

GEORGIEN 8.5 – 18.5.2012

Mette og jeg ankom til Tbilisi 8.5 kl. ca. 16.30 med fly fra Istanbul efter et par dages ophold der. Fordelen ved at rejse denne vej er bl.a., at man så kan ankomme til Tbilisi om dagen i stedet for –som de fleste andre ankomster fra Europa- om morgenen mellem kl. 3 og 5.

Allerede under landingen bemærkedes udstrakte tæpper med Fjergræs (Stipa) i lufthavnen.

I lufthavnen blev vi mødt af Georgi, som er uddannet sociolog, men har fundet ud af, at det er sjovere og bedre betalt at være turistchauffør. Georgi taler glimrende engelsk, har en fortrinlig musiksmag og god humor. Han var til at begynde med meget forundret over, at det var interessant at se på fugle, men han blev faktisk ret god til at opdage dem selv og stoppe hurtigt. Vores tur hertil skal ses som typen "familieferie med så mange fugle som muligt undervejs". Så da der var andre hensyn end fuglekiggeri, er det åbenlyst, at der var lokaliteter, vi ikke nåede eller kun fik set overfladisk, ligesom vi ikke egnede meget tid til at tælle individer.

Vi boede privat hos Allan, som var udstationeret for EU for at lære georgierne at udføre fødevarekontrol. Allans lejlighed var beliggende i byens sydlige del lige under den nærmest lodrette klippe op til kæmpestatuen af "Mother Georgia". Fra balkonen mod klippevæggen så og hørte vi:

Krage, Husrødstjert, Husskade,
Gærdesanger (med en noget afvigende sang),
Solsort, Musvit

Udsigt fra vort værelse hos Allan. Den lokale rigmands privatbolig!! Ejeren Ivanishvili væltede den siddende regering ved valget i 2012 og er nu statsminister.

9.5

Udflugt først med metroen til busterminalen. Derfra med minibus til Gori og Stalinmuseet. Busstationen var totalt kaos, hvor et vist lokalkendskab er nødvendigt for at finde den rigtige minibus. Taxachaufførerne kæmper om at vinde køreturen, men vi fandt bussen, der tog 4 Lari for turen. Det siges, at taxaerne tilbyder turen for 5 Lari, men så vil ha mere, når man ankommer.

Undervejs til Gori:

Musvåge 1	Bomlærke på ledning	Dværgørn 1 lys	hvid hejre sp. 1
Rødrygget tornskade >2	Gråspurve		

I Gori:

Stillits alm.	Tornirisk s	Grønirisk s
Gråspurve	Hvepsevåge 1 trk.	Landsvaler og Bysvaler

Gori, Stalins fødeby var en speciel, anakronistisk oplevelse. På denne årsdag for ophøret af 2. Verdenskrig blev holdt parader med taler og interview med mimrende veteraner tyngede af medaljer. Foran Stalins mausolæum blev afholdt demonstrationer med røde faner og store billeder af byens store søn Ioseb Besarionis dze Dzhugashvili (Stalin). Bystyret havde nemlig formastet sig til at foreslå museet ændret fra et mindesmærke for Stalin til at være et museum om stalinisme. Det var ikke populært.

Aftenen blev tilbragt hos en af Allans italienske kolleger og sammen med andre italienere, der demonstrerede, hvad sand madkvalitet er! Udenfor trippede en Hvid vipstjert, og Husrødstjert sang.

10.5

Fra ca. middag spadserede vi gennem byen op til Botanisk Have syd for byen. Meget smukt landskab, hvor høje, lyse løvtræer veksler med alverdens nåletræer. Haven ligger på to stejle bjergskrånninger bag kæmpestatuen Mother Georgia og borgen, der våger over byen. Haven er anlagt omkring en dyb kløft med et højt vandfald. I byen ses mange Palmeduer, og i haven konstateredes utroligt mange syngende Solsorte, plus

Skovskade 5-10

Munk alm. S

Gærdesanger s Gråkrager

Husskader

Musvitter

Halemejse 2

Grå fluesnapper 2

Landsvaler

Bysvaler

Mursejlere

Bjergvipstjert 2 par i kløften. Fodrede unger i rede i klippevæggen til venstre for vandfaldet.

Resten af dagen blev brugt på byvandring.

Det ligner en grønbroget tudse

11.5

Køretur mod Kazbegi – alle fuglekigges primære mål i Georgien, fordi man her kan køre helt frem til de arter, som er specielle for Kaukasus. Først gennem forstæderne med forladte industribygninger, bilvrag og tomme pladser med jordbunker og affald. Kl. 9.15 nåede vi Mtskheta Monastery (alle vejskilte er på både georgisk og engelsk).

Rosenstær ca. 20
Ravn 1

Stillits 1
Biæder 7

Rødstjert synger en slags blanding af Husrødstjert og alm Rødstjert.

Desuden Land- og Bysvaler, Mursejlere og Gråspurve.

Kl. 10.30 Ivri Monastery:

Tårnfalk 1
Solsort s

Ørnevåge 1
Hvid vipstjert

Kl. 12.00 Ananuri:

Tornsanger s
Stillits

Bysvaler
Rødstjert

Kl. 13.00 Kaffepause ved lille cafe:

Grønirisk s

Ravn 1

Grib sp højt og langt borte Hvid vipstjert

Kl. 14.00 Gudauri. Frokost på cafe. Her er koldt! Vi har bevæget os fra det lune forår til sen vinter.

Lammegrib 1

Gåsegrib 1 (begge svævende over byen)

Hvid vipstjert

Rødrygget tornskade

Vejen, der kaldes "The Military Highway", fortsatte opad. Ufatteligt elendig vej med kæmpe huller, store vandpytter og delvis bortskyllede vejbaner. Flere steder lå store sten, skredet ned fra klipperne højere oppe. Betyggende! Værre end de rædsler, jeg oplevede i Kirgisistan. Georgi forklarede, at dette er hovedvejen mellem Tbilisi og Moskva. Og det er hovedsagelig rusere, der benytter den. Dem gider georgierne ikke reparere veje for!

Mtskheta Monastery

Undervejs kom vi forbi et enormt areal med rustne udfældninger af kildekalk. Vandet fra kilderne kan tappes fra vandhane og smagte ret frisk. Efterhånden som turiststrømmen i disse vidunderlige landskaber tiltager – og vejene bliver repareret – må det forventes, at der skyder diverse turistfaciliteter op omkring dette sted, og at der indføres begrænsninger i færdselen på selve kalkudfældningerne.

Videre nordpå:

Rødpandet irisk 3

Husrødstjert 1 s

Hvid vipstjert

Alpeallike 3

Kl. ca. 15 Stephantsminda = Kazbegi

Georgis Mitsubishi klarede den ufatteligt snævre og bumlede grus- og muddervej hele vejen op til klosteret "Holy Trinity Church". På vej op ad bjerget fik vi et kort glimt af en Alpejernspurv. Desuden

Stenpikker 1

Bjergpiber 3

Jeg stillede scoopet op og granskede sneklatterne på bjergskråningerne under Kazbeg. Og bingo!, der var en sort prik, der bevægede sig: Sort Urfugl 1! Over bjergene mod nord svævede 2 Kongeørne.

Bakkerne var dækkede af en art kodriver og en art kobjælde.

Udsigt mod øst over Kazbegi by. Den lille hvide kirke med udsigt til kongehønsene ligger bag den mørkegrønne skov i midten af billedet, ved foden af bjerget.

Bjergpiber

Udsigt mod vest med Holy Trinity Church foran Kazbeg.

Ned ad bjerget igen til et lille B&B, som Georgi havde en rabataftale med. Her serverede værtinden et overdådigt og velsmagende måltid. Der var så meget og så forskellig mad, at man næsten ikke kunne se, vi havde taget af det. Husets frue kunne ikke et ord udenlandsk, men hendes gæstfrihed var overvældende.

12.5

En lille morgenrundtur i Kazbegi by:

Jernspurv s	Karmindompap s
Ådselsgrib 1	Husrødstjert s
Gåsegrib 6	Rosenstær 5
Bogfinke 2s	Gråspurve
Solsort	

Kl. 8.30 køretur mod Sno-dalen, der går mod øst et stykke syd for Kazbegi

By- og Landsvaler	Gøg	Klippesvale 1	Tinksmed 1
Rødrygget tornskade 1	Rosenbrystet tornskade 1	Kongeørn 1	Skovpiber s
Stendrossel 2	Lille præstekrave 1		

Pludselig opdagede vi en skråning, hvor 20 Gåsegribbe hoppede rundt tilsyneladende uden særligt formål. Vi gjorde flere stop for at scanne enge og marker i dalen, og de stenede bjergskråninger. Og så var Gyldenspjæt der endelig : På en sten et stykke oppe ad en bjergskråning sad en enlig han af Bjergrødstjert !

Kl. 10.20 Juta-dalen – fortsættelsen opad/mod øst af Sno-dalen

Bjergvipstjert ret alm.	Lammegrib 1	Hvid vip	Bjerggransanger s
Jernspurv s	Stenpikker 1	Alpealliker	Ringdrossel flere
Vandstær 1	Kongeørn 1 sad på jorden		

Vejen ind til den lille landsby Juta er smal og farlig, men farbar og umagen værd. Oven for landsbyen, hvor man stadig tørrer komøg til brændsel, sås en ørn sp kortvarigt lette fra jorden og forsvinde over en bjergkam. Bedømt fra det korte glimt kunne det have været en Kejserørn. Ligeledes usikkert bestemt var to Tårnfalk/Lille tårnfalk, der kredsede meget højt over bjergkammen. De blev på stedet bogført som Lille, men sommerudbredelsen angivet i /1/ er i modstrid med bestemmelsen.

Omkring Juta er igen smukke bjergenge med lilla kodrivere (formentlig *Primula auriculata*), Engkabbelejer, Engblommer, orkideer (sidste års standere) og Kæmpe-bjørneklo! Nej den sidste er ikke en invasiv art. Den kommer herfra!

Under tilbageturen gennem dalen sås Mudderklire, Lille præstekrave 3 og en Gøg.

Kl. 15.30 Truso-dalen

Denne dal går vestpå fra hovedvejen til Kazbegi. Dvs den kommer tæt på grænsen til Syd-Ossetien. Georgi rådede os til at medbringe vore pas og være parate til at vende om, hvis vi mødte hidsige soldater. Truso-dalen

er en dyb canyon, først med ud-bredte engarealer på den ene side, men ellers med lodrette klippevægge af søjlebasalt og okkerfarvede kilder langs flodlejet i bunden af dalen. Og mineraldannelser i væg-gene med potentiale for at rumme attraktive smykkesten. For enden af kløften møder man igen et enormt areal med rusten-hvid kil-dekalkdannelse. Helt vildt stort og flot. Et umanerligt flot og geologisk spændende landskab, der givetvis også bliver en officiel seværdighed, efterhånden som landet får økonomi til at opbygge en turist-in-frastruktur. Jeg ville ønske, vi havde haft mere tid til at gå rundt på engene omkring kalkudfældningen. Men vandreturen hertil var ganske lang, og vi kunne se sorte skyer trække sammen. Inden vi nåede tilbage til landsbyen ved kløftens indgang, hørte regnen ned. Men ud af regnen materialiseredes pludselig Georgis minibus på den smalle grusvej. For at hente os ud af uvejret trodsede han vejens elendighed og risikoen for at blive antastet af grænsesoldater, der

kunne anklage ham for at ville køre ind i Syd-Ossetien ad denne bagvej.

I dalen så vi:

Husrødstjert flere

Hvid vip

Gøg

Lammegrib 1

Spurvehøg sp

Og et bunkebryllup af Grønbroget tudse sp (1m og 4f)

13.5

Efter tidlig morgenmad og udtjekning fra B&B i Kazbegi kørte vi op til fyrreskoven på østskråningen bag byen og gik videre gennem skoven op til den lille hvide kirke på engen ovenfor skoven, hvor vi satte scopet op og scannede klippevæggen. Omkring os sang talrige Piroler, Karmindepaper, Skovpibere og Ringdrosler. Desuden

Bogfinke

Sortmejse 1s

Musvit 1s

Bysvaler

Gærdesmutte 1

Gøg

Rødrygget tornskade 2

Gåsegrib 6

Skovskade 2

Gærdesanger

Spurvehøg sp

Stillits 2

Rosenbrystet tornskade 2

Krage 3

Så fik vi endnu et af turens højepunkter: Højt oppe mellem klipperne kom pludselig en stor grå klump med svirrende vinger frem bag en sten og svævefløj

til et en grøn plet længere nede. På den grønne plet sad allerede en artsfælle: Kaukasiske Kongehøne. Det var så min 3. art Kongehøne i Palæarktis. Kaspisk Kongehøne skal også kunne findes i Georgien, men ikke i høje Kaukasus. Heldigvis havde jeg nær sagt, for det ville ha været ret vanskeligt at skille de to arter ad på den afstand.

Engen blomstrede også her med ensian sp., kobjælde sp., kodriver sp., lungeurt sp., og den lille hvide hyacint Muscari pallens.

Fra Kazbegi kørte vi nordpå kl. 10 ad snoede bjergveje med mange Alpealliker til den russiske grænsestation, hvor en soldat venligt gjorde opmærksom på, at fotografering er forbudt. Lidt syd for grænsen går "Gveleti Canyon" mod vest. "Gveleti" betyder meget betryggende "slange"! Man kan kun køre et lille stykke ad den håbløst stenede og bumlede vej. Men det var en sand fornøjelse at gå/klatre resten af vejen op gennem kløften til det imponerende høje vandfald for enden af kløften. Dalen er en botanisk perle, der må hvile på en kalkholdig klippe. Det er sjældent at se en så høj artsdiversitet på så lille plads. Åh, hvor jeg savnede en håndbog til at slå blomsternes navne op i. Der var Mælkeurt, Spidsbælg, 2 arter Malurt, Kodriver, Ranunkel, Akeleje-frøstjerne, Kobjælde, Pimpinelle, flere arter Viol, bregner, orkideer (visne standere), gråblå græsarter, gule Drabaer og hvide tuer med Limurt-lignende blomster.

Desuden

Lammegrib 1

Alpealliker

Gåsegrib 1

Bjergvip 3

Tilbage i Kazbegi 13-13.30 spiste vi frokost, mens en Ådselsgrib og en Hvepsevåge kredsede over os. Derfra kørte vi ud på engene syd for byen, øst for landvejen. Mellem byen og fjeldene syd for byen breder sig en græsslette, der er bevokset med krat nærmest fjeldsiden. Det skulle være et godt småfuglested til bl.a. Stor karmindompap. Det småregnede nu, og vi så kun en del Rødhovedet tornskade og Bjergpiber.

Kl. 14 JIvari Passet. Landevejens højdepunkt på turen sydpå igen fra Kazbegi. Vi forsøgte at gøre et stop for at kigge på fugle i passet, men nu var det nærmest øsregn, og vi så kun en Bynkefugl, to Hvepsevåger og adskillige Bjergpibere. Men der var flere ting, der hoppede rundt ude i regnen, ubestemmelige gennem en våd bilrude.

På hjemturen stoppede vi ved en restaurant/cafe på landevejens østside, hvor der fra cafeens terrasse var udsigt over Ananuri-dalen.

Biæder 4

Gøg

Rødstjert 1

Solsort s

Længere sydpå drejede vi mod vest i retning mod søen Bazaleti. Ved byen Sashaburo noterede jeg:

Biæder ca. 40

Solsorte

Rødrygget tornsk 4

Landsvaler

Rosenbrystet tornsk 1

Gråspurve

og turens første Korttået lærke syngende

Kl. 17.30 Bazaleti Sø

Hvidvinget terne ca. 50

Fjordterne 2

Hvidskægget terne 2

Silkehejre 14

Digesvale talrig

Rødrygget tornsk 8

Vagtel 1s

Rørhøg 1f

Mudderklire 1

Rosenbrystet tornsk 3

Toppet lappedykker 4

Løvfrøer, stort kor

Korttået lærke s

Lige nord for Tbilisi så vi en lys Dværgørn.

14.5 En sightseeing- og shoppingdag i Tbilisi

Marked i Tbilisi: Skind af en bjørn og flere ulve!

Facaden mod hovedgaden er pudset pænt. Facaden mod sidegaden har lavere prioritet

15.5 Turen gik igen i Georgis Mitsubishi over til klippe-kloster-komplekset David Gareji og videre over stepperne til Jandari Sø. Derfra en lang køretur til Lakodekhi naturparken ved landets nordøstlige grænse mod Dagestan. Turen fra Jandari til Lakodekhi var for lang i et hug. Kan IKKE anbefales.

Første stop i floddalen syd for Sagarejo. Ved et elektricitetsværk.

Rødrygget tornsk	Ellekrage 1	Hærfugl 1	Biæder 2
Hættværling 1	Stær 10	Digesvaler	Pirol s
Turteldue 2	Husskade 1	Landsvaler	Krage 4
Tyrkerdue 1	Hedehøg 1m	Nattergal s	

Vi fortsatte op ad dalens afgræssede, steppelig-nende sydvestskråning op på et fuldstændig træ-løst plateau med vandhuller:

Hættværling alm.	Alpesejler få
Toplærke 1	Biædere
Hærfugl	Krage
Husskade	Hvepsevåge 13 trk
Svaleklire 4	Drosselrørsanger
Mursejler	Blishøne 10
Lille lappedykker 1	Ørnevåge 1
Sanglærke 1 s	Bomlærke

Kl. 11.00 Landsbyen Udabno (indkøb af kiks, sodavand og frokostemner i en lokal kiosk) og videre over enorme, tæt græssede vidder mod David Gareji:

Havesanger s	Rødrygget tsk alm.	Land- og Bysvale talrig	Bomlærke alm.
Stær alm.	Sanglærke alm.	Gåsegrib 1	

og så så vi turens første Kalanderlærke hænge syngende på himmelen.

Kl. ca. 12 David Gareji.

Et kompleks af klippehuler udhugget fra år ca. 600 til munke og beliggende på grænsen til Azerbajjan. Det siges, at der indenfor en radius af nogle kilometer kan tælles adskillige tusinde tidligere beboede huler. Hulerne og de frescoer, der er malet på væggene, er udpeget som UNESCO verdensarv. Området har desværre lidt en del under, at området tidligere blev brugt som skydeskive af sovjetiske soldater. Få dage før vort besøg var en grænsestrid om området brudt ud

mellem Georgien og Azerbajjan. Stridighederne blev faktisk omtalt i dansk tv. Vi blev advaret om, at der kunne være grænse-soldater med en mistænksom og afvisende holdning i området.

Klippeværling

Den endemiske Salvia gareji

Efter et besøg i klosteret besteg vi bakkeskråningen ad den stejle og snoede grussti, langs hvilken vi fandt store flot blomstrende bestande af de endemiske *Salvia gareji* og *Dictamus caucasicus*. Ved P-pladsen stod et skilt med advarsel om, at Levant-hugormen *Vipera lebetina* er ret almindelig og dødelig giftig. Den kan blive ca. 1,5 m og kravler gerne i træer.

Leverereglerne er: Se, hvor du træder. Lav gerne støj, når du går. Placer aldrig dine hænder eller fødder, hvor du ikke kan se dem – fx på bagsiden af en sten.

På toppen af skråningen stod vi på grænsen til Azerbajjan. Ifølge georgierne altså. Så vidt jeg forstod, vil Azerbajjanerne gerne flytte grænsen mod nord. Her på kanten af klippen stod også en soldat, der så ud til at ta sin vagt meget alvorligt. Han talte ikke engelsk, men viste os umisforståeligt, at vi måtte gå hertil og ikke længere. Vi måtte dog gerne gå langs bakkekammen, altså langs grænsen. 200 m længere henne stod en soldat mere. Han forbød os at gå ned til klippehulerne på Azerbajjan-siden af klippen, men gestikulerede så, at vi skulle følge med lidt hen ad stien. Og der fik vi et nyt reptil – kryds:

Bakkekammen, der er grænse til Azerbajjan

Han havde slået en Levant-hugorm halvdød med en stor sten. Han løftede stenen, og slangen vred sig. Ikke noget med beskyttelse af padder og krybdyr her! Det var en ordentlig krabat, og vi forstod nu godt, at den ikke var hyggeligt selskab i levende live. Udsigten var betagende. Man kunne se milevidt ud over græsstepperne i Azerbajjan. Og stedet er en fremragende fuglelokalitet:

Klippeværbling alm	Sydlig nattergal s
Stenspurv 2	Bysvaler
Ådselsgrib 1 ad	Munkegrib 1
Nonnestenpikker 1m	Middelhavstenpikker 1m

Karmindompap	Gåsegrib 4
Hvid vip	Hætteværbling alm.
Pirol s	Solsort
Blådrassel 1	Tornirisk 2
Ravn 2	Hærfugl

Fra David Gareji mod Jandari Sø

Ikke langt fra David Gareji slap grusvejen op, og vi kørte efter kompasretning ud over stepperne. Ikke mindst Georgi var begejstret over at få lov til at køre off-road, og endog køre et sted i landet, hvor han IKKE havde været før. Vi kom forbi flere komplekser

Ådselsgrib

af klippehuler, store bestande af Fjergæs, og vandløbsbrinker med store kolonier af Biædere. Over alt hang lærker og sang, men tiden begyndte at blive knap, og det var nok kun mig, der syntes, det var væsentligt at bestemme hver eneste lærke, vi fik øje på.....

Munkegrib 1	Ellekrage 1
Isabella-stenpikker 3	Kalanderlærke alm.
Bomlærke alm.	Ørn sp.1 Hare

Fjergæs

Kl. 16.30 Jandari Sø

Jandari er en meget lavvandet sø på steppen. Steppen glider direkte over i vand uden brinker, og rørskoven er græsset væk så langt ud i søen, som køer og heste kan nå. På vandet sås mange flydende, aktive reder af Hvidskægget terne. Desuden:

Nathejre 4	Silkehejre 1	Fiskehejre 2	Rørhøg 3
Rovterne 2	Drosselrørsanger, larmende almindelig også her.		

På søens fjerne side kunne vi se en flok store måger, hovedsagelig ikke helt udfarvede. Sandsynligvis Ar-mensk måge. Men Stor Sorthovedet måge skulle også være en mulighed her.

Kl. 17.30 kørsel mod Gardabani

Råger	Husskade	Rosenbrystet tsk.	Ellekrager
-------	----------	-------------------	------------

Alle fire arter var almindelige langs vejen

Fra Gardabani gik turen hurtigt og så direkte som muligt til Lagodekhi. En stor del af turen gik syd-nord på tværs af landets centrale sletteareal, hvor der er adskillige små vådområder, fiskedamme, rørskovsarealer, grøfter etc. Hver gang vi tog et kort stop, hørtes et heftigt kor af løvfrøer, nattergale og drosselrørsangere. Og gøende hunde.

16.5

I Lagodekhi overnattede vi i et hotel, der var relativt dyrt i forhold til den ret tarvelige kvalitet af værelse og morgenmad. Før morgenmaden gik vi en tur rundt i byen:

Kl 8.15- Lagodekhi

Mursejler alm	Bysvale talrig	Landsvale få	Solsort
Grønirisk	Stillits	Pirol s >3	Gå fluesnapper
Tyrkerdue	Rødstjert	Vendehals s	Halemejsje

Desuden sås en redebyggende og ivrigt varslende Hippolais: Olivengulbug

Kl. 10 Lagodekhi naturreservat

Først besøgte vi reservatkontoret ved indgangen. Ud over salg af bøger og souvenirs fandtes et fint museum om det meget store naturreservat, der strækker sig helt til grænsen i nord og omfatter nogle ganske høje Kaukasus-bjergtoppe. Personalet på kontoret talte kun ringe engelsk og var tydeligvis heller ikke forberedte på, at der kom udenlandske turister. Udvalget af kort, brochurer og bøger på andet end Georgisk varmagert for at sige det pænt. Men deres begejstring for at få et par naturglade danskere på

besøg var åbenbar, og de forærede os dels bogen om Georgiens rovfugle, dels en lidt primitiv guide til alle landets fuglearter. Den sidste var kun på Georgisk, hvorfor vi senere forærede den videre til Georgi, vor chauffør, med det håb, at han ville begynde at kigge på fugle på egen hånd.

Med den tid, vi havde til rådighed, var det desværre ganske udelukket at stræbe efter at kunne nå at komme over trægrænsen, og en anden vandrer, vi mødte, fortalte, at vejen op til det nærmeste vandfald var ufremkommelig efter forårets oversvømmelser og stenskred. Så vi valgte at slentre nogle timer i den fantastisk flotte, lyse og høje løvskov, der blev gennemskåret af brede, lavvandede og brusende elve.

Sangdrosler s	Grønirisk s	Rødhals s	Grå fluesnapper
Rødstjert s	Lille fluesnapper s	Pirol s	Bogfinke s
Munk s	Kernebider	Hvid vipstjert	Gøg s
Bjergvipstjert 1	Blåmejse	Musvit	Sortmejse
Jernspurv 1s	Spætmejse	Musvåge sp 1	

Fuglelivet i skoven var således meget diverst. Men det var påfaldende med ingen spætter og ikke en eneste Phylloscopus?

Da vi kom tilbage til byen, var Georgi faldet i snak med en lokal familie, og inden vi havde set os om, var vi bænkedede i en have, hvor gammelmor, gammelfar og den voksne søn vartede op med kaffe, the og diverse slik, hvorefter vi blev vist rundt i køkkenhaven. Mette havde i løbet af formiddagen udviklet en voldsom tandpine, og med vor værtsfamilies hjælp fandt vi frem til byens tandlæge, hvor vi turister helt naturligt sprang hele den ventende kø over, så den unge kvindelige tandlæge kunne servicere os. Mens Mette blev undersøgt og fik noget smertestillende, løb tandlægens børn ind og ud af kliniklokalet, og det lød som om de lokale drøftede med tandlægen, hvad der var det bedste råd at gi Mette.

Da vi kom ud igen forsikrede vor værtsfamilies søn med sine få engelske gloser, at vi altid kunne bo gratis hos ham, hvis vi en gang kom tilbage til byen. Georgisk gæstfrihed er legendarisk, og legenderne er ikke overdrevne. Billederne fra de højereliggende dele af naturreservatet gir virkelig lyst til at vende tilbage og tilbringe meget mere tid i reservatet.

Efter nedkørsel fra det højtliggende Lagodekhi til flodsletten stoppede vi et par gange bl.a. ved nogle fiskedamme:

Kl 15-16 Floddalen syd for Lagodekhi

Pirol	Bysvaler
Stær	Sydlig nattegal s
Stillits	Hvepsevåge 3 trk
Biæder 2	Rødrygget tornskade 2
Gråspurv	Musvåge 1

Kl 18-18.30 Et kort stop ved plantager og dyrkede arealer syd for hovedvejen Signaghi-Sagarejo

Rødrygget tornskade 2	Hættværling 4 s
Rosenbrystet tornskade 2	Bomlærke 3 s
Krage	Vagtel 1 s
Hortulan 1	

*Vagtel blev både hørt og smagt***17.5**

Dagens udflugt gik til søen Kumisi og over græslandet/steppeområderne syd for søen.

Fra Tbilisi til Kumisi: Rosenbrystet tornsk Hærfugl Stære

Fra landevejen gik en grusvej stik syd mod søen over fugtige smukt blomstrende engarealer. Selv søen var ret fugletom, og bredderne er hårdt græssede. I nordenden findes dog en del rørskov og en lille halvø, der er et populært sted for lystfiskere. Den bløde og mudrede vej rundt søens vestside var en udfordring for Georgi, men vi kom igennem og gjorde ophold i byen på den vestlige bred.

Bomlærke alm	Toplærke alm
Sort glente 2	Nathejre 2
Silkehejre 1	Drosselrørs alm
Gøg 3	Biæder 3
Rosenstær 40	Ravn 1
Rørhøg 1m, 1f	Skovskade
Mursejler alm	Dværghejre 3
Armensk måge 1	

Gråand 5	Digesvale alm
Tårnfalk 1m	Landsvale alm
Skovspurv 2	Mudderklire 1

Drosselrørsanger

Et af de fuglemæssige højdepunkter på engene nord for søen var en Steppeørn, der langsomt kom kredsede hen over vore hoveder.

Græssteppen syd for søen

Ravn 1	Biæder alm.
Slangeørn 1	Toplærke alm
Ellekrage 1	Hættværling 2
Rødhovedet tornsk 1 par	Rosenstær 50

Aftenen blev tilbragt på en af Tbilisis mange spændende restauranter, hvor der ofte er levende musik leveret af lokale musikstuderende, og maden kan være fremragende.

18.5

Man kan hurtigt gabe over for meget, når man vil nå det hele på få dage. Dagens udflugt gik over Borjomi bypark med drikkevandskilderne, der har givet byen velstand og berømmelse, et besøg i nationalparkmuseet, op over bjergkæden Lille Kaukasus til søen og landsbyen Tabazkuri, videre til klippehulerne i Vardzia og tilbage til Tbilisi. Først besøgte vi nationalparkens kontor og museum i Borjomis udkant. Det var desværre ikke på programmet at besøge selve nationalparken denne gang. En af udstillingens vigtigste montere viste et udstoppet par af landets stolthed på fuglefronten: Fasan! Her er fasanen jo ikke en undsluppet fangenskabsfugl. Det er her, den kommer fra og herfra den har sit navn. Både slægtsnavnet Phasianus og artsnavnet colchicus er georgiske stednavne.

Kl. 10 Borjomi

I byen besøgte vi de kilder, hvorfra indbyggerne henter deres drikkevand. Vandet tappes i dag fra vandhaner i byparken, og udenfor parken kan man købe plastikdunke til formålet. Det smagte afskyeligt....

Vandstær 2	Bjergvisptjert 1
Rødstjert s	Bogfinke s Musvit 2

Fra byen kørte vi op ad skovklædte bjergskråninger til trægrænsen, hvor vi kørte gennem eventyrlige blomsterklædte enge med gule og rosa kodrivere og dværg-rhododendron til et militært bevogtet pas. På den anden side passet bredte sig et vidstrakt grønt bjergplateau helt frem til søen og byen Tabatskuri ca. 2000 m o.h.

Op ad bjerget:

Grøn sanger 2 s	Bogfinke s
Spurvehøg sp	Rødhals s

Fra trægrænsen til passet:

Ørnevåge 1	Karmindompap 1s
Gransanger s	Bynkefugl 2
Skovpiber s	

Ved passet på toppen og ned på sydsiden:

Husrødstjert 1 par	Bjerglærke 1
Sanglærke s	Stenpikker 4
Tornirisk 4	Ørnevåge 1
Hvid vipstjert	

Ørnevåge

Bjerglærke

Kl. 14 Tabatskuri. Bjergsøen er en af de få uden for det nordlige Europa og Asien, der har en ynglebestand af Fløjlsand. De var mange Fløjlsænder på vandet. I byen så vi turens eneste rede af Hvid Stork. Byens børn fiskede med primitive redskaber ved søbredden, men de var skrappe til det. Fra agnet landede i vandet, til de halede en lille fisk ind, gik mindre end et halvt minut!

Rørhøg 1m

Allike alm

Digesvaler

Gråand 1par

Gul vipstjert ssp feldegg 6

Stær alm

Bysvaler

Blishøne på rede

Hvid vipstjert 2

Toppet lappedykker 1 på rede

Tabatskuri

Husskade 2

I søen var en ø med en mågekoloni. Mågerne var desværre for langt væk til at kunne bestemmes. På enge vest for søen, set fra landevejen, gik en Purpurhejre. På engen langs vejen var myldrende mange orkideer af gøgeurtype. Kørselen gik videre mod sydvest gennem landsbyer og ned til plateauer med opdyrket lava.

Ørnevåge 3

Tornirisk 2

Spurvehøg sp

Georgi stoppede pludselig, fordi han så en lille fugl i vejsiden. En Markpiber! Han var ret stolt, da han hørte vor begejstring.

Kl 17.30 nåede vi gennem maleriske kløfter frem til en anden af Georgiens mega-seværdigheder: Klippegrottesystemerne i Vardzia. Vildt imponerende. Og med tudsegamle kalkmalerier på kirkens vægge. Først måtte vi dog bøje os for vore skrigen maver og spise aftensmad i det bette cafeteria i dalbunden.

Stor flagspætte, redehul	Armensk måge 6
Klippesvale alm	Musvit
Stær	Ravn, rede m unger
Husskade 2	Krage 2
Hvid vipstjert 2	Klippeværting 1
Hættværting 2	Biæder 3
Middelhavsstenpikker 2	

Vardzia

På vej op ad stien til grotterne fløj en Klippespætmejsje forbi os. Vi så den igen lidt senere over grotterne. Kl. 19.45 satte vi kursen hjemad. 130 km i lige linje og meget, meget længere ad de snoede veje. Vi var først hjemme hen ad kl. 01. Vi gjorde et par stop undervejs hjem og hørte Løvrøer og Sydlig nattergal.

19.5

Hjemrejse. Georgi kørte os til lufthavnen, hvorfra flyet gik via Riga til København.

Diverse læsestof

- /1/ Galvez, R.A., Gavashelishvili L., Javakhishvili Z. 2005: Raptors and Owls of Georgia. Tbilisi, Georgia. GCCW and Buneba Print Publishing.
- /2/ Gavashelishvili, L., Gokhelashvili, R., Javakhishvili, Z., Tarkkhishvili, D. 2005: A birdwatching Guide to Georgia. Tbilisi, Georgia. GCCW and Buneba Print Publishing.
- /3/ Nasmyth P., 1998: Georgia in the Mountains of Poetry. Curzon Press

Desuden havde vi stor nytte af den stribe kort over de enkelte regioner, som er udgivet 2011 af Georgian National Tourism Agency. Ministry of Economy and Sustainable Development of Georgia. info@gnta.ge

Mette og Christian Rørdam
christian@rordam.nu

Vor chauffør, som varmt kan anbefales:

Georgi Urushadze

Tlf: 599142873

urushadzeg@yahoo.com