
9

Bakgrund och historik
Inventeringen av kråka har en lång historia
i Kvismaren och första året den genom-
fördes var 1964. Populationen var då hårt
ansatt av gifter i jordbrukslandskapet, i
synnerhet kvicksilverbetningen av utsäde,
och syftet var ursprungligen att undersöka
om kråkan kunde vara en indikatorart
för hur biociderna påverkade fåglarna
i jordbrukslandskapet. Arten har ju ett
brett utnyttjande av såväl animaliska som
vegetabiliska födokällor och borde därför
vara en bra indikator på miljögifter. Efter
att betningen med kvicksilver förbjöds
1966 lyftes inventeringarnas andra syfte,
nämligen att följa populationens utveck-
ling för att studera hur kråkorna påverkar
andra fågelarters reproduktion genom
boplundring. Inventeringen genomför-
des årligen från 1964 till 1985 för att
sedan återkomma mer sällan, nämligen
1988–1989, 1994, 2000 och 2005 innan
det återigen var dags 2010. Även 1992
och 1993 gjordes kråkinventeringar, men
dessa har bedömts som ofullständiga.
Inventeringsresultat från Kvismaren har
tidigare presenteras av Pettersson (1989)
och Sondell (1976, 2001, 2005).

En nyhet i Kvismarens fågelsamhälle
är att korpen etablerat sig som häckfågel
inom inventeringsområdet under de
s enaste åren. Omkring 1980 började
korpar häcka i skogarna i närheten av
Kvismaren (Pettersson 1985) och i sam-
band med det kom mindre korpflockar
att födosöka vid våtmarkerna i området.

Vid inventeringen 2005 förekom således
en del korpar i Kvismaren men de häckade
inte där. Korpens födoval är likartat krå-
kans men med större animaliskt inslag och
det är troligt att en viss konkurrens kan
förekomma mellan arterna.

Metodik
Inventeringsområdet utgörs av markerna
omkring Östra och Västra Kvismaren
och omfattar ca 3 300 ha (Figur 1). Det
består i huvudsak av öppna, flacka jord-
bruksmarker med inslag av skogsdungar.
Sjöområdena upptar ca 700 ha och ca 200
ha är trädtäckt mark, medan resten utgörs
av åker- och ängsmark. Tidigare erfaren-
heter visar att kråkan föredrar att bygga
sitt bo i enstaka träd eller i kanterna av
smärre skogsdungar. Den häckar däremot
sällan i större sammanhängande dungar.
Korpen är känd för att häcka mer centralt
i större skogsdungar. Kråkan påbörjar
sin äggläggning i april medan korpen är
några veckor tidigare och lägger äggen
redan i mars. Kråkbon är relativt lättfunna
innan lövsprickningen. Korparnas bon
är betydligt större än kråkornas och de
vuxna fåglarna är ganska lätta att observera
kring boet.

Under inventeringarna som utfördes före
2000-talet var målsättningen att samtliga
bon skulle inspekteras, helst så att tid för
äggläggning, kullstorlek och antal ungar
kunde fastställas. Med åren har träden i
området vuxit sig större och möjligheten
att hitta klätterkunniga medarbetare har

Inventering av kråka och korp i Kvismaren 2010
Bo Nielsen & Jan Rees
För första gången under en kråkinventering häckande korp i Kvismaren och det var med
spänning inventeringen genomfördes. Sammanlagt identifierades 32 påbörjade häckningar
av kråka, vilket är i linje med den minskade trenden som pågått sedan 1980-talet. Fem
korpbon hittades och tre av dem var placerade i tidigare kråkrevir. Inventeringsresultatet
visar att sammantaget har kråkfåglarnas parantal varit ungefär oförändrat under 00-talet.

10

minskat, vilket resulterat i att färre bon
besiktigats. Målsättningen med årets
inventering var att identifiera antalet
påbörjade häckningar, lyckade häck-
ningar samt antalet flygga ungar när det
varit möjligt att fastställa. Metodiken har
också anpassats efter den målsättningen.
I inventeringens inledningsskede gjordes
markobservationer av inventeraren där
indirekta aktivitetskriterier använts enligt
följande: 1) kråka ruvar då boet upptäcks
(en kråkstjärt sticker ut ur boet), 2) färska
brott på kvistarna i boet indikerar nybyggt
bo eller 3) kråkor varnar när inventeraren
närmar sig eller vistas i närheten av boet.
I tveksamma fall har boet antingen be-
sökts igen eller klättrats för att säkerställa
påbörjad häckning. Häckningsutfallet

fastställdes antingen genom inspektion av
boet när ungarna var ringmärkningsstora
eller genom markobservation där antalet
ungar räknats från marken. I de fall trädet
inte kunde klättras och där antalet ungar
i boet var svårräknat besöktes det efter att
ungarna hoppat ut och kunde räknas när
de satt i träden i närheten. En häckning
ansågs som lyckad om minst en stor unge
noterades vid något av dessa besök. För
att inspektera korpbona anställdes Bjarne
Modig, en van och fullständigt orädd
klättrare som vanligtvis besöker bon av
havsörn och fiskgjuse. Samtliga bon be-
söktes 9–10 maj och då var ungarna i det
närmaste fullvuxna. Sammantaget visade
sig årets metodik vara mycket effektiv och
täckningen var utmärkt.

Figur 1. Häckningar av kråka, svarta cirklar och korp, röda cirklar. Fylld cirkel visar på
lyckad häckning, ofylld cirkel misslyckad häckning och överkorsad cirkel visar osäkerhet
om predation skett på äggstadiet eller om endast bobale byggts.
Figure 1. Location of Hooded Crow nests, black circles and Ravens nest, red circles. Filled
circle indicates a successful breeding, unfilled circle indicates breeding failure and crossed
circle indicates uncertainty if predation occured on the egg-stage or if only a nest was built

11

Figur 2. Antal häckande par av kråka och korp 1964–2010. Efter 1988 särskiljs par där boet
bedömts som aktivt genom boinspektion i trädet eller genom observationer från marken.
Samtliga korpbon inspekterades i träden 2010.
Figure 2. Number of breeding pairs of Hooded Crow and Raven 1964–2010. From 1988
is observations of active nests by inspection of the nest (red bar) and inspection from the
ground (yellow bar) separated. Ravein is black bar, all of them inspected in nest 2010.

0

10

20

30

40

50

60

1964 1968 1972 1976 1980 1984 1988 1992 1996 2000 2004 2008

Observation i trädet Markobservation Korp

Inventeringsförutsättningar 2010
Restaureringsarbetena har fortsatt i om-
rådet och förutsättningarna har troligen
påverkats i några av kråkreviren, i vissa
områden positivt, i andra negativt. På
kanalbankarna har träden tagits bort
s edan inventeringen 2005 och de par som
häckade längs med kanalen har nu inga
häckplatser kvar.

Inför fältsäsongen 2010 hade en invente-
rare från Ungern, Ilona Virág, rekryterats
och Jan Rees var anställd som stationschef.
Dessutom deltog både Nina Rees och
Bo Nielsen en dryg veckas tid vardera i
i nventeringsarbetet under de mest inten-
siva perioderna.

Resultat
Sammanlagt 32 häckningar av kråka hit-
tades under inventeringen och av dem
lyckades 20 medan tolv misslyckades
(Figur 1 & 2). Bland de misslyckade
häckningarna fanns indikationer på att
boet var rövat i sex fall medan ungarna
försvann ur tre bon utan att någon åverkan
syntes på boet. I tre fall var häckningens
status osäker, antingen rövades bona på
ett tidigt stadium eller så kan det i något
fall ha varit ett första häckningsförsök av
ett par som sedan valde en annan boplats.
Boet i Torsholmen nordöst om Ängfallet
skulle kunna vara byggt av paret som
senare häckade i dungen längre söderut.

12

Ringmärkning av korpungar i ett av bona 2010. Foto: Bjarne Modig.
Ringing of Raven chicks in one of the nests 2010. Photo: Bjarne Modig.

De lyckade häckningarna resulterade i allt
från en till fem ungar, med ett medelvärde
på 2,5 ungar per lyckad häckning. Detta
är lågt räknat eftersom det i vissa fall varit
omöjligt att veta om fler ungar funnits i
boet när en unge observerats från marken.
Räknat på 32 påbörjade häckningar blir
medelvärdet 1,6 ungar. Ungarna i sex bon
kunde ringmärkas och det resulterade i 23
märkta kråkor.

Fem korprevir kunde identifieras i
området (Figur 1 & 2) och samtliga bon
inspekterades i trädet när ungarna var i det
närmaste flygfärdiga. Tre av korpbona var
placerade i gamla kråkrevir som övertagits
av korparna. Det gäller reviren vid Nynäs,
Rysjön och Fiskinge. I Sörön och Bärsta
har det endast funnits häckande kråka
under enstaka år vid tidigare inventeringar

och dessa kan inte ses som stabila kråk-
revir. Inventeringen visar dock att korpens
påverkan är betydligt större än konkurrens
om reviren då det finns en tydlig tendens
att kråkbon i närheten av korpbon rövats
i större utsträckning än på övriga platser.
Sammanlagt ringmärktes 19 korpar i fyra
kullar.

I de 32 kråkreviren var det exakt hälf-
ten som byggde sina bon på åkerholmar
med en liten skogsdunge, medan nio par
häckade i kanten av större skogsområden.
Övriga bon låg i ensamma träd ute i jord-
brukslandskapet (tre), i alléer (två), i skog
(ett) eller i trädgård (ett). Tre av korpbona
låg i större skogsdungar och de andra var
placerade i skogsområden. Det var stor
spridning i kråkornas val av boträd och
elva olika trädarter noterades. Asp var det

13

klart vanligaste trädet (elva bon), vilket
säkerligen beror på att aspar är vanliga
på åkerholmarna i området samt att de
ofta har en väl utbildad klyka på lämplig
höjd. Näst vanligaste trädslag var björk
(fem bon) och tall (fyra bon) medan tre
par valde att häcka i sälg. Två par vardera
byggde sina bon i ek och al medan enstaka
bon placerades i lönn, oxel, bok, rönn
och äpple.

Diskussion
Under 1980-talet var tall det vanligaste
trädslaget för kråkhäckningar, tätt följt

Kråkungar i bo. Foto: Jan Rees.
Hooded Crow chicks in nest. Photo: Jan
Rees.

av björk och al (Pettersson 1989), medan
aspen spelade en klart underordnad roll.
Under den senaste inventeringen (2005)
var aspen det vanligaste trädet följt av
björk och tall (Sondell 2006), precis som
2010. Det förefaller således inte som att
kråkan har någon speciell preferens för
trädslag utan att det snarare handlar om
vilka träd som står på lämpliga platser och
tillhandahåller bra grenklykor. Korparna
valde i fyra av fem fall att bygga sina bon
i tall medan det femte var placerat i en
lind.

14

Kråkorna i närheten av korpbona miss-
lyckades oftare än andra par med häck-
ningen men eftersom tidigare erfarenheter
i Kvismaren visar att kråkor som häckar i
närheten av människor oftare misslyckas
med häckningen än andra par och två av
korpparen hade omgivande kråkpar nära
människor, så är resultatet inte entydigt
trots att trenden är tydlig. Förhoppnings-
vis kan inventeringar under kommande år
ge klarhet i korparnas bopredation på när-
liggande kråkbon. Det har tidigare visats
att så kallad internpredation, där andra
kråkor plundrar bona har en stor inverkan
på populationsstorleken (Yom-Tov 1974,
Sondell 2006) och när födounderlaget
är större eller mer koncentrerat minskar
denna påverkan.

En kråkpopulation består dels av kråkpar
som har hög överlevnad med stabila revir,
dels av unga flockkråkor. Populationens
utveckling i Kvismaren bestod i en ökning
från knappa 10 par 1964 fram till 1979-
1981 då drygt 50 par häckade. Kråk-
populationen var på 1960-talet kraftigt
nedtryckt av kvicksilverbetning (Sondell
2011). Sedan 1981 kan noteras en ned-
gång av populationen och på 2000-talet
har den totala kråkfågelpopulationen,
kråka och korp, planat ut på 35-40 par. En
fortsatt svag minskning är troligen orsakad
av restaureringsarbeten där möjliga boträd
försvunnit från områdets centrala delar,
t ex utmed Kvismare kanal. På senare år
har korparna tagit över minst tre kråkrevir
och konkurrerar således om både boplatser
och föda med de mindre kråkorna. Den
utveckling Kvismarens population haft
är kanske inte enbart lokal, då kråkan
förefaller ha en minskande population i
hela Sverige (Ottvall et al. 2008).

Referenser
Ottvall, R., Edenius, L., Elmberg, J.,

Engström, H., Green, M., Holmqvist,
N., Lindström, Å., Tjernberg, M. &

Pärt, T. 2008. Populationstrender för
fågelarter som häckar i Sverige. Natur-
vårdsverket rapport 5813:1-123.

Pettersson, Å. 1989. Inventering av krå-
kor i Kvismareområdet 1988. Fåglar i
Kvismaren 4:35–38.

Sondell, J. 1976. Populationsutveckling
hos kråka Corvus corone cornix i Kvis-
maren, Närke, 1964-1973. Vår Fågel-
värld 35:113–121.

Sondell, J. 2001. Inventering av kråka i
Kvismaren. Fåglar, forskning och na-
turvård i Kvismaren under 50 år 160:
78–85.

Sondell, J. 2006. Inventering av kråka
2005. Fåglar i Kvismaren 21:2–5.

Sondell, J. 2011. Studier av brun kärr-
hök och kråka i Kvismaren. Fåglar i
Kvismaren 21:2–5.

Yom-Tov, Y. 1974. The effect of food
and predation on breeding density
and success, clutch size and laying
date of the Crow (Corvus corone).
Journal of Animal Ecology 43:479-
498.

English summary
A census of the breeding population of
two corvids, Hooded Crow Corvus corone
cornix and Raven Corvus corax was carried
out in the Kvismare area during 2010. It
was the first time ravens bred in the area
during a census and this seems to have
had a negative impact on the population
of Hooded Crows. In total, 32 territories
of Hooded Crow were recorded and 20
breeding attempts were successful. The
chicks of six nests were ringed, in total 23
birds. Five pairs of Ravens started to build
nests and four breeding attempts were
s uccessful. All 19 chicks of four clutches
were ringed. The number of breeding
Crows was the lowest since 1985 and at
least three previous territories were oc-
cupied by Ravens.

