værd. Dens hud er ubrugelig til læder, og dens kød er uspiseligt, både for mennesket og husdyr. Kun dens pels kan bruges. Ulven er et skadedyr og i bøndernes øjne en gemen tyv, der hæmningsløst tager for sig af ubevogtede husdyr. Fra de danske sagnkongers tid bliver ulve, tyve og hælere straffet på samme måde – de bliver klynget op i galgen, naglet fast med jernbolte. Det er en tradition, der fortsætter i flere hundrede år herhjemme og noget, som udlændinge efter sigende skal havde undret sig over. I 1600-tallet besøger den polske adelsmand Jan Chryzostom Pasek Haderslev og undres over fænomenet:
“I Danmark flår man ikke Ulvene, men hænger dem i en Jernkæde i Galjer eller i Træer, hvor de får lov at hænge, indtil de er rådnede op og Knoglerne falder ned af sig selv.”
Ulven skal altså have en straf på lige fod med menneskeforbrydere. I stedet for at se ulven blot som et almindeligt dyr eller dens angreb på husdyr som en naturlig ting, bliver ulvens handlinger og intentioner menneskeliggjorte – ulven er en gemen tyv, en glubsk røver og en koldblodig morder. I de ældste danske love ser vi også hadet til ulven. Tæmmede ulve er ikke beskyttet ved lov som andre husdyr. Tværtimod, som det ses her i Danske Lov fra 1683:
“Føder mand vilde Dyr op, som Ulve- eller Biørne-Hvalpe, og de vorde løse, og anden Mand dræber dem, da bøder hand ikke derfor.”
Foruden sit forbryderiske væsen får ulven også en mere skummel kvalitet. Middelalderens mennesker har nemlig også set, hvordan ulvene graver lig op eller følger i hælene på fremrykkende hære og sammen med ravnene fortærer faldne soldater og heste på forladte slagmarker. Ulven bliver derfor også et symbol på menneskets død og undergang. Med undtagelsen af historier fra fortidens mere fantasifulde folkesagn, hører vi ikke meget om ulveangreb mod mennesker i Danmarks historie. I historiske kilder er ulven hovedsageligt en plage mod husdyr. Dog kan vi finde en enkelt kilde, der overraskende, og måske noget dramatiseret, fortæller om overordentlig aggressive ulve. Kilden er fra 1775 og er en beskrivelse fra Haderslev Amt, skrevet af sognepræsten Peder Christian Rohde, her gengivet på nudansk:
“I året 1763 var i skovegnene her i amtet et eget optog med ulvene, enten snevejret eller en egen galskab drev dem, skal jeg ikke sige, det var farligt at ride ene og ubevæbnet, de søgte uden frygt hesten. Tænk man dræbte dem inde i Kolding by, inde i våbenhusene ved landsbykirkerne, og de gik frem ligesom blinde og gale.”
Måske har disse ulve været ramt af rabies. For selvom vi ikke har kilder på angreb mod mennesker, så ved vi, at fortidens danskere har kendt til rabies, hundegalskab eller ulvebid, som man også kaldte det. Dens sygdomsforløb beskrives i Moths ordbog, der bliver udarbejdet i slutningen af 1600-tallet:
“Ulvebid er en svaghed med Raseri, hvori den syge tuder som en ulv, og har frygt for vand, og alt det som klart er. Læges på denne måde: Den svage årelades med en god åbning, og tages en pæl blod af ham, anden dagen gives ham en stærk kløge drik (en drik til at fremprovokere opkast), og om det ej hjælper lades han tredje dagen igen og tages en pæl blod af ham. Hjælper det ej kløger han igen fjerde dagen. Når sygdommen er sagtnet skal han små pures (rengøres), og så længe sygdommen varer holde en meget tynd diet.”
Fortidens danskere har altså ikke mange grunde til at holde af det glubende bæst, uanset hvilke myter der ellers har eksisteret omkring ulven. Ulvejagt er noget, enhver måtte begive sig ud på uden fare for at blive henrettet for krybskytteri, men derimod med en god chance for at få en pæn dusør. Ulvens udryddelse bliver med tiden et offentligt anliggende, og snart er ulven udryddet fra Sjælland. I Danmark har vi længe en særlig skat, ulveskatten, som bliver indkrævet til at betale for organiseret ulvejagt. Både adel, bønder og klostre bliver undertiden pålagt at gå på ulvejagt. Nogle gange annonceres ulvejagten endda på prædikestolen i kirken, og man kan godt forestille sig, at præsten bruger referencer til Satan og anden ondskab for at opildne menigheden til at deltage i jagten.
Den danske ulvejagt kunne foregå enten ved gift, ulvesakse, ulvegruber eller klapjagt. Mod 1700-tallet er klapjagterne blevet en meget præcis og organiseret aktion, som illustrerer tidens bureaukratiske og praktiske indretning. Ordren om ulvejagt bliver sendt fra den kongelige jagtmester videre til amtmanden og dernæst videre til sognefogeden, som indkalder sognets bønder til at stå klar. Jagten foregår altid om vinteren. Her har bønderne for længst høstet, landskabet er nøgent. og jorden er frossen og mere fremkommelig. Med få dages varsel skal bønderne, hovedsageligt voksne mænd, drage ud på jagt med proviant nok til at være væk fra gården i flere dage. Bønderne kunne få bødestraf for ikke at deltage i vinterens udmattende klapjagter. Men det er ikke bønderne, der skal nedlægge ulven under jagten. Deres opgave er at danne en lang række, en klapperkæde. Nogle gange er denne kæde flere kilometer lang, bestående af hundred- eller tusindevis af bønder, der marcherer frem med larm og råb. Ulvene bliver skræmt frem og drevet af sted, typisk mod et indhegnet område kaldet ulvehaven. Her kan de professionelle jægere nedlægge de paniske ulve i ro og mag.

Klapjagten er en omfangsrig, men effektiv form for jagt med det helt specifikke formål at udrydde ulven. Men fortidens danskere har også mindre organiserede, men stadig effektive metoder til at dræbe ulven. Kød forgiftet med den særlig giftige svamp ulvemos, der vokser på nåletræer, bliver placeret i ulveplagede områder. Senere bliver ulvemosset skiftet ud med rottegift og andre kemiske gifte. Man bruger også ulvesakse – kraftige metalfælder med tænder, som bider sammen og fastholder ulven, indtil fældens ejer kommer og afliver kræet. En anden populær fælde er ulvegruben. Det er et dybt hul, hvor man placerer et kadaver fra et husdyr som lokkemad. Gruben bliver dækket til med grene og blade, så den, selv for mennesker, næsten er usynlig i skovbunden. Væggene er af planker eller kampesten som ulven ikke kan kravle op ad. Når først ulven er gået i fælden, er der ingen vej ud.
[image: Billede]Illustration af ulvejagt fra bogen “Der Dianen hohe und niedere Jagdgeheimnüsz” fra 1682 af Johann Täntzer, som i 1677 blev hyret som kongelig ulvejæger i Danmark. Gengivet med tilladelse fra Dansk Jagt- og Skovbrugsmuseum.

Selv i lang tid efter ulvens udryddelse kan man finde rester af ulvegruber rundt omkring i Jylland, men med tiden gror de til eller bliver fyldt op med sand.
Disse forskellige jagtteknikker bliver benyttet verden over, fra Kina til Nordamerika, i forsøget på at udrydde ulven. Nye gifte og mere effektive fælder bliver fortsat udviklet. Et fænomen, som vi hovedsageligt kender fra udlandet, er ulvejagt med hunde, som kan opspore, skræmme, angribe og sønderrive ulven.
Foruden almindelige jagt- og blodhunde bruger man hunde, der er særligt avlet til formålet. Disse hunderacer findes stadig som kæledyr i dag, som for eksempel irske ulvehunde og de russiske borzoi.
Selvom ulven ikke bliver jagtet for dens pels i fortidens Danmark, har danske buntmagere brugt ulveskind til tøj side om side med ræv, mår, ilder og zobel. Fra de historiske kilder hører vi om danske konger, der har fået gaver i form af kjortler af ulveskind, og biskop Absalon testamenterer et sengetæppe af ulveskind til sin kok.
[image: Billede]De specialopdrættede russiske borzoi har godt fat i ulvens strube – malet af Efim Tikhmenev i 1904.

Det er ikke sikkert, hvorfra ulveskindene kommer. Mens Norge hører under Danmark, er norske stormænd forpligtet til at sende den danske konge alverdens pelsværk. Det er også muligt, at det er herfra, de danske bundtmagere får deres ulveskind. Buntmagerne bliver også tilkaldt for at bedømme, om nedlagte ulve rent faktisk er ulve, så jægeren kan sikre sig sin retmæssige belønning.

 Ulvejagt i dag

 De fleste steder i verden foregår ulvejagt på gammeldags facon. Ved den regulerede jagt benyttes fx stadig skydevåben, mens de ofte ulovlige ulvesakse og gifte også kommer i brug i forsøget på at komme ulvene til livs. I nyere tid har man også benyttet sig af fly og helikopter, som har vist sig at være overordentlig effektive.

De sidste ulve
Det er umuligt at vide, hvor stor ulvebestanden har været i Danmark gennem tiden. Nogle historiske kilder beskriver, hvordan Danmark ligefrem vrimler med ulve, men det giver ikke rigtig nogen idé om det egentlige tal. Uanset hvad, så har danskernes forfølgelse af ulven fatale konsekvenser for bestanden. Især 1600-tallets store klapjagter betyder, at der snart ikke er mange ulve tilbage i Danmark. De sidste strejfer rundt på den jyske hede. Heden er den mindst befolkningstætte del af Danmark, for jorden er udpint og svær at opdyrke. Selvom Danmark er fattig på ulve på dette tidspunkt, skal de alligevel helt og aldeles udryddes – eller ødelægges, som det hedder i tidens jagtforordninger. I løbet af 1700-tallet bliver der fortsat givet belønning til jægere, som kan bringe kadavere af ulve og ulveunger til byen. Her bliver de som sædvanligt hængt op til skue, indtil de forrådnede og afpillede af fugle falder ned af sig selv. Skindet får jægerne dog typisk lov at beholde eller sælge videre.
Der er flere historier om, hvornår og hvordan den allersidste danske ulv blev nedlagt. Ifølge nogle kilder er den sidste oprindelige ulv blevet skudt i 1769, og efterfølgende ulve har været indvandrede tyske ulve. Aviser og andre tidsskrifter har gennem 1800-tallet meldt om nedlagte ulve. Men eftertiden har betvivlet disse historier og ment, at det måtte omhandle ulvelignende hunde. På trods af de mange forskellige rapporter er historikerne enige om, at den sidste ulv må være blevet skudt i 1813 lidt syd for Skive i Midtjylland. En dramatisk beskrivelse af denne episode er skildret af professor Edvard Erslev godt 50 år efter:
“I Aaret 1813 hørte man, at der i Egnen mellem Holstebro og Skive paa adskillige Steder blev taget Faar, Svin og Kalve, og Mange mente, at det var en Ulv, som gjorde disse Ulykker, medens Andre troede, at det var Ræve. Dyret var saa dristigt, at det endog brød ind i Husene, og dette kunde ske med saameget større Sikkerhed, fordi Bønderne paa den Tid sjælden havde Skydevaaben, da Jagt var dem forbudt.
Man fik snart Vidnesbyrd nok for, at det nævnte Dyr opholdt sig i Nærheden af Estvadgaard; thi det tog mange Stykker Ungkvæg og Faar, flere Plage og Føl.
I Juni 1813 hørte Lundsgaard om Natten en Følhoppe, som var tøjret paa Engen nærved Gaarden, vrinske meget stærkt, og han fandt, da han strax løb ud til den, Føllet liggende dræbt i nærheden af Moderen. Han lod Føllet slæbe op til Gaarden og gav sin Skytte Ordre til at vaage for det Tilfælde, at Ulven atter skulde nærme sig det dræbte Dyr.
I fem Nætter vaagedes forgjæves; men i den sjette Nat – det var imellem den 20de og 21de Juni – kom Ulven, og Skytten var saa heldig ved sit Skud at knuse dens ene Bagbeen. Han og flere af Folkene styrtede efter den, da de hørte den tude ude i Engen, og det var ikke Forfølgerne vanskeligt at komme den nær, da Saaret hindrede den i at løbe. De gjorde Forsøg paa at faa Ulven levende; men den rev og bed saa stærkt, at Skytten tilsidst maatte dræbe den med et nyt Skud.”
[image: Billede]Maleri af Bidstrup-ulven, som blev skudt i 1769. Den blev længe opfattet som den sidste danske ulv. Maleren er ukendt.

Ulven fra Estvadgaard bliver efterfølgende bragt til Holstebro, hvor skytten får sin betaling. Få historier om strejfende ulve dukker siden op, men 1813 står stadig som året, hvor den sidste danske ulv bliver dræbt. Afgørende for ulvens udryddelse i Danmark i 1800-tallet er selvfølgelig, at der ikke længere kommer nye ulve udefra.
I vores nabolande er jagten på ulven lige så ihærdig som i Danmark, og i Tyskland er ulven udryddet omkring 1904. I Sverige og Norge overlever ulven noget længere, hvilket især skyldes en fortsat indvandring fra Rusland via Finland. I Sverige registrerer man 10 ulve i 1966, da man endelig freder dyret. Den svenske fredning virker umiddelbart forgæves, og i starten af 1970’erne anser man ulven som udryddet. Men fra 1977 begynder ulven igen at brede sig i landet. I nabolandet Norge er der højest en håndfuld ulve tilbage, da de bliver fredet i 1971. Mønsteret er det samme rundt omkring i verden, hvor end ulven befinder sig. I Europa, Asien og i den nye verden bliver ulven forsøgt udryddet, men ikke alle steder er opgaven lige så overkommelig som på de britiske øer. I England bliver ulven hurtigt fordrevet til Skotland, hvor den sidste ulv menes at være blevet dræbt omkring 1684. Irland anses for ulvefrit fra cirka år 1770.

 Ulvesteder i Danmark

 Selv da ulven for længst var udryddet i Danmark, overlevede den symbolsk i vores stednavne. Flere stednavne har en tydelig sammenhæng med dyret, som for eksempel Ulvsund, Ulvehøj, Ulvebjerge og Ulvstofte. Andre stednavne er mindre tydelige i deres forbindelse, som for eksempel Ulsted, Ullemose, Uldal, Ulbæk.
Danmark har i starten af 1800-tallet, som det eneste land i Skandinavien, succesfuldt udryddet den vilde ulv. Ulven forsvinder fra danskernes hverdag og glider over i myterne, og der er få, der kan forestille sig at skulle gense dyret i landet – andre steder end i en zoologisk have.

 Ulv! (Læseprøve)

 Dyret – Myten – Fremtiden

 af Niels Hein

 Tegninger hvor intet andet er anført: Niels Hein

 Omslag: Niels Hein og Narayana Press

 Omslagsfotos: Forside, Gary Kramer

 1. e-bogsudgave 2015
ePub-produktion: Gyldendal

 ISBN 978-87-02-17168-6

 © Niels Hein & Gyldendal 2015

 Denne bog er beskyttet af lov om ophavsret.
Kopiering til andet end personlig brug må kun ske efter aftale med forlag og forfatter.

 www.Gyldendal.dk

 OEBPS/toc.xhtml

 		Forside

 		Titelblad

 		Forord
 		Ulven kommer!
 		En introduktion

 		I. DYRET
 		1. Rivalen
 		Menneskets første møde med ulven

 		Mødet mellem to jægere

 		Vildskaben tæmmes

 		Ankomsten til Danmark

 		2. Skadedyret
 		Udslettelsen af den vilde ulv

 		Jagten på det glubende bæst

 		De sidste ulve

 		Kolofon

OEBPS/images/cover.jpg
NIELS HEIN

DYRET - MYTEN — FREMTIDEN
GYLDENDAL

OEBPS/images/image001.jpg

OEBPS/images/image002.jpg

OEBPS/images/image005.jpg

OEBPS/images/image006.jpg

OEBPS/images/image003.jpg

OEBPS/images/image004.jpg

OEBPS/images/image007.jpg

