
kattensvenner
Nummer 4 • december 2013

Medlemsblad for dyreværnsforeningen Kattens Værn

Konkurrencer

Vind dejlige julegaver

Kattevelfærd

Sukkersyge

En blød pels
at græde ned i

Kattens Værn · www.kattens-vaern.dk · www.katteregister.dk02

kattensvenner
Nummer 4 • december 2013

Medlemsblad for dyreværnsforeningen Kattens Værn

Konkurrencer

Vind dejlige julegaver

Kattevelfærd

Sukkersyge

En blød pels
at græde ned i

Den tidligere fødevareminister Mette Gjerskov var
meget lydhør over for dyreværnsorganisationernes
ønsker om ændringer af Mark- og vejfredsloven.
Nu skal DOSO (Dyreværnsorganisationernes
Samarbejdsorganisation) inden længe mødes med
Fødevareminister Karen Hækkerup, hvor vi får et
billede af, om den politiske velvilje til at ændre i
lovgivningen stadig er til stede.

I katteregi ønsker DOSO blandt andet, at der skal
placeres et ansvar hos landets kommuner vedrø-
rende de tusindvis af vildtlevende katte, der hutler
sig gennem tilværelsen i naturen. Med kattene på
budgettet hos alle kommuner vil vi hos Kattens

Værn undgå den frustrerende forskelsbehandling,
der i dag foregår, når vi bliver ringet op af en
bekymret borger. Knap halvdelen er heldige at bo
i en kommune, der tager ansvar og som betaler
helt eller delvist for indfangning af de vilde katte.
Resten af borgerne skal selv betale.
Selvom en stor del af donationerne til Kattens
Værn går til katteværnstjenesten, kan det stadig
være en uoverskuelig stor udgift på et hushold-
ningsbudget, hvis man uheldigvis har blot tre-fire
vildtlevende katte tilløbende i baghaven.
Så vi håber selvfølgelig, at ministeren er lydhør
over for hele branchens samlede stemme, der
anbefaler, at vi påtager os et fælles ansvar for de
vildtlevende katte.

I samme ombæring vil DOSO endnu engang ven-
de mulighederne for at indføre tvungen mærkning
og registrering af ejerkatte, som vil gøre arbejdet
med indfangning af vilde katte meget lettere.
Det er i øvrigt det samme emne, som vi tager op
med ministeren, når underskrifterne om obligato-
risk mærkning af ejerkatte skal overrækkes i begyn-
delsen af 2014. Karen Hækkerup har desværre ikke
haft tid til at mødes med os før, men vi ser frem til
at overrække de mange underskrifter og lære om
hendes holdning til dyrevelfærd i almindelighed og
vildtlevende katte i særdeleshed.

Det bliver et spændende nyt år, og vi ser frem til
fortsat at være de markante forkæmpere for kat-
tenes sag.

Til sidst ønsker redaktionen og medarbejderne hos
Kattens Værn en glædelig jul og et godt nytår til
alle vores læsere og medlemmer.

LEDER Af Michael Christiansen

Forsidefoto: Maria Skov

KATTENS VENNER 4 2013
Medlemsblad for dyreværnsforeningen

Kattens Værn

Udkommer 4 gange årligt.

ISSN 0902-9745.

Deadline
Materiale til Kattens Venner nr. 1 skal være

os i hænde senest 01.02. 2014.

Bladet udkommer primo marts 2014.

Layout og tryk
Essens Kommunikation.

Indlæg
Indlæg i Kattens Venner giver kun udtryk

for indsenderens holdning. Redaktionen

forbeholder sig ret til at redigere og forkorte

indsendte artikler. Indsendt materiale retur-

neres ikke. Bladet kan ikke tage ansvar for

manuskripter med videre, som indsendes

uopfordret.

Ansvarshavende
Mogens Wilbert, Formand for Kattens Værn.

Redaktør
Michael Christiansen, mc@kattens-vaern.dk.

Eftertryk med kildeangivelse tilladt.

Selv om julefreden så småt skal
til at sænke sig over os alle, sker
der fortsat mange ting på det
politiske plan i disse måneder.

Kære

MEDLEMMER

Michael Christiansen, direktør

Mogens Wilbert, bestyrelsesformand

Indhold nr. 4 2013

04	 �En blød pels at græde ned i
Katten Tui blev en kæmpe støtte i Marian Prestages sorg.

06	 �Nye retningslinjer for vaccination
af katte

	� Kattens Værns dyrlæge Tom Schantz Kristensen
ændrer praksis.

07	 �Verdensmesterskaber i kat

08	�� Hyldest...eller undskyldning
...til Pelle Haleløs

10	�� Klikkertræning
	� Kom godt i gang med at træne din

kat med konkrete øvelser.

14	� Da Kaj vendte tilbage
Øremærkning betaler sig.

19	 Ross-ey
	 Historien om en kirgisisk killing.

20	 Sukkersyge hos katte
	� En guide til at forstå baggrunden for den udbredte

sygdom hos katte, og hvad man kan gøre, når
diagnosen er stillet.

23	 BogKataloget
	 Anmeldelser af litteratur om katte

26	 En festlig dag

26	 Derfor kan jeg så godt li’ katte

 nr. 4 december 2013 INDHOLD

I HVERT NUMMER�

13 	�Støt kattene
18 	Skyd på dyrlægen
24 	Nyt fra foreningen
27 	Lokalafdelingerne

Kattens Værn · www.kattens-vaern.dk · www.katteregister.dk 03

kattensvenner

07

04 Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Tekst og foto: Marian Prestage
Foto af Marian: Line Thit Klein

”Han er sådan en sød og kælen lille én,”
lød ordene fra kattedamen Vera tilbage i
slutningen af 1994, da hun fremviste en
ung kat til min kæreste Dave og hans 10-
årige søn Jens. De var ude at se på kat hos
Kattens Værn i Aalborg. Jeg vidste det ikke
dengang, men valget af denne kat skulle få
stor betydning for mig mange år senere.

Min kæreste var glad for katte, men det
var ikke helt min kop te. Jeg befandt
mig på det tidspunkt i studiepraktik på
New Zealand, og jeg modtog beskeden
om ankomsten af et lille pelsdyr med en
god portion skepsis fra den anden side
af jordkloden. De katte, jeg havde mødt,
var nærmest uberegnelige, og bedst som
man kælede for dem, kunne de finde på

Da Marian Prestages mand døde, blev deres kat Tui
en kæmpe trøst i hendes sorg. Hun trak sig tilbage
fra omgivelserne for at slikke sine sår, men Tuis
tilstedeværelse var en fast støtte hele vejen igennem.

 EN BLØD PELS AT
GRÆDE NED I

Nu var Tui altid klar
til at springe op på
skødet, når man

satte sig ned,
men ofte har jeg følt,

at han vidste lige, hvor-
dan jeg havde det og
kom og trøstede mig,
når jeg var ked af det.

Marian Prestage

OM TUI
Da denne artikel blev aftalt,
var Tui stadig i levende live,
men han sov stille ind i sin søvn
den 2. oktober 2013, efter mere
end 19 års ubetinget kærlighed
til sin familie. Han efterlader
sig et stort tomrum og mange
dejlige minder.

OM MARIAN PRESTAGE
- 	� født 1966 i Nordjylland, bosat i

Nordsjælland
- 	� uddannet cand.mag. og coach
- 	� arbejder som kommunikations-

konsulent og redaktør
- 	� mistede i 2003 sin mand, som

døde af kræft i bugspytkirtlen

Katten og mennesket

05Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

at sætte kløerne i. Jeg var mere til hunde.
Men Tui var anderledes, og da jeg kom
hjem, blev også jeg hurtigt ”forelsket”
i dette lille, fine væsen. Tui var kærlig,
blid, rolig, klog, tilbageholdende over
for fremmede og en smuk huskat, der
elskede at være ude.

I 2001 flyttede vi til Nordsjælland, hvor
vi havde købt et rækkehus. Tui fulgte
selvfølgelig med og blev lynhurtigt vild
med det nye sted. Her kunne han lettere
komme ud og ind og sidde og stirre i
timevis gennem de store vinduer ud i
haven, hvor der var masser af træer og
buske – og andre katte! Selvom han var
en mindre kat, var han aldrig bleg for at
forsvare sit territorium, om end det betød
nogle hak i ørerne!

Tui ville sige farvel
Et år senere blev Dave desværre syg og
døde af kræft i starten af 2003. Han sov
stille ind hjemme i stuen, og samme dag
havde jeg lige løftet katten op, så Dave
kunne strække et par fingre frem og klø
ham lidt på hovedet som farvel. Efter han
var død, sprang Tui op i fodenden af ho-
spitalssengen til sin ”Daddy” og rullede
sig sammen som en lille bold. Han ville
sige ordentligt farvel. Og samme aften da
jeg var gået i seng i soveværelset, sprang
Tui op og ville helt op til mit ansigt for
nærmest at sno sig om min hals – noget
han aldrig rigtigt havde gjort før med
nogen af os. Men det blev en ny vane.

Det var hårdt for Daves søn og jeg, og da
han som 18-årig flyttede hjemmefra sam-
me sommer, blev huset meget tomt. Men
Tui forstod situationen og var der altid,
når jeg havde brug for det. Han var med
til at fylde huset ud på sin egen måde:
Hans små skridt henover trægulvet, hans
knaselyde når han spiste sit tørfoder, hans
forsigtige kradsen på den lukkede sovevæ-
relsesdør om morgenen, hans potesving
efter enhver kuglepen, hans spinden,

hans spring op i sofaen, hans trampen på
dynen og maven, hans sagte mjaven hvis
han ville ud, hans velkomst når jeg kom
hjem efter arbejde.

Daves kat blev i sandhed min kat, og jeg
fik et endnu tættere forhold til ham. Som
barn måtte jeg ikke have kæledyr, fordi
min bror havde astma og allergier, og nu
havde jeg pludselig mit helt eget kæledyr.

Intuitive Tui
På et tidspunkt sad jeg i soveværelset på
første sal og græd henover computeren,
mens jeg skrev en e-mail til en veninde
om at leve med savnet og sorgen. I min
fortvivlelse kunne jeg pludselig høre Tui
mjave ude på taget uden for det skrå
Velux-vindue. Han ville ind til mig. Katte
er intuitive og fornemmer, når der er
brug for dem. Og det fornemmede Tui –
mange gange.

Nu var Tui altid klar til at springe op på
skødet, når man satte sig ned, men ofte
har jeg følt, at han vidste lige, hvordan
jeg havde det og kom og trøstede mig,
når jeg var ked af det. Det var også
betryggende at græde ned i hans pels,
men hvis det blev for meget, sprang han
ned og gik væk. Heldigvis kunne han sige
nej, for jeg har aldrig ønsket at overvælde
ham med min sorg. Jeg har ikke nogen
fornemmelse af, at han selv sørgede over
Dave, men måske har jeg ikke opfanget
hans kattesignaler på dette punkt.

Andre gange har jeg ligget på gulvet og
grædt, og Tui er kommet hen for at holde
mig med selskab. Vi har også mange
gange ligget på det bløde gulvtæppe
øverst på trappeafsatsen i en solstribe
gennem vinduet og bare slappet af
sammen. Jeg havde svært ved menne-
sker, som ville give gode råd eller havde
meninger om, hvordan og hvor længe
jeg sørgede, eller ville fortælle deres egen
historie, når jeg fortalte min. Så foretrak

jeg kattens non-verbale kommunikation
og nærvær. Alene det at betragte ham ude
i haven, når han hvæssede sine kløer op af
æbletræets stamme, gik og snuste under
hækken eller lå og slikkede sol på terras-
sen var både tryghed og glæde for mig.

Da en ny kæreste senere flyttede ind i
huset, var han også solgt til stanglakrids
med det samme og kom til at elske Tui
akkurat lige så meget som mig. Min nye
kæreste opfandt ordet ”pelssnif”, når
man lige havde brug for at begrave ansig-
tet i en lækker og velduftende kattepels.
Et pelssnif kunne man altid bruge, hvad
enten man var ked af det eller glad.

En varm kat ved hånden
I de senere år har Tui været et fast indslag
på stolen ved siden af mig, når jeg arbej-
dede hjemme foran laptoppen ved køk-
kenbordet. En rigtig lap cat. Ikke mindst
da jeg for nylig skrev bogen ”At sprede
skyer” om min mands sygdom og død og
min sorg i tiden efter. Så kunne jeg lige
stikke hånden ned og blive beroliget af en
blød pels og spinderi. Det var ren hygge,
også når han listede over på mit skød for
at sidde, mens jeg skrev, eller simpelthen
sneg sig op på tastaturet for at ligge og
slænge sig der. Så var der dømt pause! Og
så snart jeg rejste mig, lagde han sig til
rette på min stol.

Ingen ord kan beskrive, hvad Tui har be-
tydet for mig – både før og i særdeleshed
efter min mand gik bort. Men jeg er dybt
taknemlig for alt det, han har givet og alt
det, jeg har kunnet give ham.
En stor lille sjæl.

OM BOGEN ”AT SPREDE SKYER”
Marian Prestage udgiver til januar

bogen ”At sprede skyer – en beretning

om at miste sin elskede og finde livet

igen” (Bogforlaget Frydenlund), hvor

Tuis betydning også beskrives.

Læs mere om hendes bog på

www.atspredeskyer.dk, hvor du også

kan forudbestille bogen, samt på

Facebook-siden ”At sprede skyer”.

06

Kattevelfærd

Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Tekst og foto: Maria Skov	

Fremover bliver katte tilknyttet Kat-
teklinikken på Kattens Værn i Brøndby
vaccineret hvert tredje år frem for hvert
eller hvert andet år, som de bliver i dag.
Dyrlæge Tom Schantz Kristensen ændrer
sin praksis efter nye retningslinjer fra ud-
landet, som netop er kommet. Det sker
efter, at der i sommer var en del historier
i pressen omkring, at kæledyr overvac-
cineres.
Kritikken i artiklerne gik på, at kæledyre-
ne kun behøvede et par vacciner hele livet
igennem, og at de blev overvaccineret for,
at dyrlægerne kunne skumme fløden af de
mange vacciner. Den kritik af dyrlægerne
er Tom Schantz Kristensen ikke enig i.
”Det er rigtigt, at nogle katte udvikler

antistoffer, som de har hele livet, men
det er langt fra alle katte, der gør det.
For at være sikker på, at katten er sikret
mod sygdomme, skal der derfor tages en
blodprøve for at tjekke for antistoffer. Det
skal gøres ligeså ofte, som man eventuelt
skulle vaccinere, og det bliver i sidste
ende dyrere for katteejeren. Man kan
derfor vælge at vaccinere katten under
alle omstændigheder med få års interval,
så man er sikker på, at katten er sikret
mod sygdomme som kattesyge og kat-
teinfluenza,” understreger Tom Schantz
Kristensen.
Han påpeger, at han aldrig har oplevet,
at vaccinerne har givet katten alvorlige
bivirkninger.
”Der er ingen risiko ved vaccinerne. Jeg
har gennem min snart 40 år lange kar-
riere som Kattens Værns dyrlæge haft
titusindvis af katte mellem hænderne, og
jeg har aldrig oplevet, at vaccinerne har
givet kattene andre bivirkninger end den
kortvarige smerte- eller vævsreaktion, en
vaccination kan give,” siger han.

Følger international standard
Retningslinjerne om at vaccinere hvert
tredje år er netop kommet fra det interna-
tionalt anerkendte Advisory Board on Cat
Disease, og Tom Schantz Kristensen har
valgt at følge anbefalingerne fra udlandet.
”Det er netop for at gøre det mere over-
skueligt for katteejeren, at jeg vælger at
ændre praksis, så vi følger de internatio-
nale retningslinjer på området. Der kan
selvfølgelig være situationer, hvor kattens
levevis eller geografiske forskelle gør, at
det vil være en god idé at afvige fra vac-
cinationsprogrammet,” siger Tom Schantz
Kristensen.

Husk sundhedstjek
Men sammen med den ændrede praksis

vedrørende vaccinationer, indfører han
en indkaldelse til et sundhedstjek efter
halvandet år.
”Jeg undersøger altid en kat, når den er
på klinikken i forbindelse med en vac-
cination. Og her er det muligt at fange
nogle problemer og sygdomme i opløbet.
Når jeg har haft så mange katte mellem
hænderne, kan jeg hurtigt mærke, om
der er noget galt ved at mærke på dens
organer. Hvis der kommer til at gå tre år
mellem hvert sundhedstjek frem for et
eller to år, er der ingen tvivl om, at det
vil gå ud over kattens sundhed, og det vil
være sværere at fange sygdomme så tidligt
i et forløb, at der kan behandles. Derfor
er det vigtigt, at katte-ejeren får sin kat
til dyrlægen som minimum en gang mel-
lem vaccinationerne,” siger Tom Schantz
Kristensen.
”Jeg spørger selvfølgelig mine kunder
ad, om de vil have en påmindelse om
at komme til sundhedstjek næste gang,
de er forbi klinikken, og det håber jeg
selvfølgelig, at rigtig mange vil tage imod,
så katten bliver tjekket jævnligt. En kat
viser ikke altid, når den har ondt, og det
er derfor, at regelmæssige sundhedstjek
er så vigtige,” understreger Tom Schantz
Kristensen.

Nye retningslinjer for
VACCINATION AF KATTE
Kattens Værns dyrlæge Tom Schantz Kristensen
ændrer praksis.
Katte skal fremover vaccineres hvert tredje år.

VACCINATIONER
Katte vaccineres mod
kattesyge, katteinfluenza og
katteleukæmi.

Ifølge de nye retningslinjer skal katten
vaccineres, når den er 12 og 16 uger.
Herefter skal den revaccineres efter et
år. Resten af livet vaccineres den hvert
tredje år. Det gælder både for udekatte
og indekatte.

Kattens Værn får en del katte ind på
internaterne, som man ikke kender vacci-
nationshistorien på. De katte påbegynder
et vaccinationsprogram, som en 12 ugers
killing. Med to vacciner med tre-fire ugers
mellemrum og en revaccine efter et år.
Herefter vaccineres katten hvert tredje år.

07

Vi beskæftiger os til dagligt primært med huskatte, og vi synes derfor, det er flot, at
Sonja Nielsen med hunkatten Miss Bilka vandt på World Show. Sonja Nielsen er

internats-leder for Min Ven Katten i Odense, og Bilka er nu kåret som verdens flot-
teste huskat. Bilka er en tidligere kat fra internatet i Odense, og den blev fundet på

en parkeringsplads. Stort tillykke med verdensmesterskabet til Sonja og Bilka.

Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

 VERDENSMESTERSKABER

I KAT
Kattens Værn var med, da der sidste
weekend i oktober var World Show i
Aalborg.

Tekst og foto: Maria Skov	

1700 katte og ligeså mange ejere indtog
den 26. og 27. oktober Gigantium i
Aalborg til World Show, som er verdens-
mesterskabet i udstillingskatte.
Vi havde en ”Kattens Værn-stand” med,
som rigtig mange af World Shows gæster
kiggede forbi.
En stor del af de besøgende havde adop-
teret en kat på Kattens Værns internat
i Aalborg, og internatsleder Christian
Poulsen fik mange dejlige opdateringer
på, hvordan kattene har det i dag.
Winn Feline FIP fik et par af vores ter-
mokander til amerikansk lotteri til fordel
for forskning i FIP – smitsom bughin-
debetændelse hos katte. Der blev via
lotteriet samlet hele 25.000 kroner ind til
forskningen i sygdommen.
Og så var der ellers katte for alle pengene
i alle tænkelige farver og racer, som vi nød
at få mulighed for at se.

08 Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Tekst og foto: Laila Christensen

Du dukkede op i vores have en kold
oktoberdag i 2012, og der blev du! Du
levede af fuglefrø, mus og desværre også
af de fugle, vi fodrede. Du blev hurtigt
kaldt ’Pelle Haleløs’ på grund af din
halestump, men smuk var du. For at få
varme og læ i den kolde og snefyldte
tid, lå du som klistret op af husmuren,
hvilket blev for meget for os.

Denne evige frygt for at finde dig frosset
ihjel om morgenen var frygtelig! Snart
stod der fast ”Mad til Pelle” på indkøbs-
sedlen, og transportkassen blev ofret og
isoleret med håndklæder og flamingo
- den var du ikke sen til at indtage, og
maden forsvandt som dug for solen. Det
var ikke optimalt, men det var bedre end
ingenting.

Vi kunne hurtigt konstatere, at du var
semivild og derfor let blev aggressiv, men
vi kunne også se, du var kastreret og
havde en antydning af en øremærkning,
dog gav du os ikke en chance for at
aflæse den. Det havde du kun hvæs, bid
og riv tilovers for, så godt vi har stiv-
krampevaccinationer.

Vi fremlyste dig i hele nabolaget, søgte
på internettet, checkede dyreregistre, og
du endte endda med at blive en kendt
herre på facebook, hvor specielt én fami-
lie gjorde alt hvad de kunne for at hjælpe
dig med at finde hjem. Jeg tror dit øre er

det mest videofilmede i verden i håbet
om, at nogen kunne aflæse mærkningen,
men desværre lykkedes det aldrig.

Månederne gik, og du blev mere og
mere tryg og glad ved os, men vores
egen treårige indekat Bella blev omvendt
mere og mere utryg og bange ved din til-
stedeværelse på matriklen, og det kunne
vi selvfølgelig ikke forsvare. Og hvad

hvis du kom til skade? Hvordan skulle
vi få dig til dyrlæge? Der var mange
tanker, og du gjorde det bestemt ikke
nemt for os, men Bella måtte prioriteres,
ellers havde vi beholdt dig, ingen tvivl
om det.

Desuden gjorde du det efterhånden
nærmest umuligt for os at komme ind af
hoveddøren – du veg ikke fra vores buk-

Livet med en tilløber

HYLDEST
…eller undskyldning

		 ...til Pelle Haleløs

 Nu er vores katteforsikring endnu bedre...
 – for både nye og gamle kunder!

Nyhed!:
Nu dækker vi også:
genoptræning, kiropraktik, akupunktur

og laserbehandling, og så har vi endda

sæNket priseN 15 %
og fordoblet behandlingsperioden.

HUSK!
Yderligere
10 % rabat

til medlemmer af
Kattens Værn

Find os på facebook Tlf.: 63 57 11 11 · www.dyrekassen.dk

seben og brugte alle kneb i dine forsøg
på at snige dig med ind. Det var svært at
lukke døren for næsen af dig.

Det endte med, at der gik otte måneder,
indtil vi i juli 2013 tog den tunge beslut-
ning at kontakte Kattens Værn og her
fulgte grådfyldte dage.

Kattens Værn fik hurtigt sendt katte-
inspektør Jan herud, men dum var du
ikke. Det er da sjovere at lege og få den
ekstra opmærksomhed end at gå ind i en
fælde. Vi aftalte nyt besøg fire dage efter
og i mellemtiden ville Jan nærstudere den
video, han havde taget af dit øre sammen
med vores mange, men igen uden held.
Næste besøg gik lige så dårligt, og nu
havde Jan også fået skrammer, men han
fik en god idé: Han efterlod fælden hos
os, som vi så skulle forsøge at vænne dig
til at indtage din eftermiddagssnack i be-
stående af dine elskede optøede rejer. Dét
lykkedes, og Jan sørgede for at komme
forbi tre dage senere netop som det var
rejetid, og her måtte jeg – din plejemor –
gøre noget af det værste jeg har gjort i

mit liv: Lukke fælden med dig indeni. Jeg
vidste, jeg svigtede dig.

Håbet levede dog stadig, da det lykke-
des Jan at få aflæst øremærket og finde
dine forældre, men de ville ikke have
dig tilbage! Her troede jeg ærligt talt, jeg
skulle dø, det kan da ikke være rigtigt,

man tager et levende væsen til sig blot for
at skrotte det?! Jeg selv ville jo være blevet
ovenud lykkelig! Jeg forstår det ikke.

Nu gik jagten så ind på at finde en stald
eller gård til dig i tæt samarbejde med
Kattens Værn og de mange dejlige men-
nesker, der havde vist deres interesse for
dig på facebook, men du var semivild –
dog frygtelig elskelig og kær – så kravene
var mange til eventuelle nye ejere, og
ingen kunne leve op til dem. Oveni blev
du mere og mere ulykkelig over at sidde
i fangenskab, og det måtte desværre ende
med den frygtede aflivning.

I dag er vores Bella glad igen. Det er
absolut ikke nemt at leve med, men tro
mig, du vil altid være i vores hjerter!

Sidst, men ikke mindst: Tusind tak til alle
involverede hos Kattens Værn – jeres op-
bakning og omsorg gjorde en stor forskel
i den svære tid.

Sov sødt Pelle

Du dukkede op i
vores have en kold
oktoberdag i 2012,

og der blev du!

Laila Christensen

10

Af eksamineret adfærdsrådgiver Helle
Lenschow, www.nemokatoghund.dk

Klikkeren er en markør, som bruges i
indlæring af nye øvelser. Træneren klikker
hver gang, katten udviser en ønsket ad-
færd. Dermed forstærker træneren denne
adfærd og øger hyppigheden af denne
adfærd. Katten lærer at forbinde kliklyden
med noget positivt, nemlig en godbid.
Derfor vil katten udvise adfærden igen for
at få endnu en godbid.
Klik altid kun en enkel gang og forstærk
ved hjælp af godbid lige bagefter. Undlad
at klikke uden at forstærke med godbid
bagefter. Træn i korte sessioner men gerne
flere gange om dagen. Brug ganske små og
gerne bløde godbidder.
Når katten ikke gør det, som du ønsker,
så gør du ingenting. Ignorer adfærden. Så
snart katten prøver – bare lidt – klik og
godbid. På den måde kan du dele øvel-
serne op i delmomenter og forme den
adfærd frem, som du ønsker. Dette kaldes
shaping. Undlad at stille for høje krav i
starten. Efterhånden som katten forstår,
hvad du ønsker, kan du øge kravene for,
hvad der udløser klik og godbid.
Når øvelsen er indlært, behøver du ikke
bruge klikkeren mere. I stedet kan du nu
bruge de lyd- og håndsignaler, som du har
valgt undervejs eller afslutningsvis. Signalet
sættes først på, når adfærden er indlært.

Fordele ved at bruge en klikker
Verdens førende dyretrænere benytter

stort set alle en markør, når de træner dyr.
Delfintrænere bruger fløjter, lysglimt og
lyde under vand, og for de landlevende
arter bruges kliklyden ofte som markør.
Det skyldes, at der er flere fordele ved brug
af en markør i træningen.

Støj:
Mennesket er en primat, og primater er
nogle af de mest støjende dyr, der findes.
Mens andre dyrearter i høj grad taler sam-
men med kroppen, så vil mennesket gerne
have lyd på det hele. Dette kan forstyrre
træningen og indlæringen. Når et men-
neske får en klikker i hånden, så sker der et
mirakel. Selv jeg, som stort set taler dagen
lang, bliver tavs og koncentreret. Klikkeren
kan derfor være med til at mindske støj,
som ellers ville genere kattens indlæring.

Præcision:
Klikket skal helst falde så præcis som
muligt. Med tiden vil du opøve en ganske
god præcision, blive bedre til at spotte
delmomenter af adfærd - også når du ikke
er i en decideret træningssituation, og der-
med lære at forstå din kats sprog bedre. Jo
mere præcis du er med dine klik, jo lettere
indlæring og jo hurtigere resultat.

Stabilitet:
Kliklyden lyder ens hver dag. En klikker
ryster aldrig i stemmen, er aldrig sur og
lader sig generelt ikke påvirke af ydre om-
stændigheder. Kliklyden er derfor altid den
samme. Det giver tryghed i træningen - og

stabilitet i de indlærte øvelser. Det er mit
indtryk - men jeg kan ikke dokumentere
det bortset fra mine mange års erfaringer
med kattetræningen- at adfærd indlært ved
hjælp af en klikker og shaping, er uhyre
stabil.

Positiv forstærkning:
I klikkertræning bruges en læringsproce-
dure ved navn positiv forstærkning. Når
katten udfører en ønsket adfærd, så medfø-
rer det en belønning, der er forbundet
med velbehag hos katten – for eksempel en
godbid, leg eller kæl. Det får katten til at
udføre adfærden igen. Og igen. Adfærden
er blevet forstærket. Lidt populært kan
man sige, at vi får mere af den adfærd, som
vi fodrer på.

Ofte oplever mennesker, som ikke før har
trænet med klikker, pludselige og hurtige
fremskridt med deres kat, når de lærer at
bruge klikker/markør. Den følelse af succes
er også en positiv forstærkning - blot for
træneren, der oplever at kunne træne katte.
Så på den måde får både ejer og kat stor
glæde af, at der bruges en klikker/markør.

Her følger en konkret øvelse, som kan
hjælpe dig med at forebygge tandproble-
mer hos katten. I næste nummer får du en
udførlig øvelse til, hvordan du kan få to
katte til at trives sammen ved hjælp af klik-
kertræningen.

Hvad er

klikkertræning?

Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Klikkertræning er et godt redskab både til almindelig
aktivering af katten og til at arbejde med dens adfærd.

Træn din kat

Dyrlæger vurderer, at cirka 50 procent af
kattene har dårlige tænder - nogle af dem
viser ingen symptomer, men de har stadig
ondt. Andre viser utallige adfærdsproble-
mer, der fortæller, at der er noget galt.
Sørg for at få din kats tænder tjekket
grundigt mindst en gang årligt hos en
dygtig dyrlæge og få fjernet tandsten, for
hvis de først er dannet, skal de fjernes, før
du går i gang med tandbørsten.
Du kan forebygge mange tandproblemer
ved at børste kattens tænder, også efter
der er stillet en diagnose, og hvis opdræt-
tere og andre med killinger ville lære

killingen fra den er tre uger at blive berørt
i munden, var man nået langt, men du
kan naturligvis også lære en voksen kat
nye ting. Her følger min anbefaling til,
hvordan du træner din kat til at synes om
tandbørstningen - uden kamp.

Mange katteejere oplever det som en
daglig kamp at lære katten at få børstet
tænder, og det er de kede af, da de ikke
bryder sig om at tvinge deres kat til at få
børstet tænder. Hovedårsagen til proble-
merne er, at katten som oftest ikke fra
killing er vænnet til tandbørstning, da de
fleste tandproblemer først opstår senere i
kattens liv, og du bør derfor være forbe-
redt på, at det tager tid at lære en voksen
kat tandbørstning.

Jeg anbefaler altid, at ejeren anvender en
klikker i den tidlige indlæringsfase. Klik-
keren er en markør, der præcist markerer
en ønsket adfærd, når et dyr skal lære nye
ting. Husk: Et klik efterfølges altid af en
godbid. Klik aldrig flere gange og klik al-
drig uden at give katten mad lige bagefter
hvert klik.

Før du starter selve tandbørste-træningen,
bør du indlære kliklyden, så katten forbin-
der den lyd med noget rart (godbidder).
Det gør du ved at gentage proceduren klik
og godbid flere gange i træk.

Træn din kat
til rene tænder

11Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Tekst og foto: Eksamineret adfærdsråd-
giver Helle Lenschow,
www.nemokatoghund.dk

 UDFYLD ONLINE PÅ: www.kattens-vaern.dk12 Kattens Værn • www.kattens-vaern.dk • www.katteregister

Du vil på et tidspunkt opleve, at katten
viser tegn på at forvente en godbid, når
den hører kliklyden. Dette er signalet til
dig om, at indlæringen af kliklyden har
fundet sted, og du kan nu begynde den
egentlige træning af tandbørstningen.

I stedet for mad kan du naturligvis an-
vende andre positive forstærkere, men i
netop denne øvelse er mad en fordel, da
mæthed og fordøjelse skaber ro, og ro er
en klar fordel i en øvelse, hvor katten skal
ligge/sidde stille. Samtidig skaber mæthed
en følelse af tilfredshed i dyret, som katten
forbinder med tandbørstningen.

I stedet for en klikker kan du også bruge
et markørord i dette arbejde, for så har du
begge hænder fri til at arbejde med katten.
Markørordet skal være kort og præcist, og
det virker og indlæres helt som kliklyden.
Et markørord skal være et vrøvleord, som
du aldrig bruger til katten ellers. Jeg plejer
at bruge ”Dub”, ”Bom”, ”Flot” eller ”Jubi”
– det er ikke vigtigt, hvilket ord du vælger,
blot at det altid følges af en godbid – gan-
ske som kliklyden.

Før du går i gang med katten, bør du
sætte nogle kriterier for træningens forløb.
Del adfærden at få børstet tænder op i en
række mindre delmomenter som herun-
der, og klik og beløn gentagende gange på
hvert trin. Øg gradvist kravene for hvilken
adfærd, der udløser klik og godbid. Dette
kaldes shaping - det vil sige at forme en
ønsket adfærd frem ved trinvis at nærme
sig det endelige mål.

Husk, at der er forskel på katte – nogle
lærer hurtigere eller langsommere end an-
dre. Din kat kan derfor ikke nødvendigvis
følge det generelle træningsprogram her til
punkt og prikke.

1. 	 �Start med at tage tandbørsten frem i
situationer, hvor du ikke skal børste
tænder, men blot gør andre dag-
ligdagsting, som katten er tryg og
glad ved. Klik og beløn katten med
godbidder for nogle simple øvelser,
som du har lært katten først, uden at
tandbørsten er til stede. Det kan være
sit, high five eller andre øvelser, som
katten allerede kender. Lad tandbør-
sten ligge synligt fremme imens. Ved
at træne øvelser, som katten allerede
kender, vil du opleve, at katten finder
tryghed i det velkendte. I denne

proces ignorerer du tandbørsten. Den
er der bare. Vi lever med tandbørsten,
kalder jeg det. Tag også tandbørsten
frem, når du fodrer katten. Læg
børsten ved siden af kattens madskål.
På denne måde vænner katten sig til
synet af tandbørsten, før den skal have
den i munden, og da katten samtidig
oplever behag ved at spise god mad
og træne velkendte øvelser, som er
forstærket positivt, vil den begynde
at forbinde synet af tandbørsten med
noget behageligt.

I det følgende kan det være en hjælp at få
en anden til at klikke for dig, hvis du ikke
er trænet i at bruge klikkeren samtidig
med, at du gør andre ting. I netop denne
øvelse kan det også være rart at have begge
hænder fri. Hav dine godbidder stående på
et bord ved siden af dig, så du nemt kan nå
dem. Undlad at klikke katten ind i ansigtet
eller øret – kliklyden er høj for en kat med
sensitiv hørelse. I stedet for kliklyden kan
du også anvende et markørord.

2.	� Lær katten at berøre tandbørsten med
snuden -> klik og godbid.

3.	� Øg gradvis tiden, hvor katten berører
tandbørsten med snude eller mund ->
klik og godbid.

4.	� Væn trinvist katten til, at du rører ved
dens mund med dine hænder.

 	 Berør -> klik og godbid

5.	 Berør lidt mere -> klik og godbid

6. 	 �Løft en af kattens læber -> klik og
godbid

7. �	� Løft og hold læben løftet i gradvis
længere tid -> klik og godbid.

I det efterfølgende fjerner du tandbørsten
fra kattens mund mellem hvert trin.

8. 	� Før tandbørsten ind i munden på
katten -> klik og godbid

9. 	� Lad børsten røre kattens tænder ->
klik og godbid.

10.	�Lad børsten berøre kattens tænder lidt
mere -> klik og godbid

11.	�Bevæg tandbørst på tænder -> klik og
godbid.

På denne måde øger du trinvis kravene for,
hvilken adfærd der udløser klik og godbid.
Hver gang katten gør det, som du ønsker,
så klik i det øjeblik, den gør det, og giv en
godbid straks efter. Gentag hvert af disse
kriterier, så længe det er nødvendigt – det
vil sige, indtil katten udviser adfærden
stabilt.

Beløn alle små fremskridt og ignorer tilba-
geskridt. Hvis katten ikke gør fremskridt,
så sætter du dine kriterier for højt - gå et
trin tilbage og forsøg igen. Husk katten
kender ikke målet – det er kun dig, der
gør det. Det er derfor dit ansvar at gøre
oplevelsen behagelig for katten.

Husk at lægge pauser ind og stop altid,
mens legen er god. Pres ikke katten, men
træn i kort tid af gangen, men gerne flere
gange dagligt. Dyr lærer også i pauserne,
og ofte vil du opleve, at katten lader til at
lære hurtigere efter en pause.

Med disse ting i tankerne kan vi nu fort-
sætte træningen:

12.	�Put tandpasta på en finger - lad katten
snuse til det -> klik og godbid

13.	�Put tandpasta på tandbørsten og gen-
tag hele proceduren fra 8) til 11) med
tandpasta på børsten.

Når adfærden er færdigindlært, behøver du
ikke længere klikke for at markere den øn-
skede adfærd. Men jeg ville fortsætte med
at belønne katten for dens store tålmod og
samarbejdsvilje ved afslutningen af hver
tandbørstning.

Du lærer næppe din kat tandbørstning på
en dag eller to. Der findes ingen lette gen-
veje, når dyr skal lære nye ting. Vejen frem
er træning – i hvert fald hvis du ønsker en
stabil adfærd, som ikke er en daglig kamp.
Disse kampe risikerer at ødelægge din kats
tillid til dig, da den kan opfatte dine forsøg
på at børste dens tænder som et overgreb.

Tiden, som du bruger på at træne disse
ting i stedet for at tvinge katten til det,
er derfor givet godt ud. Både for katten og
for dig som dens ejer. Ved at bruge lidt tid
på at træne tandbørstning, kan du gå til
og fra arbejdet med en rar fornemmelse i
maven.

Rigtig god fornøjelse!

Træn din kat

 UDFYLD ONLINE PÅ: www.kattens-vaern.dk

Jeg ønsker fremover at støtte Kattens Værn med: 	 50 kr.	 100 kr.	 150 kr.	 200 kr.	 andet beløb:		

									 Kontingent (240 kr. pr. år):	 Ja, jeg tillader, at mit cpr-nummer videregives til skat.

Det valgte beløb hæves i de afkrydsede måneder:

 	 jan.	 feb.	 marts	 april	 maj	 juni	 juli 	 aug.	 sep.	 okt. 	 nov. 	 dec.

Startmåned:	 	 År:	

Navn: 	 Adresse: 	

Postnr.:		 By:					 CPR-nr.					 cpr-nr skal udfyldes!

Pengeinstitut:						 Reg. nr.:		 Kontonr.:

Medlemsnummer*): .						 Dato og underskrift:
*) Find medlemsnr. på bagsiden af dette blad, eller få det oplyst på tlf.: 3888 1200 eller kv@kattens-vaern.dk

Det er en underskudsforretning at drive internater
- men vi gør det ikke for pengenes skyld, vi gør det for kattene

Blanketten skal sendes i kuvert til:
Kattens Værn, Sandager 11, 2605 Brøndby
Tak for din hjælp.

Faktisk er det kun på grund af din hjælp, at vi kan give over 1200 katte et nyt
hjem hvert år. Hver kat koster os rundt regnet et par tusind kroner at give et nyt
hjem – og det er endda efter, at adoptionsbeløbet er trukket fra. Det er mange
penge på årsbasis, men det er heldigvis også rigtig mange katte.
Så det er blandt andet det, dine penge går til, når du støtter os:

Nye chancer. Både til de tamme katte, der mangler et hjem, og til de
vildtlevende, herreløse katte.

Bliv medlem
Udfyld blanketten herunder for at blive medlem af vores
forening. Ved at udfylde blanketten bliver du automatisk tilmeldt betalings-
service. Som medlem får du medlemsbladet tilsendt fire gange årligt, og du
bliver inviteret med til vores årlige generalforsamling.

Donationer.
Du kan også støtte os med donationer. Enten et enkelt beløb eller et fast må-
nedligt eller årligt bidrag. Selv mindre beløb gør en stor forskel.
Du skal blot udfylde blanketten nedenfor med beløb og afskrydse de
måneder, hvor du vil bidrage. Hvis du ønsker, at din donation automatisk skal
registreres som fradragsberettiget, er det vigtigt, at du sætter kryds ved, at vi må
videregive dit cpr-nummer til Skat.
Alle donationer op til 14.500 kroner er fradragsberettigede på din selvangivelse.

Kattene i testamentet.
Du kan også betænke os i dit testamente. Hele det testamenterede beløb går
ubeskåret til vores arbejde med kattene, da foreningen er godkendt efter Lig-
ningslovens §8a og dermed ikke skal betale arveafgift.

Du kan oprette testamente hos vores advokat:
Jytte Holm-Larsen, ADVODAN,
Havnegade 29, 1058 København K
Tlf. 88 33 05 10
Mail: jyhl@advodan.dk

14 Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Som sagt så gjort: Familien kørte halv-
vejen af de 70 kilometer til sommerhuset,
hvor jeg mødte dem og læssede kattekas-
sen over i vores bil og vendte tilbage til
sommerhuset, hvor Kaj blev sluppet ud
med alle dørene til haven lukket. De to
katte snusede til hinanden gennem døre
på klem og alt tegnede fredeligt.
Efter nogle timer slækkede vi lidt på sik-

kerheden og yderligere nogle timer senere
smuttede Kaj ud af kattelemmen og gik
lidt rundt i haven.
Om natten blev der et forfærdeligt postyr
derude i mørket – hvæsen, rasende mja-
ven, hyl og skrig, og da vi kom op og fik
tændt lys, så vi en mørk og to røde katte
fare forvildede rundt – med den mørke
som den angribende.

DA KAJ
VENDTE

TILBAGE
I sommeren 2009 skulle
vor søn, svigerdatter og
barnebarn på knap syv
år på bilferie i syden. De-
res tre år gamle kat Kaj,
en lille, kærlig rødpels,
skulle i pension.

Det, syntes vi, var synd
og tilbød at tage ham i
pleje i vores sommerhus.
Vi har ganske vist selv
en rødpels Foxy, der er
et år ældre, men tyk og
fredelig, og det mente vi
nok kunne gå.

Tekst og foto: Frits Schjøtt

Øremærkning

15

Vi løb ud og blandede os i råberiet – lidt
efter kom Foxy ind, blødende fra flere sår
og rifter, men Kaj og vildkatten hørte vi
kun rase og hvæse i det fjerne og til sidst
slet ikke.

Næste dag begyndte
eftersøgningen
Nogle naboer kunne fortælle, at der var
en meget vild og utilnærmelig hunkat
med små killinger i området, men de
kunne i øvrigt ikke bidrage med oplys-
ninger om nattens bataljer. Ingen havde
set Kaj, og vi fik ingen respons trods
opslag i stadig større radius. Vi fik mange
sympati-tilkendegivelser, men ikke ét
eneste brugbart spor efter Kaj. En god
nabo forsøgte at fange den vilde hunkat i
en fælde for at få hende og killingerne til
et internat, men uden held. Som dagene
gik, og vi havde vandret fra hus til hus,
ledt i alle buskadser og bevoksninger og
ingen stedet set det mindst tegn på liv fra
Kaj – der jo som tam kat gerne kom når
man kaldte – begyndte vi at se i øjnene,
at han nok var bukket under i det vold-
somme slagsmål, og beretningen herom
til den unge familie ved deres hjemkomst
fra ferie hører ikke til vore kæreste min-
der. Det blev en trist sommer.

Næste år forsøgte vi endnu engang at
finde spor af Kaj. Vi spurgte på gårdene
i omegnen og ledte efter små katteskelet-
ter i buskadserne, men naturligvis uden
resultat og som tiden gik, gled han ef-
terhånden ud af bevidstheden, selvom vi
stadig ind imellem sendte ham en kærlig
og bedrøvet tanke.
Det blev 2011 og 2012, og vi var hvert
år i sommerhuset. Foxy, der ikke blev
mindre tyk med årene, var med og nød
freden, den store grund og de åbne om-
givelser med alle sanser, og der var ingen

vilde, kamplystne hunkatte til at forstyrre
idyllen.
En dag i juli i år ringede telefonen, og en
kvindestemme spurgte, om vi kendte en
rød kat, der hedder Kaj. En sådan holdt
nemlig til i nærheden af deres sommer-
hus og lod sig gerne fodre, og til sidst var
den blevet så tam, at de havde kunnet
aflæse dens øretatovering, hvor det af
registret fremgik, at den tilhørte vores søn
(der ikke tog telefonen) men også havde
tilknytning til os, som hun så ringede
til. Vi var lige ved at besvime – OM vi
kendte Kaj!!

Hun syntes godt nok, det var lidt mærke-
ligt, at vi boede 70 kilometer borte, men
så viste det sig hurtigt, at hendes som-
merhus og vores lå cirka fem minutters
gang fra hinanden, og fem minutter og få
sekunder efter stod vi ved hendes terrasse
og så – KAJ, fredeligt liggende under
en busk, et par meter fra en halvtømt
madskål.
Han var velplejet og sund, mager, men
ikke udtæret, og pelsen var glat og blank.
Han var sky, men ikke utilnærmelig, og
efter nogle indledende kontaktforsøg lod
han sig klappe og nusse og begyndte at
spinde. Vi var glade – og overvældede.
Det var simpelthen ikke til at fatte.
Vi aftalte med den søde næsten-nabo,
at vi overtog fodringen og planlagde så,
hvordan vi skulle runde historien af. Den
unge familie skulle komme på besøg et
par dage efter, og vi besluttede ikke at
sige noget i forvejen.
Da de kom om eftermiddagen, foreslog
vi at gå en lille tur, fordi der var noget, vi
ville vise dem i nærheden. Aldeles intet-
anende slog de følge – og fem minutter
efter stod vi ved det pågældende sommer-
hus, og - heldigt nok - sad der en lille
rød kat under hækken og kiggede interes-

seret på os. Min svigerdatter kaldte med
bævende stemme på ”Kaj”, og han kom
og lagde sig kælent op ad hende, hvoref-
ter hun ikke kunne holde tårerne tilbage.
Sønnen og knægten var ligeså bevægede,
og ikke et øje var tørt.

For at gøre en lang historie kort
De skulle rejse på ferie – igen! – men nu
vidste vi jo hvor Kaj var, kunne fodre
ham og snakke med ham hver dag og
vænne ham til at se os regelmæssigt. Kat-
tekasse ville han ikke ind i, men vi lånte
naboens fælde, som vi lod stå åben i en
uge og satte hans madskål ind i, og da
dagen for den unge families hjemkomst
var indtruffen, aktiverede vi fælden og
ringede til sønnen, der en time senere
afhentede den fortabte søn.
Han er faldet fuldstændigt til i sit gamle
hjem, færdes ubesværet inde og ude og
har også accepteret den nye killing, der
var i restordre, netop som han selv duk-
kede op fra det mørke intet. Så nu har de
to katte, men som svigerdatteren sagde:
Jeg har hele tiden kunnet mærke, at han
ikke var død.

Men hvordan han har overlevet fire år på
egen pote i et sommerhusområde omend
med et par gårde inden for nogle kilo-
meters afstand, forbliver en gåde. Ingen
af de mange mennesker, vi har talt med,
har kunnet bidrage, og selv siger han
ingenting. Og dog: Den første nat efter
hjemkomsten lagde han sig i dobbeltsen-
gen hos vor søn og svigerdatter og spandt
og æltede og mjavede i timevis – som om
der var SÅ meget, der skulle fortælles, og
de fik næsten ikke søvn i øjnene. Men
ellers ved vi jo alle, at katte ER nogle
mystiske skabninger.
Vi er blot glade for, at Kaj var øremærket,
så han kom hjem igen.

Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Alle salgspriser er inkl. moms, men ekskl. porto/fragtomkostninger.

 stk. T-shirts á kr 99,- Str.: stk. Spillekort á kr. 25,-

 stk. T-shirts á kr 99,- Str.: stk. Refleksbånd á kr. 25,-

 stk. Drikkedunke á kr. 45,-

 stk. Drikkedunke á kr. 45,- stk. Krus á kr. 49,-

 stk. Termokander á kr. 199,- stk. Krus i sæt m/ske á kr. 149,-

 stk. Termokander á kr. 199,- stk. Isskraber á kr. 25,-

 stk. Plastkroge á kr. 35,- stk. Mulepose á kr. 45,-

 stk. Ekstra kraftig mulepose á kr. 55,-

 stk. store madkasser á kr. 112,50

 stk. små madkasser á kr. 37,50

OBS: Vi sender kun indlandspakker. NB: tjek www.kattens-vaern-butik.dk for eventuelt udsolgte varer

Vær opmærksom på, at denne bestillingsseddel kun kan bruges sammen med en check.
HUSK at lægge kr. 70,00 til porto oveni det samlede beløb.

Bestilling – Husk at skrive med blokbogstaver

Navn:

Adresse:

Postnr.: By:

Telefonnr. (dag): Telefonnr. (aften):

E-mail:

So
rt

Blå Grø
n

Rød Vinr
ød

O
ra

ng
e

Hvid Sø
lv

O
ra

ng
e

Lim
eg

rø
n

Blå Gul Pin
k

45,-

55,-
35,-

Flotte t-shirts
Lækre t-shirts af 100% økologisk
bomuld, der er ekstra glatte og
ensartede i vævningen. Forkrympede,
så de stort set ikke ændrer sig i vask.
Str.: S –XXL

NB: Hvis du er af hunkøn, så skal du
vælge en størrelse mindre, end du
normalt bruger – så passer den.

Mulepose
Kraftig mulepose
m/katte.

Mulepose
Ekstra kraftig mulepose
m/stor logokat.

Småt og godt
Isskraber I kraftig pvc, der ligger
godt i hånden. Mål: 22x9 cm. Vægt:
49 gram. Spillekort, refleksbånd
til voksne og børn.

Krus
Hverdagskrus
af en solid
kvalitet, der tåler
maskinopvask.Gaveideer

 f ra Kattens -Værns but ik

25,-

Kroge
Hårde plastkroge med assorterede
kattemotiver. Selvklæbende pude
på bagsiden. Mål: 4 x 5 cm.

pr. stk.

55,-

37 50

112 50

45,-

Termokander
De eftertragtede termokander,
der holder rigtig godt på
varmen, skulle vi hilse og sige
fra ejere af termokanden.

Drikkedunke
Fri for phtalater. Kan kommes i
opvaskemaskinen. Lås i tuden
og EU-godkendt.
Mål: Ø 7,5 cm x 25,3 cm

Madkasser
Halvgennemsigtig. Logoet tåler ikke
maskinopvask. EU-godkendt. Fri for
phtalater! Mål: 15x12x 4,8 cm.
Producent: Rosti Mepal.

Luksusmadkasser
Med forseglende gummiring, der holder maden frisk
og velsmagende. Logoet tåler ikke maskinopvask. EU-
godkendt. Fri for phtalater! Mål: 12 x 6,5 x 12 x 17 cm
(19 cm inkl. håndtag). Producent: Rosti Mepal.

199,-

KattensVÆRN-Butik
Sandager 11
2605 Brøndby

Du kan også bestil
le varerne

med dit D
ankort på

www.katte
ns-vaern-butik.dk

99,-
t-shirt kun

Alle salgspriser er inkl. moms, men ekskl. porto/fragtomkostninger.

 stk. T-shirts á kr 99,- Str.: stk. Spillekort á kr. 25,-

 stk. T-shirts á kr 99,- Str.: stk. Refleksbånd á kr. 25,-

 stk. Drikkedunke á kr. 45,-

 stk. Drikkedunke á kr. 45,- stk. Krus á kr. 49,-

 stk. Termokander á kr. 199,- stk. Krus i sæt m/ske á kr. 149,-

 stk. Termokander á kr. 199,- stk. Isskraber á kr. 25,-

 stk. Plastkroge á kr. 35,- stk. Mulepose á kr. 45,-

 stk. Ekstra kraftig mulepose á kr. 55,-

 stk. store madkasser á kr. 112,50

 stk. små madkasser á kr. 37,50

OBS: Vi sender kun indlandspakker. NB: tjek www.kattens-vaern-butik.dk for eventuelt udsolgte varer

Vær opmærksom på, at denne bestillingsseddel kun kan bruges sammen med en check.
HUSK at lægge kr. 70,00 til porto oveni det samlede beløb.

Bestilling – Husk at skrive med blokbogstaver

Navn:

Adresse:

Postnr.: By:

Telefonnr. (dag): Telefonnr. (aften):

E-mail:

So
rt

Blå Grø
n

Rød Vinr
ød

O
ra

ng
e

Hvid Sø
lv

O
ra

ng
e

Lim
eg

rø
n

Blå Gul Pin
k

45,-

55,-
35,-

Flotte t-shirts
Lækre t-shirts af 100% økologisk
bomuld, der er ekstra glatte og
ensartede i vævningen. Forkrympede,
så de stort set ikke ændrer sig i vask.
Str.: S –XXL

NB: Hvis du er af hunkøn, så skal du
vælge en størrelse mindre, end du
normalt bruger – så passer den.

Mulepose
Kraftig mulepose
m/katte.

Mulepose
Ekstra kraftig mulepose
m/stor logokat.

Småt og godt
Isskraber I kraftig pvc, der ligger
godt i hånden. Mål: 22x9 cm. Vægt:
49 gram. Spillekort, refleksbånd
til voksne og børn.

Krus
Hverdagskrus
af en solid
kvalitet, der tåler
maskinopvask.Gaveideer

 f ra Kattens -Værns but ik

25,-

Kroge
Hårde plastkroge med assorterede
kattemotiver. Selvklæbende pude
på bagsiden. Mål: 4 x 5 cm.

pr. stk.

55,-

37 50

112 50

45,-

Termokander
De eftertragtede termokander,
der holder rigtig godt på
varmen, skulle vi hilse og sige
fra ejere af termokanden.

Drikkedunke
Fri for phtalater. Kan kommes i
opvaskemaskinen. Lås i tuden
og EU-godkendt.
Mål: Ø 7,5 cm x 25,3 cm

Madkasser
Halvgennemsigtig. Logoet tåler ikke
maskinopvask. EU-godkendt. Fri for
phtalater! Mål: 15x12x 4,8 cm.
Producent: Rosti Mepal.

Luksusmadkasser
Med forseglende gummiring, der holder maden frisk
og velsmagende. Logoet tåler ikke maskinopvask. EU-
godkendt. Fri for phtalater! Mål: 12 x 6,5 x 12 x 17 cm
(19 cm inkl. håndtag). Producent: Rosti Mepal.

199,-

KattensVÆRN-Butik
Sandager 11
2605 Brøndby

Du kan også bestil
le varerne

med dit D
ankort på

www.katte
ns-vaern-butik.dk

99,-
t-shirt kun

18 Kattens Værn • www.kattens-vaern.dk • www.katteregister

Skriv til Kattens Værns dyrlæge
Tom Schantz Kristensen og få svar
på dine spørgsmål omkring katte.

Skyd på
dyrlægen...

Hej Tom

Min kat Molly på 15 år bliver
tiltagende stiv i sine bevægel-

ser på bagbenene. Den går med mindre
skridt end den plejer. Den har også sværere
ved at hoppe op på sofaen og i vindues-
karmen, sidder og kigger op og må nogle
gange tage forbenene til hjælp og ” trække
” sig op i sofaen. Jeg tror, Molly har gigt,
sådan virker det. Den søger også varme og
kan godt lide at ligge tæt ved radiatoren.
Kan vi ellers gøre noget for den ?

Med venlig hilsen
Inge Andersen

Hej Inge

Tak for dit spørgsmål.
Hvis ikke Molly er blevet un-

dersøgt af din dyrlæge, så vil jeg anbefale,
at du får det gjort, så den rigtige diagnose
kan stilles. Men som du ganske rigtigt selv
har mistanke om, så er det sandsynligt, at
Molly har gigt. Symptomerne passer på en
gigtlidelse. Måske kan der også konstateres
fortykkelser af specielt knæled og på for-
ben albueled. Gigt hos katte giver smerter
og nedsat bevægelighed og rammer typisk
ældre katte.

Gigten kan ikke helbredes, men der er
flere muligheder for at kunne forbygge og
forhale yderligere udvikling, ligesom man
kan lindre smerterne. Dyrlægen kan ordi-
nere smertestillende medicin, som katten
kan få resten af sit liv i passende dosis. Der
findes specialfoder hos dyrlægen, som kan
hjælpe til at bevare ledbevægeligheden og
styrke leddene. Der findes også hånd-
købsmedicin med indhold af glucosamin
og chodroitin som ligeledes kan styrke
brusken i leddene. Det er min erfaring, at
mange gigtplagede katte får god hjælp af
disse produkter.

Man kan også gøre dagligdagen lettere
for katten ved at lave trappesystemer op
til liggepladser og for eksempel vindues-
karmen. Kattens velvære kan også gavnes
ved at lave lune liggepladser i nærheden af
varmekilder.

Venlig hilsen
Tom Schantz Kristensen

Hej Tom

Vores kat på et halv år blev
kastreret den 6/8. Vi købte

ham hos Kattens Værn et par uger senere.
Da vi fik ham, kunne vi intet set. Nu har
han fået en stor hængemave, og når man
føler på maven, så er der to store knuder
deri. Sådan nogle lidt aflange knuder. Kan
det være sket en fejl i operationen? Vi
kan intet se på hans adfærd. Han er totalt

legesyg, og han spiser godt. Måske endda
for godt. Han får kun Royal Canin - KIT-
TEN, men han varierer selv mængden.
Når vi trykker blødt på knuderne i hænge-
maven, så trækker han sig væk og viser lidt
ubehag. Hos Kattens Værn i Aalborg siger
de, at han spiser for meget, og han får luft
med ind. Jeg er bare lidt usikker på, om
det er årsagen.

Med venlig hilsen
Christian

Hej Christian

Tak for din mail.
Det er med garanti ikke selve

kastrationen, der er årsag til den hænge-
mave. Det kirurgiske indgreb ved kastra-
tion foregår et andet sted, nemlig direkte
på testiklerne. Det, der er tale om, er, at
der samles fedtvæv på maven. Det har alle
neutraliserede katte tendens til efter ope-
ration, og så bliver det bare værre for de
katte, der får for meget at spise eller bliver
ved med at få killingemad efter operatio-
nen. Jeg vil derfor anbefale, at du standser
med at give killingemad og i stedet giver
voksenfoder, der er reduceret i kalorier.
Snak eventuelt med din dyrlæge om, hvad
der bedst til din kat. Få den vejet og hold
øje med vægten. Det er vigtigt, at din kat
ikke bliver for tyk allerede i killingealde-
ren.

Med venlig hilsen
Tom Schantz Kristensen

?

?

!

!

Brevkassen

19Kattens Værn • www.kattens-vaern.dk • www.katteregister

Tekst og foto: Kirsten Fisher

Vores søn Benjamin har det sidste år boet
og arbejdet for Unicef i den centralasiati-
ske republik, Kirgisistan. Han bor i den
sydlige, mindre udviklede del af landet
i byen Osh. Han bor på tredje sal i en
typisk ejendom fra sovjet-tiden.

En morgen i maj måned var han på vej
ud for at handle ind. Han nåede dog ikke
længere end til trappeafsatsen uden for
sin lejlighed. Her sad en lillebitte grå-
stribet og hvid killing i en lille papkasse.
Benjamin er vokset op i en rigtig katte-
familie og kunne naturligvis ikke modstå
synet af den meget lille og yndige kat.
Den kom indenfor i lejligheden, og han
gik nok engang ud for at handle ind, men
nu var der føjet kattemad og kattestrøelse
til indkøbslisten!

Stor var vores forbavselse
herhjemme i Haderslev, da vi
senere samme dag via Skype
blev præsenteret for den lille
killing. Som erfarne katteejere
vidste vi jo, at killingen burde
få både ormekur og loppekur.
Vi fik tilsendt billeder af kil-
lingens endeparti for at afgøre
dens køn. Efter nærstudier og
opslag i diverse kattebøger og
internetsider var vi enige om
at det måtte være en hunkat,

og derfor ville hun også enten skulle
steriliseres eller have p-piller, når hun blev
kønsmoden.
I Osh er der imidlertid ikke adgang til
dyrlæger med speciale i kæledyr som
hunde og katte. Katte er ikke så alminde-
lige. Man ser dem i hvert fald ikke i ga-
debilledet. Omstrejfende hunde er der en
del af, men der er næppe nogen af dem,
der har været under kyndig dyrlægeopsyn
og behandling.

Heldigvis skulle vi besøge Benjamin i
sommerferien, og vi fik hos vores dyrlæge
i Haderslev fat i både orme-og loppekur
og p-piller til killingen, som i mellem-
tiden havde fået navnet Rosie. Der blev
også indkøbt frø til kattegræs, en trans-
portkasse, kattesnacks og kattelegetøj. En
hel lille kuffertfuld af katteartikler slæbte
vi med os til Rosie.

P-pillerne endte dog hjemme. Da Rosie
var blevet en måneds tid ældre, afslø-
rede nye fotografier af hendes endeparti
ret tydelige tegn på testikler. Rosie var
tydeligvis en hankat, og navneforandring
var påkrævet. Det nye navn skulle jo helst
ikke være for forskelligt fra det gamle,
og derfor fik han navnet Ross-ey (udtalt
Rossi). Det lyder lidt mere maskulint
og er desuden navnet på en Canadisk
skuespiller.

Ross-ey er indekat og har derfor brug for
legetøj og aktivitetsfremmende foranstalt-
ninger. Der er naturligvis heller ikke dy-
reforretninger i Osh, hvor man kan købe
udstyr til sin katte og hunde. Så man må
være lidt kreativ. Pedellen på kontoret,
hvor Benjamin arbejder, har således frem-
stillet en fornem siddeplads, hvor han
sidder og holder øje med livet udenfor.
En af hans yndlingsbeskæftigelser. Samme
pedel har fremstillet et kombineret klatre
-og kradsetræ.

Vores svigerinde Katty har lavet inten-
siv research på internettet, og hun har
fundet opskriften på et kattetelt, som kan
fremstilles ved hjælp af en gammel t-shirt
og en metalbøjle. Der er flere sites, hvor
man kan finde fremgangsmåden beskre-
vet, men den mest underholdende er The
Russian Hackers video på Youtube. Sådan
et telt har Ross-ey selvfølgelig også fået.

Selvom han er født i et udviklingsland,
er Ross-ey ikke fremmed for moderne
teknologi. Han elsker at sove på Benja-
mins bærbare computer, når den er tændt
og dejlig varm. Han er jævnligt på Skype,
hvor han viser sine yndigheder frem, og
han spiller computerspil på vores sviger-
datters iPad. Hans favorit er et fiskespil,
der handler om at fange nogle fisk, der
svømmer henover skærmen. Han har
også et musespil, hvor han øver sig i at

fange musene. Han bliver dog
lidt forskrækket, når han dasker
til musene, og apparatet udsender
mærkelige pibelyde, når han ram-
mer.

Ross-ey trives med andre ord. Han
skal snart kastreres. Så må Benja-
min putte ham i transportkassen
og tage ham med flyet til hovedsta-
den Bishkek, en flyvetur på cirka
40 minutter. Her er der dyrlæger,
der vil kunne foretage operationen.
Men alt det ved Ross-ey heldigvis
ikke noget om.

Historien om en kirgisisk killing

Ross-ey

20

Tekst og foto: Christa Hede, Dyrlæge hos
Centrum Dyreklinik i København

Katte har nu overhalet hunden i at være
familiens kæledyr nummer et. Der er
med andre ord blevet flere katte i Dan-

mark, og de er populære
som aldrig før. Mange be-
tragter katte som ligeværdi-
ge familiemedlemmer, og vi
bruger meget tid og mange
penge på at optimere
forholdene for vores katte.
Det kan derfor virke para-
doksalt, at så mange katte
bliver syge, og at en af de
mest almindelige lidelser
hos katten er sukkersyge
eller diabetes mellitus.
Ligesom hos men-
nesker, så er Type II
diabetes den hyppigste
form for sukkersyge

hos kat. Baggrunden
for dette hænger

for både
menne-

sker og katte sammen med livsstilsbe-
tingelserne, kattens kost og genetiske
faktorer.

Årsagen til sukkersyge
hos katte
Type II diabetes er karakteriseret ved
en nedsat eller ophørt evne til at ud-
skille insulin fra bugspytkirtlen efter et
glucosestimuli, som opstår efter et måltid.
Dette skyldes dels en defekt i bugspyt-
kirtlens insulinproducerende celler; de
beta-producerende celler, og dels en
perifer insulin-resistens.
Effekten af, at bugspytkirtlens celler ikke
producerer insulin, er, at glucose ikke
transporteres videre ind i kroppens celler,
og kroppen kan derfor ikke udnytte glu-
cose som energikilde. Der er med andre
ord en masse tilgængelig sukker i blodet;
der er bare ikke nogen transportør til at
få sukkeret videre ind i cellerne, hvor det
skal omdannes til energi.
Det konstant høje blodsukker øger i
begyndelsen produktionen og frigivelsen
af insulin for at imødekommer det høje
blodsukkerniveau. Men når systemet
mættes, og kroppen ikke længere har
brug for den øgede tilførte mængde

sukker, begynder kroppen at ned-
regulere insulinreceptorerne

gradvist, og der udvikles det,
vi kalder insulinresistens.

Konsekvensen af ødelagte
insulinproducerende celler

og insulinresistens bliver, at
katten har brug for at få tilført

insulin for at få glukosen væk fra
blodet og ind i cellerne. Udover

faktorer som er beskrevet ovenfor, så
er der en række andre lidelser, som også

øger kattens risiko for insulinresistens og

sukkersyge. Det er blandt andet fedme og
kronisk betændelse i bugspytkirtlen.

Genetiske faktorer:
Hankatte har halvanden til to gange øget
risiko for sukkersyge sammenlignet med
hunkatte. Oftest stiger risikoen for syg-
dommen med alderen. Kattene er oftest
over otte år, men med en gennemsnits-
alder på 12 år. Derudover er Burmeser-
katte arveligt disponerede for at udvikle
sygdommen. Livsstilsbetingelserne har
for katte ændret sig meget de sidste 20 år.
Vi har et langt større antal lejlighedskatte
end tidligere, hvilket ofte betyder, at kat-
ten ikke kommer ud og jage og ikke får
brugt sig fysisk.

Hvordan kan jeg se, om min
kat har sukkersyge?
Det kan være vanskeligt at opdage suk-
kersyge hos katten i de tidlige stadier, idet
symptomerne kan være lidt diffuse. Der
kan ofte ses et vægttab trods øget appetit,
let forstoppelse og irritabilitet hos katten
og nedsat soignering. Når lidelsen bliver
mere fremskreden, ses en markant øget
appetit og vægttab samt øget drikkelyst.
Hos indekatte ser ejeren, at katten vil
søge kattebakken oftere og tisse større
mængder. Når lidelsen efter et godt styk-
ke tid virkelig har fat, kan katten opleve
en svaghed i bagparten, kaldet neuropati.
Konsekvensen bliver, at katten falder ned
og går på haserne. I modsætning til hund
og mennesker ses meget sjældent grå stær
hos katte.

Hvordan stilles diagnosen
sukkersyge?
Sygdommen diabetes mellitus stilles ved
en udvidet blodprøve, hvor blandt andet
niveauet af fructosamin bestemmes. Fruc-
tosamin viser glukosespejlet i blodet over
cirka tre uger og er en vigtig parameter i
diagnosen. Fructose vil nemlig ikke være
påvirket af den glucosestigning i blodet,
katten kan udløse ved stress, som når den
skal undersøges hos dyrlægen.

En guide til at forstå baggrunden
i den udbredte sygdom hos katte,
og hvad man kan gøre, når diag-
nosen er stillet.

Sukkersyge
	 hos katte

Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

»

Kattevelfærd

Ved rette behandling og opstart i tide kan en del katte få styr på deres sukkersyge, og nogle kan tages af de
daglige insulininjektioner. For de katte som ikke kan tages af insulinen, så bedres deres liv betydeligt af den rette
diæt og god monitorering. Her præsenteres Bølle, Bandit og Sand, der alle tre har sukkersyge, og som alle er
meget afhængige af deres dedikerede ejere.

Livet med en sukkersyg kat

21Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

TOMMY LARSEN, EJER AF
HANKATTEN BØLLE PÅ
13,5 ÅR.

BØLLE FIK KONSTATERET
SUKKERSYGE I MARTS
2013.

Bølle får dagligt to insulininjektioner
med produktet Levemir og spiser
diabetes våd og tørkost.

Tommy var lettet over, at Bølle fik en
diagnose, som han kunne behandles
for. Bølle havde en hård start og gik
længe nede på haserne og kunne ikke
bruge bagpartiet ordentligt.

Nu går han snart normalt og vil
gerne slås med familiens to andre
katte igen. Bølle er blevet en meget
mere kælen kat, efter han er blevet
diagnosticeret med sukkersyge.

JACOB WOLFFHECKEL,
EJER AF HANKATTEN
BANDIT PÅ 11,5 ÅR.

BANDIT FIK KONSTATE-
RET SUKKERSYGE I EF-
TERÅRET.

Bandit får dagligt to insulininjektio-
ner med Caninsulin og spiser Purinas
vådkost og diabetes tørkost. Det har
været svært at få justeret dosis korrekt
til Bandit, men brugen af blodsuk-
kerapparatet hjælper Jacob meget.
Bandit tager både det at få insulin
og det at få målt blodsukker utroligt
pænt. Han lægger sig ofte til rette og
spinder, når han skal prikkes. Udover
Bandit har Jacob en anden kat med
skjoldbruskkirtelproblemer, der også
skal tages specielle hensyn til. Men
efter begge katte fik deres diagnoser
og er startet i behandling, har de haft
det rigtigt godt. Og det er en stor
glæde for ejerne at se, at deres indsats
giver pote.

ELAINE DRING, EJER AF
HANKATTEN SAND PÅ
15,5 ÅR.

SAND FIK KONSTATERET
SUKKERSYGE I JANUAR
2005.

Sand får dagligt to insulininjektioner
med produktet Insulatard og spiser
diabetes tørkost og vådkost fra Pu-
rina. Det var meget svært for Elaine
at få at vide, at Sand havde sukker-
syge, og tanken om at skulle stikke
Sand var noget, der virkelig skulle
overvindes.

Men Sand tager det så fint og er med
tiden begyndt at bøje hovedet, når
han skal have sin insulin. Det er sta-
dig svært for Elaine ikke hele tiden at
tænke på, hvordan Sand har det, men
nu har han været diabetiker i over
otte år og har det rigtig fint i sit hjem
med to andre katte og en lille hund.

22 Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Det er samtidig vigtigt at udelukke
en række andre sygdomme, som også
kan give kattene den beskrevne insu-
linresistens og medføre vægttab og øget
drikkelyst. Der laves også altid en urin-
undersøgelse. Denne kan eventuelt
opsamles i hjemmet af ejeren for at
undgå den stressinducerede glucose-
stigning

Hvordan behandles
sukkersyge?
Sukkersyge er en sygdom, som kan
behandles. Idet kattene ofte først præ-
senteres i klinikken, når sygdommen er
ret udtalt, så er de fleste katte, der får
diagnosen sukkersyge insulinafhængige.
Hos katte som diagnosticeres tidligt i
forløbet, kan en kostændring nogle gange
være tilstrækkelig. Men ofte er det en
kombination af insulininjektioner, kost-
ændring og daglig tilrettelæggelse af en
meget kontrolleret hverdag, der giver en
optimal effekt hos kattene. Det er kræ-
vende for ejeren, og dialog med dyrlægen
er altafgørende for et godt behandlings-
forløb.

Hvad skal min kat have at
spise?
Det er utrolig vigtigt, hvad man fodrer
sin kat med, når den har fået konstateret
sukkersyge. Katte er obligate carnivorer,
hvilket betyder, at de er rene kødædere. I
naturen vil den naturlige sammensætning
af et kattemåltid bestå af 0-5% kulhydrat,
45-70% protein og et moderat fedt-
indhold på 15-35%.(procent i tørstof).
Denne sammensætning ses i for eksempel
mus og fugle. Flere studier har nu vist at
en diæt med lavt kulhydratindhold viser
en markant reduktion i insulinbehov
og et signifikant større antal katte kan
trappes ud af insulinbehandlingen. For
optimal fodring af en sukkersyg kat bør
et lavt indhold af kulhydrat derfor altid
tilstræbes. Dette sker på bekostning af
enten en stigning i fedtindholdet eller et
øget protein-indhold. De fleste diæter
øger indholdet af protein og holder fedt-
indholdet moderat til lavt. Men til trods
for dette er de fleste tørkostdiæter langt
fra optimale for katte med sukkersyge.
Anderledes forholder det sig for mange

vådkostdiæter. Kulhydratindholdet i
vådkost er generelt lavere end i tørkost.
Hvis man fodrer med vådkost, bør man
tilstræbe at kulhydratindholdet ligger på
under 10%. Det er samtidig vigtigt, at
vådkosten er af god kvalitet og ikke kun
består af sovs, som kattene oftest kun
slikker i sig, og på den måde ikke opnår
tilstrækkelig næring og varieret kost. For
diabeteskattene er der andre tydelige
fordele ved vådkost. Det øgede væskeind-
tag er godt for urinvejene og kan hjælpe
sukkersygekattene, der ligesom hos men-
nesker har øget tendens til infektioner
i urinvejene. Risikoen for dehydrering
mindskes, og ofte er proteinindholdet
i vådkost animalsk, hvilket øger den
biologiske værdi i foderet sammenlignet
med plantebaseret protein. Et ekstra
plus er også, at kattene som regel elsker
vådkost. Hvis du sidder med en diabetes-
kat hjemme, er det dog meget vigtigt, at
et eventuelt foderskift sker i samråd med
din dyrlæge, da katten ofte inden for
samme døgn, som diæten ændres, kan
have et lavere insulinbehov. Dertil kom-
mer også, at katte med følgesygdomme
som eksempelvis betændelse i bugspyt-
kirtlen eller nyrelidelser kan have brug
for anden fodersammensætning. Her er
dialogen med dyrlægen også vigtig for
valget af det rette foder til din kat.

Insulinbehandlingen
Når beslutningen om at behandle din kat
med insulin er taget, er det næste skridt
at komme ordentligt fra start. Katte
kan være rigtig svære at få stabiliseret,
så det kræver tålmodighed, og ofte skal
angsten for at injicere insulin og stikke
forkert overvindes. En god øvelse til at
lære at stikke kan være at rulle et hånd-
klæde sammen, trække lidt vand op i en
insulinsprøjte og få fornemmelsen af at
gå igennem klædet med kanylen. Første
injektion til din kat bør altid være sam-

men med din dyrlæge. De fleste ejere af
katte med sukkersyge lærer det impone-
rende hurtigt og oplever, at katten næsten
opsøger ejeren, når tidspunktet for næste
injektion skal gives. Om de kan mærke,
at de får det bedre, eller om det er fod-
ringen forbundet med injektionen, der
lokker, er svært at afgøre, men både kat
og ejer vænner sig ofte meget hurtigt til
det. Insulin skal gives to gange dagligt, på
de samme tidspunkter og helst af samme
person. I Danmark er insulinpræparatet
Caninsulin eneste registrerede produkt til
diabetesbehandling af katte, men nogle
gange er det nødvendigt for dyrlægen
at ændre produktet til et andet insulin-
præparat, for at kattens blodglucose kan
stabiliseres. Det kan være, at et produkt
som Levemir virker bedre. Der er også
få tilfælde, hvor det at give insulin til en
sukkersyg kat ikke kan lade sig gøre. I
disse tilfælde er kosten altafgørende for et
godt liv til din kat.

Hvordan tjekker jeg min
sukkersyge kat hjemme?
Monitorering er vigtig for at sikre, at der
bliver givet en korrekt dosis, så insulinen
kan være effektiv og undgå hypoglycæmi,
det vi populært kalder insulinchok. Blod-
glucose måles hjemme med et glucome-
ter, og katten prikkes enten i øret eller i
en trædepude. Kattene tager det utroligt
fint, men det kræver lidt øvelse, før det
rigtigt fungerer for de fleste katteejere.
Målingerne bruges til at dosisjustere
insulinen. Urinen kan også bruges til at
tjekke for glucose, men det er ofte svært
og resultatet siger ikke så meget. Urin-
sticks er derimod brugbare til at tjekke
for ketonstoffer. Ketonstoffer dannes, når
der intet insulin er tilbage, og fedtfor-
brændingen går igang. Hvis ketonstoffer
måles i urinen på en sukkersyg kat, skal
dyrlægen konsulteres, også selvom katten
endnu ikke viser tegn på at være dårlig.
Det er ligeledes vigtigt at tjekke kat-
tens vægt og holde øje med, hvor meget
katten drikker. Det er altid vigtigt at
kontrollere vægten på katte med suk-
kersyge og stræbe efter at nå idealvægt,
da overvægt er en af årsagerne til insulin-
resistens. Katte med sukkersyge bør vejes
hver anden til tredje uge.

Katte med sukker-
syge bør vejes hver
anden til tredje uge

Christa Hede

Kattevelfærd

23Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

James Bowen: Verden ifølge Bob
St. Martins Press

Verden ifølge Bob
Der er ikke mange
forfattere, der
formår at skrive en
god efterfølger til
en bestseller, og
man hører da også
ofte om den svære
toer – men det
gælder ikke for
James Bowen,
manden bag den inter-
nationale bestseller ”A Street Cat Named
Bob”, der blev anmeldt i forrige blad.
I efterfølgeren ”The World According to
Bob” får vi flere sjove og spændende histo-
rier om Bowen og Bob og deres oplevelser
i London, men på trods af dette, formår
Bowen at gøre bogen til meget mere end
blot en kopi af dens forgænger. For selvom
de nye historier om den hjemløse gade-
musikant og hans røde kat er både søde og
livsbekræftende, indeholder bogen langt
flere niveauer, hvilket for eksempel ses i
Bowens refleksioner over sit og Bobs for-
hold – har en kat som Bob virkelig brug
for ham, en hjemløs, der knap nok kan
passe på sig selv, eller er det mere Bowen
selv, der på grund af sin fortid og sine pro-
blemer har brug for en ven som Bob? Eller
mere generelt: Har dyr brug for mennesker,
eller er det os, der har brug for dem?
Men det, der virkelig trækker bogen op på
niveau med den første, og som gør, at den
ikke går i den fælde, hvor den blot bliver
en kedsommelig forlængelse af sin forgæn-
ger, er de ekstra detaljer, som læseren får
om Bowen – hvordan han er blevet den,
han er i dag. De er interessante, fordi flere

af dem sætter spørgsmålstegn ved det sam-
fund, vi lever i, og sætter fokus på aktuelle
samfundsproblemer såsom, hvordan vi
behandler hjemløse.
Hvis du er en kattedame m/k, så læs den
for de søde historier om Bob, men hvis
du er til mere end det, så læs den for de
interessante refleksioner!

Hvis man ligesom undertegnede er en
ægte ’Bobite’ (fan af Bob), kan man sam-
men med 100.000 andre fans følge James
og Bob på Facebook (facebook.com/
StreetCatBob) og Twitter (twitter.com/
StreetCatBob). Bowen har desuden netop
udgivet børnebogen ”Where in the World
is Bob?” – en ’gå på opdagelse’-bog à la
Find Holger, hvor man skal finde Bob og
Bowen på deres rejser jorden rundt. Alle
bøgerne kan købes på amazon.co.uk.

Af Sarah Pepke Pedersen

John Bradshaw:
Cat Sense. The Feline Enigma Revealed.
London: Allen Lane, 2013.

Kattens fremtid
I den nyligt udkomne bog ”Cat Sense”
beskriver biologen John Bradshaw fra
Bristol Universitet nogle udfordringer til
kattens fremtidige plads i samfundet.

Bogen indeholder en række velunderbyg-
gede kapitler om kattens udviklings-
historie. Det er imidlertid Bradshaws
tankevækkende overvejelser om kattens
fremtid, der gør bogen til noget særligt i
den ellers righoldige kattelitteratur.

Især to udviklinger kan ifølge Bradshaw
udfordre kattens position på længere sigt:
At nogle katte får stress af andre katte, og
at der verserer misforståelser om katten
som ’massemorder’ blandt wild life-
aktivister.

Stadig flere familier får flere katte, og ofte
går dette fint. Bradshaw ser det imidlertid
som et problem, at en del katte får stress
af at være flere sammen i familien eller
nabolaget.

Det får Bradshaw
til at overveje frem-
tidens avl. Indtil
videre er katte blevet
fremavlet primært
på grund af deres
udseende (for ek-
sempel siameserkatte
og persere). Bradshaw
anbefaler i stedet, at katte fremover frem-
avles på basis af deres sociale karaktertræk,
så man fremmer typer, der nemmere og
mere stress-frit omgås andre katte.

En anden udfordring kommer udefra.
Naturinteressen er øget, men nogle wild
life-aktister har udråbt katten som den
store trussel mod sangfugle og små dyr.
Bradshaw imødegår dette på et solidt
grundlag, selv om han også erkender, at
man ikke præcist ved, hvor mange sang-
fugle, der ender som kattemad.

Hans grundlag består af undersøgelser af
vidt forskellig slags: Fra amerikanske katte
med videokameraer om halsen, optællin-
ger og indsamlede rester til australske eks-
perimenter med overvågning af bestande i
områder med og uden katteforbud.

Bradshaw konkluderer på sit omfattende
materiale, at det ikke er katten, der er
skurken. Det er derimod menneskene, der
udrydder fuglenes og smådyrs opholds-
steder og ernæringsgrundlag.

Katte har et jagtinstinkt. Men de tager
ofte de svage og syge fugle og udøver
dermed en slags vildtpleje. Desuden, hvis
man fjerner katte, som nogle wild life-
aktivister ønsker det, fremkommer vækst i
andre dyr som rotter, der også går på jagt.

Strategien bør ifølge Bradshaw være at
overbevise sådanne organisationer om,
at man hellere bør indfange, neutralisere
og genudsætte vildtlevende katte, så man
dermed håndterer bestande, og det bliver
neutraliserede katte, der dominerer ter-
ritoriet.

Af Birthe Hansen

bogKATaloget:
Anmeldelser af litteratur om katteBOG

KAT
ALO
G E T

Slagelse havde Åbent
Hus i efterårsferien

Vores internat i Slagelse fejrede Kattens
Dag onsdag i efterårsferien, hvor mange
kiggede forbi. Nogle fik et nyt familie-
medlem med hjem igen, og internatet fik
også et par nye frivillige i løbet af dagen.
Internatsleder Bettina Pedersen vil gerne
sige tak til alle dem, der kiggede forbi
med donationer, legetøj, kattemad og
tæpper. Og også en stor tak til de frivil-
lige, der havde stået for lidt til den søde
tand og for alt det praktiske.
Alle kattene sov det meste af torsdagen
væk ovenpå strabadserne, men fredag var
der godt gang i dem alle igen.

Igen i år har vi arrangeret en lille julekonkurrence til jer. I år kan
du blandt andet vinde bogen ”Vidste du...Om årets traditioner”,
som forfatter Hanne Bindslev Gregersen har tilbudt os et eksem-
plar af til julekonkurrencen. Bogen er en kreativ bog, hvor katten
som motiv også indgår i de inspirerende vejledninger.
Du kan også vinde kattekunst fra Klintholm B & B, der har været
så venlige at sponsorere en række smukke glaskatte til os.
For at deltage i konkurrencen skal du blot sende en mail til Anja
på al@kattens-vaern.dk, hvor du skriver ”Glædelig Jul” i em-
nefeltet. Husk din adresse i mailen, så vi ved, hvor vi skal sende
præmien hen, hvis du er en af de heldige. Vi skal have din mail
inden den 15. december.

Bemærk, at glaskattene er forskellige, og at det derfor ikke er sikkert,
at du vinder den, der er på billedet.

Julekonkurrence

24 Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

OPSLAGST
AV

LE
N

 Har du information, gode ideer e
lle

r a
nd

et
 d

er
 k

un
ne

 in
te

re
ss

er
e

vo
re

s
 katteglade læsere, kan du se

nde d
et

til
os

 p
å:

 k
v@

ka
tt

en
s-

va
er

n.
dk

Internatsleder Tine Fosdal vil gerne
på vegne af hele Kattens Værn takke
de mange frivillige, der både hjæl-
per til på vores tre internater, og
som hvert år lægger hjem til et kuld
plejekillinger.

”Uden den ekstra hjælp var det
umuligt at drive internater, så vi er
meget taknemmelige for, at så mange
vælger at lægge nogle timer af deres
fritid hver uge hos vores katte,” siger
Tine Fosdal.

Sandra Barfod

Ny medarbejder
Internatet i Brøndby har fået et ekstra
par hænder til at hjælpe i det daglige
arbejde med kattene. Sandra Barfod er
blevet ansat i begyndelsen af efteråret.
Hun har været frivillig på internatet,
og hun er godt kendt i huset.

Vi er glade for at kunne byde Sandra
velkommen.

En stor indsats fra de frivillige

25Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Hejsa Kattens Venner.
Jeg var lige oppe i skoven i dag sam-

men med min kat Elvis på 3 år, og

jeg benyttede da lige lejligheden til

at tage et smukt efterårsbillede af

ham, som jeg tænkte, at I kunne

bruge i bladet. Rigtig mange tak for

et super godt Kattens Venner.

Jeg nyder at læse dette.

Venlig hilsen Katrine Bredahl, Hobro

Traditionen tro er NisseMissen taget
på julegavejagt på www.Belys.dk, og nu
gemmer den sig mellem de gode tilbud.
Hvis du kan finde et eller flere steder
hvor NisseMisse gemmer sig, kan du
selv vinde flotte julegaver.

Belys.dk har rigtigt mange sider med
gode produkter at kigge på, derfor får
du ledetråde til hvor den gemmer sig:

Sådan her sagde den, inden
den tog på julegave jagt på
www.belys.dk
 - 	�Endelig kan jeg se noget, når jeg skal ud

og tisse om natten.
- 	� Jeg glæder mig til fest og dans

nytårsaften.
- 	� Det er vigtigt at være klar til sne og frost.

Jo flere steder du finder NisseMissen,
des flere chancer har du for at vinde.
Del linket her til konkurrencen med
dine venner på Facebook, så får du en
ekstra chance.

For at deltage i konkurrencen, skal du
sende en mail til: info@belys.dk med
dit navn og telefonnummer, og skriv
hvor på www.belys.dk du har set Nis-
seMissen gemme sig.

Mærk din mail med: ”NisseMissen”
og glæd dig til at få muligheden for at
vinde én af de mange præmier.

VINDERNE TRÆKKES LØRDAG
DEN 14. DECEMBER.
Vinderne får direkte besked, og offent-
liggøres efterfølgende på www.belys.dk
Alle præmier kan byttes til gavekort til
www.Belys.dk.
Medarbejdere fra Belys ApS og Kattens
Værns administration kan ikke deltage i
konkurrencen.

VÆR MED TIL AT HJÆLPE ALLE
NISSEMISSER I DANMARK
Mange vildtlevende og herreløse katte
fryser forfærdeligt i den kolde tid og
kan slet ikke finde hverken ly eller
noget at spise.
Støt derfor Kattens Værn med 100
kroner ved at sende en sms til nr. 1241,
med teksten KV. Det koster 100 kroner
plus almindelig sms-takst.

Kattene har brug for din hjælp. Hjælp
os med et bidrag, så hjælper vi kattene.

Vi ønsker jer alle en rigtig glædelig jul
Kattens-Værn og Belys ApS

TAK FOR MAD
TIL HILL’s

I løbet af år 2013 har Hill’s doneret
to ton foder til vores tre internater.
Det er rigtig meget mad og en
uvurderlig hjælp i vores arbejde
med at redde så mange katte som
muligt.

Vi er meget taknemmelige for
den støtte, vi får fra Hill’s, så det
mindste, vi kan gøre, er at sige
”Tak for mad”. Både fra os og fra
vores 1200 internatskatte, der i
løbet af 2013 har nydt godt af Hill’s
i foderskålen.

HYGGELIG EFTERÅRSSTEMNING
Vi har modtaget dette dejlige billede af Elvis
sammen med en hilsen fra hans ejer:

VIND JULEGAVER 2013
Belys.dk præsenterer i samarbejde med Kattens
Værn: ”Julegavejagten med NisseMissen”

1. Præmie.
1 stk. Flagstangs LED Lyskæde.
7 meter Ecolight fra Markslöjd.
Normal pris: 1.199,- kr.
Tilbud kun: 999,- kr

2. Præmie.
2 stk. Rasmus LED Lystræer.
Udendørs 1,1meter lystræ fra Sirius.
Samlet normal pris: 590,- kr.
Tilbud kun: 239,- kr pr. stk.

3. Præmie.
3 stk. Røgalarmer Classic Solo.
Kåret til ”Bedst i Test” af Tænk
Normal pris: 89,- kr. pr stk.
Pris ved 5 stk. 75,- pr stk.

26

Af Lise Thorsen

Krævende, uafhængige, anarkistiske. Jeg
mener –kast en pind til en hund, og den
vil styrte glad af sted, hente pinden og
bringe den tilbage med logrende hale,
fuld af forventning om ros og klap fra
dens herre.

Prøv så at kaste den samme pind til en
kat. Hvad sker der så? Ingenting! Katten
vil højst se på dig med let hævede øjen-
bryn: ”Havde du tænkt dig, at JEG skulle
hente den til dig? Nope. Hvis du absolut
vil ha´den pind tilbage, må du virkelig
selv hente den. JEG gider i hvert fald
ikke!” Katte er simpelthen verdensme-
stre i at give deres mennesker en mental
finger.

For hvis du tror, du har kat, tager du fejl.
Det er katten, der har dig. Du er til for

at sørge for dens velbehag, og det vil den
minde dig om flere gange dagligt.
Katten skubber til dig. Mjaver fornær-
met. ”Sig mig har du glemt mig?? Det er
flere TIMER siden, jeg sidst har fået mad,
og jeg er FAKTISK ved at dø af sult!!”

Jeg havde en gang en kat, der havde sin
helt egen, virkelig irriterende måde at
påkalde sig min opmærksomhed på. Den
hev simpelthen et hjørne af et tæppe – et
ret fint tæppe, faktisk - op med kløerne
og lod det falde ned igen med et brag.

Den vidste nemlig godt, at den lyd omgå-
ende ville få mig til at komme farende og
råbe ”hold så op med at ødelægge tæppet,
din dumme kat!” Men i samme øjeblik

jeg landede ved tæppet, ”smilede”
katten sødt og indsmigrende: ”Nå
– må jeg ikke det? Det vidste jeg

sørme ikke! Men nu, du alligevel er
her, kan du så ikke lige sørge for lidt

frisk mad i min skål? Og lad det gå lidt
kvikt, tak!”

Samme kat kunne blive så eddik-
kesur, at den simpelthen fornærmet
vendte ryggen til. ”Jeg hører dig

ikke, jeg ser dig ikke, du er mig
FULDSTÆNDIG ligegyldig”, signa-

lerede den sure katteryg. Det, katten bare
glemte, var, at dens ørers vippen afslø-
rede, at den faktisk ikke kunne lade være
med at høre efter, når man indsmigrende
forsøgte at tale den tilbage i familien.
Men se om den ville indrømme det.

Jo, katte kan være SÅ irriterende. Men
alligevel er det netop deres anarkistiske,
stolte natur, jeg holder så meget af. Og
katte kan jo også være søde og bløde –
og ikke mindst kan de kunsten at få en
til at føle sig udvalgt . Det er lige DIT
skød, jeg vil ligge her og spinde på, for
du er den bedste i hele verden. Så smelter
kattens menneske, og tilgiver med det
samme alle de mentale ”fingre”, livet med
en kat også byder på.

Derfor kan jeg så godt li´ katte.

Af Maria Skov

”Vi begynder med jubilaren først, for det
skal der arbejdes for. Alderen kommer jo
af sig selv – hvis man er heldig,” begyndte
Kattens Værns formand Mogens Wilbert
sin tale til de to hovedpersoner.
Lokalerne på Sandager 11 i Brøndby
var den 19. september rammen for en
velbesøgt, festlig reception for internats-
leder Tine Fosdals 25 års jubilæum og for
dyrlæge Tom Schantz Kristensens 70 års
fødselsdag.
Og Mogens Wilbert lagde netop ud med
at rose Tine Fosdals mangeårige arbejde i
kattenes tjeneste.

”Du er kompetent og dygtig, du er hjer-
tet i foreningens formidling, og man kan
altid spørge dig til råds og få et sagligt
svar,” sagde han.
Herefter vendte han sig mod Tom
Schantz Kristensen, der ligeledes fik roser
med på vejen af formanden.
”Både udvalg og ministre spørger dig til
råds, fordi de ved, at de får sandheden af
dig,” sagde Mogens Wilbert.
Receptionen var velbesøgt, og begge
dagens hovedpersoner satte stor pris på, at
så mange var med til at gøre dagen ekstra
festlig for dem.

En festlig dag

Lad os bare se det i øjnene.

Katte kan være s….irriterende.

I september fejrede Kattens Værn Tine Fosdals 25 års
jubilæum og Tom Schantz Kristensens

70 års fødselsdag med en stor fælles reception.

Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

EN TAK FRA
HOVEDPERSONERNE

Tak til alle jer, der mødte op til
receptionen den 19. september
for at fejre både 25 års jubilæum
og 70 års fødselsdag. Tak for de
mange gaver og blomster, I havde
med, og for alle de fine ord, I
havde til os. I var alle med til at
gøre dagen festlig for os.

Tine
Fosdal

Internatsleder

Tom Schantz
Kristensen

Dyrlæge

 Derfor kan jeg så

godt li’ katte

Lokalafdelinger

1

7

2

8

4

5

3

Internater

1.	 Kattens Værn Brøndby
	 Internatsleder Tine Fosdal
	 Sandager 11, 2605 Brøndby,
	 telefon 38 88 12 00,
	 telefontid mandag til torsdag 10–13.
	 Åben for formidling: onsdag og fredag kl. 13-18,
	 første lørdag i måneden kl. 13-16.
	 E-mail: internat@kattens-vaern.dk

2.	 Kattens Værn Aalborg
	� Internatsleder Christian R. Poulsen
	 Struervej 80, 9220 Aalborg Ø
	 Telefon: 98 15 12 88
	� Åben for formidling: fredag kl. 14-17 og lørdag kl. 12-15,

eller efter aftale.
	 E-mail: aalborg@kattens-vaern.dk

3.	 Slagelse Dyrehospital A/S
	 Internatsleder Bettina Petersen
	 Rugvænget 12, 4200 Slagelse
	 www.slagelsedyrehospital.dk
	 Telefon: 58 50 51 44
	 Telefontid: mandag, onsdag, torsdag og fredag kl. 13-15.
	 Åben for formidling: onsdag kl. 15.30-17.30.
	 Lørdage i lige uger kl. 12-15.
	 E-mail: kvslagelse@gmail.com

Samarbejdspartnere

4.	 Vorup Dyrehospital	
	 Sallingvej 5, Vorup, 8940 Randers SV
	 www.vorupdyrehospital.dk
	� Telefon: 29 90 80 90,
	 Telefontid mandag til fredag 9-13
	
5.	 Herning Dyrehospital
	 Hedelandsvej 27, 7400 Herning.
	 www.herningdyrehospital.dk
	 Telefon: 97 12 77 20
	 Telefontid: Man-, ons-, tors- og fredag kl. 11-12.

6.	 Svendborg Dyrehospital
	 Ryttervænget 6, 5700 Svendborg
	 Telefon: 63 21 61 66
	 Telefontid: 12 og 13 alle hverdage undtagen onsdag.
	 Formidling: Torsdag 15-17, Lørdag 10-12.
	 E-mail: info@svendborgdyrehospital.dk

7.	 MinVenKatten	
	 Internatsleder Sonja A. Nielsen
	 Nr. Lyndelsesvej 2, 5260 Odense S.
	 Telefon: 65 95 71 75
	� www.minvenkatten.dk

8.	 Sønderborg og Omegns Kattelaug
	 Formand: Solvejg Johanning
	 Damgade 92 A, 6400 Sønderborg
	 www.soenderborg-kattelaug.dk
	 Telefon: 74 42 13 10

6

KATTENS VÆRN

Butik
www.kattens-vaern-butik.dk

Telefon: 38 88 12 00

Telefontid man. til fre. kl. 10-14

Kattens Værns bestyrelse
•	 Mogens Wilbert, formand

•	 Birthe Hansen

•	 Ib Rasmussen

•	 Pia Bisgaard Andersen, dyrlæge

•	 Bent Hermann

•	 Tom Schantz Kristensen, dyrlæge

Suppleant
•	 Helle Christiansen

Kattens Værns administration
kv@kattens-vaern.dk

Kattens Værn:
•	� Driver internater med formidling af katte

til nye familier

•	� Driver en landsdækkende tjeneste med

ni kørende inspektører, der arbejder med

regulering af bestanden af vildtlevende

katte, herunder genudsætning

•	� Arbejder for obligatorisk mærkning og

registrering af ejerkatte og er medstifter

af Det Danske Katteregister

•	� Tilbyder professionel rådgivning om katte

Gavebeløb og medlemskab
Kattens Værn er godkendt til gave- og boaf-

giftsfritagelse. Det skattefradragsberettigede

bidrag er for 2012 14.500 kr. årligt.

OBS: Du kan finde flere oplysninger på

www.skat.dk.

Det koster 300 kr. at være medlem af

Kattens Værn. Ved betaling over Betalings-

service 240 kr.

Gaver og kontingenter kan indbetales på

giro 1 02 98 00, med Dankort på forening-

ens hjemmeside www.kattens-vaern.dk

eller du kan få tilsendt et girokort ved at

henvende dig til Kattens Værns sekretariat.

Du kan også tilmelde dig Betalingsservice

via kuponen på side 13.

Husk altid at skrive navn, adresse samt

om der er tale om et gavebeløb eller et

kontingent på din indbetaling.

Kattens Værn er medlem af

Dyrenes Dags Komité og

Dyreværnsorganisationernes

Samarbejdsorganisation kaldet DOSO

27Kattens Værn • www.kattens-vaern.dk • www.katteregister.dk

Al henvendelse til: Kattens Værn, kv@kattens-vaern.dk Ændring af abonnement, tlf. 3888 1200

Udgiveradresseret
Maskinel Magasinpost
ID: 42244

Kattens Værns sekretariat
Åbent mandag til fredag kl. 10.00-15.00

Sekretariatets adresse:
Sandager 11, 2605 Brøndby
Telefon: 38 88 12 00
Telefontid mandag til torsdag kl. 10.00-15.00
Telefontid fredag kl. 10.00-14.00
Dog lukket mellem kl. 12.00-12.30
E-mail: kv@kattens-vaern.dk · www.kattens-vaern.dk

