

Floraen på ”Lunden”, en eng ved Tissøs sydvestlige bred


Engen på den sydlige del af det undersøgte område. Foto HGC.

Carsten Clausen og Hans Guldager Christiansen
November 2019

Indledning

I Tissøs sydvestlige hjørne ligger ”Lunden”, se figur 1 herunder. ”Lunden” udgøres af et ret smalt stykke eng fra Nedre Halleby Ås udløb af Tissø i nord og ca. 800 m. i sydlig retning.

Gennem 2019 har vi regelmæssigt besøgt området, og det har vist sig at være endnu en af Tissøs, botanisk set, meget fine steder.

Vores undersøgelse

Vi har undersøgt området markeret på figur 1 og 2 fra tidligt forår til september en til to gange månedligt. Engen er ca. 800 m lang og ca. 100 m bred, og bagest i rapporten er der en samlet floraliste over de planter, som vi har fundet. Vi noterede også, når vi så fugle, sommerfugle og andet på arealet, men ikke på samme systematiske vis som med planterne. Vores navngivning af planter følger Den Nye Nordiske Flora (Mossberg og Stenberg 2007).

Ejeren af ”Lunden” er Christian Andersen, den sydligste smalle strimmel ejes af Henrik og Marianne Edvardsen, og vi takker ejerne for, at vi har fået lov til at besøge deres, botanisk set, spændende enge.

Landskabet

Søbredden er mod syd meget åben og stenet. Længere nordpå står der pilebuske og tagrør ud mod søen. Hen på sommeren falder vandstanden, så den lave søbred blottes og udgøres her af et meget finkornet materiale (ler).

Den flade eng ligger ovenfor søbredden, se forsidebilledet. Engen strækker sig ind til den gamle, lave søskrænt, som afgrænser det undersøgte areal.


Figur 1. I sydvest ses det undersøgte område ”Lunden” indtegnet med sort.


Figur 2. Ortofoto fra 2018 af "Lunden". Det undersøgte område er markeret med rødt.

Den sydligste del af engen er bredere end 100 m, her er der en stenbunke og en ruderatplads med en helt anden vegetation end på engen i øvrigt. Helt mod syd er 20-30 m heget af fra den øvrige eng og holdes nærmest som en græsplæne, (Edwardsens engstykke). Her fandt vi bl.a. Storrodet Storke-næb i et stendige, hvilket er første gang, vi støder på denne art ved Tissø.

Floraen på det undersøgte areal

Den mod nord lave, lerede og mudrede søbred skulle hen på sommeren vise sig at være den botanisk set mest værdifulde del af "Lunden". I den ret tørre sommer var vandstanden meget lav, og der var store partier udenfor pilebuskene, hvor bredden var tørlagt. På dele af disse bredder vokser der bl.a. flere eksemplarer af Lancet-Skeblad (figur 6) og Alm. Søpryd i tusindvis (figur 3,5,7 og 8). I august måned står der også på disse blottede mudderflader masser af puder og rækker af den spinkle Nåle-Sumpstrå. Alle tre planter er sjældne og rødlistede i Vestsjælland.

Lidt højere oppe på søbredden, hvor vegetationen bliver sammenhængende, ligger den lave eng. Den er nogle steder domineret af Smalbladet Kællingetand (figur 4). Andre steder er der Hundesalat og Liden Tusindgylden, begge arter i tusindvis. Jordbær-Kløver, Harril og Liden Tusindgylden er tre arter, som ved saltvandskyster repræsenterer den mellemsalte zone. Så det er meget bemærkelses-

værdigt at finde disse arter ved denne ellers ferske sø. Hen på sensommeren ses også den iøjnefaldende Soløje-Alant. Deres tilstedeværelse kan skyldes, at der ved højvande og stærk vestenvind kan trænge saltvand ind fra Storebælt og blander sig med søens vand, ligeledes er der steder ved Tissøs bredder, hvor der trænger saltholdigt grundvand op, som også blander sig med søens vand.

Den højereliggende eng er i juni meget smuk med forskellige græsser, ranunkler og en i øvrigt ret stor artsrigdom (se foto på forsiden). På mindre dele af engen er der tørt, disse områder er små overdrev, med planter som Knold-Ranunkel, Mark-Frytle, Bakke-Svingel og Lav Tidsel.

Imod syd på det bredeste sted af engen findes en stenbunke med en hel anden vegetation (Brombær, Alm. Katost, Stor Nælde mv.). Der er også en ruderatplads, et meget næringsrigt område nær bygningerne, hvor der står forskellige arter af mælder, skræpper og gåsefødder. Hjerterbladet Gåsefod og den sjældne Liden Katost (Hartvig 2015) er der også. Det er i øvrigt første gang, vi finder disse 2 arter ved Tissø.

Ifølge Henrik Edvardsen blev arealerne sidste år (2018) afgræsset af 25 køer, i 2019 blev der afgræsset af 10 køer, i nogle år har der ikke været kvæg på engen.

Kalundborg kommune har klassificeret hele området som en §3 eng.

I alt har vi fundet 200 urter og 14 træer/buske på arealerne, dvs. i alt 214 arter på det undersøgte område.


Figur 3. Den mudrede og lerede søbred med tusindvis af Alm. Søpryd. Foto HGC.


Figur 4. Den lavtliggende eng med Smalbladet Kællingetand i tusindvis. Foto HGC.

De rødlistede arter

En nationalt rødlistet art

Lancet-Skeblad, moderat truet (EN, endangered)

Lancet-Skeblad er en af Danmarks sjældne planter, se fig. 6, som kun findes øst for Storebælt. Her er den hyppigst på Lolland og Sydsjælland (Hartvig 2015). Lancet-Skeblad har en af sine vigtigste voksepladser her ved Tissø. I URT 2019:3 beskriver vi nærmere de steder, hvor vi tidligere har fundet den rundt om Tissø (Christiansen og Clausen 2019). Men i beskrivelsen havde vi endnu ikke besøgt ”Lunden”. Her står den hyppigt på de lerede mudderflader, hist og her i tagrørssumpen og også hist og her imod syd på den lidt mere stenede bund. I alt skal den tælles i mange hundrede eksemplarer her på de undersøgte arealer.

Regionalt rødlistede arter

Alm. Søpryd, moderat truet (EN) i Vestsjælland

Alm. Søpryd er en sjælden art i Danmark (Hartvig 2015). Den har haft stor tilbagegang i Vestsjælland, hvor den nu kun kendes fra 7 områder, heraf 3 ved Tissø (Leth 2006). Vi har tidligere fundet den i få eksemplarer på Tissøs nord- og nordøstlige bredder samt på 2 steder på vestbredden, så med fundet her på ”Lunden” findes den nu på 5 lokaliteter ved Tissø.

Det er også meget glædeligt, at den her ved ”Lunden” forekommer i tusindvis. Nogle steder dækker denne spinkle art næsten de lerede mudderflader helt, se figur 3, 5, 7 og 8.


Figur 5. Alm. Søpryd, som overhovedet ikke er almindelig i Vestsjælland, men her på de lerede mudderflader ved "Lunden" står den i tusindvis, se også figur 3, 7 og 8. Foto HGC.

Nåle-Sumpstrå, moderat truet (EN) i Vestsjælland

Nåle-Sumpstrå er en sjælden plante, som nu næsten kun findes ved den jyske vestkyst, i Midtjylland og i NØ.Sjælland (Hartvig 2015). I Vestsjælland findes den kun i Maglesø, i Søtorup Sø og ved Tissøs sydbred (Leth 2006). Det er derfor bemærkelsesværdigt, at Nåle-Sumpstrå sidst på sommeren dukker op på de lerede mudderflader i stort tal, både her på "Lunden" og ved Bulbrogård på vestbredden af Tissø (Clausen og Christiansen 2017).

Alm. Søpryd og Nåle-Sumpstrå er begge listet som "Opmærksomhedskrævende" på den danske Gulliste (Stoltze og Pihl 1998).

Positiv-arter

"Positiv-arter" er arter, som er knyttet til beskyttede eller typiske naturtyper. Positiv-arter indikerer naturkvalitet (Leth, 2006). I tabel 1 står alle de positiv-arter, vi har fundet på det undersøgte område.

Positiv-art	Kategori
Alm. Fredløs	AP
Alm. Hestehale	HP
Alm. Hvene	AP
Alm. Knopurt	AP
Alm. Vand-Mynte	AP
Alm. Vandranunkel	AP

Blågrøn Gåsefod	AP
Blågrøn Star	AP
Brudelys	HP
Børstebladet Vandaks	HP
Dynd-Padderok	AP
Engkarse	HP
Gul Frøstjerne	AP

Hare-Kløver	HP
Harril	AP
Hundesalat	SP
Håret Star	AP
Jordbær-Kløver	AP
Knude-Firling ssp.	SP
Kornet Stenbræk	AP
Kær-Snerre	AP
Lav Tidsel	HP
Liden Tusindgylden	HP
Mark-Frytle	AP

Nøgle-Skræppe	HP
Rank Vinterkarse	UP
Smalbladet Kællingetand	AP
Soløje-Alant	SP
Stor Knopurt	AP
Strand-Skræppe	AP
Sump-Forglemmigej	AP
Sump-Kællingetand	HP
Toradet Star	AP
Vand-Ærenpris	AP
Sort Pil	SP (A)

Tabel 1. Positiv-arter fra det undersøgte område ved Tissø, ”Lunden”.

AP: Almindelig positiv-art
 HP: Hist-og-her positiv-art
 UP: Ualmindelig Positiv-art
 SP: Sjælden positiv-art

35 positiv-arter er faktisk det laveste antal positiv-arter, som vi har fundet i de 10 delområder, vi indtil nu har undersøgt rundt om Tissø, se tabel 2 herunder. Artsantallet ligger også i underkanten af, hvad det gør for de øvrige områder.

Rapport nr.	Sted ved Tissø	Antal positiv-arter	Antal arter Urter/træer og buske	Søbreddens længde
1	Fugledegård	47	230/31 = 261	1 km
2	Syd for Lille Fuglede	50	172/0 = 172	0,7 km
3	Nord for Sæby kirke	49	244/40 = 284	1 km
4	Klinteskov	54	241/43 = 270	1.2 km
5	Nordlige bred (Søholm)	75	310/33 = 340	1 km
6	Nordlige bred (Tissøgård)	88	285/19 = 304	1 km
7	Nordøstlige bred	88	334/44 = 368	2 km
8	Vestlige bred (Bulbrogård)	41	196/22 = 218	0,5 km
9	Østlige bred (Frihedslund)	50	225/28 = 253	0,5 km
10	”Lunden”, sydvestlige bred	36	200/14 = 214	0,8 km

Tabel 2. Botaniske undersøgelser på Tissøs bredder 2012-19, (HGC og CC).

Vegetationsanalyser af Vestsjællands Amt og Kalundborg kommune

I 1992 iværksatte Vestsjællands Amt botaniske undersøgelser af engene om Tissø på 3 forskellige steder. Et af stederne er ”Lunden”, hvor der blev lagt en linje fra strandkanten og op til kanten af marken. Linjen ligger fra den yderste spids øst for Nedre Halleby Å og til markskel. Formålet er at kortlægge vegetationstypernes udbredelse for at vurdere, hvad en forsinket forårsafstrømning fra søen kan medføre for vegetationen (Wind 1993).

Personale fra Kalundborg kommune har gentaget undersøgelserne i hhv. 2002 og 2007 (Biomedica 2007). Det er ikke emne for denne rapport at referere resultatet, men undersøgelserne muliggør en sammenligning af de planter, som hhv. Vestsjællands Amt og Kalundborg kommune fandt på stedet.

Arterne herunder er arter, som vi ikke fandt, men som blev fundet af hhv. Amt og kommune:

Arter	1992	2002	2007
Alm. Kamgræs		x	
Alm. Star	x		
Enårig Rapgræs		x	
Fladstrået Siv	x	x	
Hårfliget Vandranunkel		x	
Knæbøjet Rævehale	x		
Kødet Hindeknæ		x	
Liden Andemad			x
Øret Pil			x

Tabel 2. Arter, som Vestsjællands Amt eller Kalundborg kommune har fundet på ”Lunden”, men som vi ikke fandt.

Arterne Kødet Hindeknæ og Fladstrået Siv har vi ikke fundet omkring Tissø overhovedet. Specielt undrer fundet af Kødet Hindeknæ os, da vi ikke mener, at den har været fundet tidligere ved Tissø.

Om Hårfliget Vandranunkel er der at sige, at det ikke længere anses som en selvstændig art, men kun som en varietet af Alm. Vandranunkel (Schou et al. 2017). Vi fandt masser af Alm. Vandranunkel i det lave vand ud for ”Lunden”.

Enårig Rapgræs og Liden Andemad har vi formentlig overset.

SAMMENFATNING

”Lunden” på Tissøs sydvestlige bred er et smukt stykke natur. Her på sommeren dukker der på den lave søbred nogle lerede, mudrede flader frem, som rummer i tusindvis af Alm. Søpryd og rigtig mange Nåle-Sumpstrå. De er begge regionalt rødlistede. På den samme søbred og i rørskoven står den nationalt rødlistede Lancet-Vejbred i hundredevis.

Der er adskillige salttålede arter blandt den lave engs planter, hvilket er bemærkelsesværdigt på en indlands-lokalitet.

I øvrigt er engen ikke så artsrig eller rig på positiv-arter som de øvrige enge ved Tissø, som vi tidligere har undersøgt, men alligevel har det været en dejlig oplevelse at få lov til at færdes på dette smukke areal. Det er også det første sted, vi finder Hjerterbladet Gåsefod, Liden Katost og Storrodet Storkenæb ved Tissø.

Det skal bemærkes, at der ikke er offentlig adgang til arealerne.

AFSLUTNING

Tak til Mathias og Anne Bronée for værdifuld hjælp med opsætningen af denne rapport.

Bemærkning til den efterfølgende floraliste: sp. og ssp. efter en art henviser til, at arten ikke er nærmere bestemt.

Evt. kontakt: carstenbclausen@hotmail.dk

Litteratur

Biomedica 2007: Gen-analysering af vegetationsanalyser fra 1992 og 2002 ved Tissø og Bøstrup Å 2007.- Biomedica nov. 2007 for Kalundborg kommune.

Christiansen, Hans Guldager og Carsten Clausen 2019: Floraen omkring Tissø.
- URT 2019,3 pp. 26-33

Clausen og Christiansen 2017: Floraen på engen ved Bulbrogård, Tissø.
- Naturpark Åmosens elektroniske hjemmeside.

Hartvig, Per 2015: Atlas Flora Danica. - Gyldendal.

Leth, Peter 2006: Status for Vestsjællands Flora 2006 – en kommenteret regional rødliste og positivliste. - Dansk Botanisk Forenings hjemmeside (www.botaniskforening.dk).

Mossberg, Bo & Lennart Stenberg 2005 og 2007: Den Nye Nordiske Flora.
– Gyldendal. På dansk ved Jon Feilberg.

Schou, Jens Christian; Bjarne Moeslund, Lars Båstrup-Spohr, Kaj Sand-Jensen 2017: Danmarks vandplanter. - BFN's Forlag.

Stoltze M og S Pihl (red.) 1998: Gulliste 1997 over planter og dyr i Danmark.
- Miljø- og Energiministeriet, Danmarks Miljøundersøgelser og Skov- og Naturstyrelsen.

Wind, Peter 1993: Kortlægning af vegetationen i og omkring Tissø. - Vestsjællands Amtskommune. Teknisk Forvaltning. Landskabsafdelingen. Maj 1993.

Floraliste mv.

Ager-Padderok
Ager-Snerle
Ager-Stedmoder-
blomst
Ager-Svinemælk
Ager-Tidsel
Ager-Vejbred
Alm. Brandbæger
Alm. Brunelle
Alm. Fredløs
Alm. Fuglegræs
Alm. Gåsepotentil
Alm. Haneklo
Alm. Haremad
Alm. Hestehale
Alm. Hundegræs
Alm. Hvene
Alm. Hønsetarm
Alm. Katost
Alm. Knopurt
Alm. Kongepen
Alm. Kvik
Alm. Kællingetand
Alm. Markarve
Alm. Mjødurt
Alm. Pastinak
Alm. Påskelilje
Alm. Rajgræs
Alm. Rapgræs
Alm. Røllike
Alm. Skjolddrager
Alm. Snepryd
Alm. Sumpstrå
Alm. Svinemælk
Alm. Syre
Alm. Søpryd
Alm. Vand-Mynte
Alm. Vandranunkel
Alm. Vorterod
Bakke-Forglemmigej
Bidende Ranunkel
Blank Ærenpris
Blød Hejre
Blød Storkenæb
Blågrøn Gåsefod
Blågrøn Kogleaks
Blågrøn Star
Bredbladet Mærke
Brudelys
Bugtet Kløver
Burre-Snerre
Butbladet Skræppe
Børsteblandet Vandaks
Draphavre
Dunet Dueurt
Dunet Vejbred
Dusk-Syre
Dynd-Padderok
Eng-Forglemmigej
Eng-Kabbeleje
Engkarse

Eng-Rapgræs
Eng-Rottehale
Eng-Rævehale
Eng-Rødtop, også i
hvid
Enskættet Sumpstrå
Feber-Nellikerod
Femhannet
Hønsetarm
Fersken-Pileurt
Fin Kløver
Filtet Burre
Fliget Brønse
Fløjlsgræs
Foder-Vikke
Følfod
Glanskapslet Siv
Glat Dueurt
Glat Vejbred
Gold Hejre
Græsbladet
Fladstjerne
Gråbynke
Gul Frøstjerne
Gul Iris
Gul Kløver
Gul Snerre
Gærde-Snerle
Gærde-Valmue
Hare-Kløver
Harril
Hjerteblandet Gåsefod
Hjortetrøst
Horse-Tidsel
Humle-Sneglebælg
Hundesalat
Hvidkløver
Hvidmelet Gåsefod
Hyrdetaske
Høst-Borst
Håret Star
Jordbær-Kløver
Kanadisk
Bakkestjerne
Kalmus
Kantet Dueurt
Kattehale
Knold-Ranunkel
Knude-Firling ssp.
Knudet Pileurt
Knæbøjet Rævehale
Kornet Stenbræk
Korn-Valmue
Kors-Andemad
Korsnap
Kransnålalge sp.
Kruset Skræppe
Kruset Tidsel
Krybende Potentil
Kryb-Hvene
Kær-Galtetand
Kær-Guldkarse

Kærmindesøster
Kær-Snerre
Lancet-Skeblad
Lancet-Vejbred
Lav Ranunkel
Lav Tidsel
Liden Katost
Liden Nælde
Liden Tusindgylden
Liggende Vej-Pileurt
Lodden Dueurt
Lugtløs Kamille
Lyse-Siv
Læge-Jordrøg
Læge-Oksetunge
Mark-Forglemmigej
Mark-Frytle
Marts-Viol
Mark-Ærenpris
Mose-Bunke
Muse-Vikke
Mælkebøtte sp.
Nat-Limurt
Nøgle-Skræppe
Nåle-Sumpstrå
Pengebladet Fredløs
Porcelænslyacint
Ris-Dueurt
Rundbladet Katost
Russisk Skilla
Ru Svinemælk
Pyrenæisk Storkenæb
Rank Vejsenep
Rank Vinterkarse
Ris-Dueurt
Ru Svinemælk
Rød Gåsefod
Rød Svingel
Rød Tandbæger
Rød Tvetand
Rørgræs
Skive-Kamille
Skvalderkål
Smalbladet
Kællingetand
Smalbladet Vej-
Pileurt
Smalbladet Vikke
Småkronet Gedeskæg
Snerle-Pileurt
Soløje-Alant
Sort Natskygge
Spidskapslet Star
Spyd-Mælde
Stor Fladstjerne
Stor Hundepersille
Stor Knopurt
Storkronet Ærenpris
Stor Nælde
Stor Skjaller
Storrodet Storkenæb
Stortoppet Hvene

Strand-Kogleaks
Strand-Skræppe
Sump- Evigheds-
blomst
Sump-Forglemmigej
Sump-Kællingetand
Svine-Mælde
Sværtevæld
Tagrør
Tigger-Ranunkel
Tofrøet Vikke
Toradet Star
Tudse-Siv
Tusindfryd
Tyndskulpet
Brøndkarse
Vand-Pileurt
Vand-Snerre
Vand-Ærenpris
Vejbred-Skeblad
Vej-Guldkarse
Vild Kørvel
Vår-Brandbæger
Vår-Gæslingeblomst

Træer&Buske

Ahorn
Alm. Hylde
Balsam-Poppel
Bittersød Natskygge
Brombær
Båndpil
Gråpil
Korbær
Mirabel
Navr
Rødel
Selje-Pil
Sort Pil
Valnød

Fugle

Agerhøne
Allike
Blishøne
Bramgås
Dværgerterne
Fasan
Fiskehejre
Gransanger
Gråand
Grågås
Gråkrage
Gråspurv
Gråstrubet
Lappedykker
Gærdesmutte
Gøg
Hvid Vipstjert
Hvinand
Husskade
Hættemåge
Knopsvane
Krikand
Kærsanger
Løvsanger
Mudderklire
Mursejler
Musvåge
Nattergal
Ravn
Ringdue
Rødben
Sanglærke
Skarv
Skovdue
Skovspurv
Strandskade
Stær
Vibe

Sommerfugle

Alm. Blåfugl
Engrandøje
Græsrandøje
Grønåret
Kålsommerfugl
Lille Ildfugl
Lille Kålsommerfugl
Okkergul Randøje
Sortmåler
Stor Kålsommerfugl
Tidselommerfugl
Vejrandøje

Andet

Alm. Vandnymfe
Blåvinget Pragt-
nymfe
Dammusling
Hare
Rådyr
Skrubtudse
Vinbjergsnegl


Figur 6. Lancet-Skeblad. Foto CC.


Figur 7. De lavvandede, lerede bugter, hvor bl.a. Alm. Søpryd står i tusindvis. Foto CC.


Figur 8. Alm. Søpryd. Foto CC.


Figur 9. Ved træerne i baggrunden er søens udløb til Nedre Halleby å. Foto CC.


Figur 10. Den meget stenede og tørlagte søbred. Foto CC.