

Notat.

**Tidligere marker o.l.
på Flyvestation Karup.**

Af Hans Jørgen Degn,

Degn's Naturconsult.

Udarbejdet for Forsvarets Bygnings- og Etablissementstjeneste, Driftsdivisionen,
2010.

Formål.

Formålet med denne registrering er først og fremmest at indsamle viden om, hvor der tidligere har været foretaget jordbehandling af de arealer på Flyvestation Karup vest for Aulum-Karup landevejen (ldv. 467), der er udpeget som EU-habitatområde nr. 227. Det drejer sig overvejende om dyrkede arealer, men opmærksomheden har også været på eventuelle pløjede brandbælter og tidligere plantager.

Baggrunden er, at der også i den fremtidige benyttelse og beskyttelse vil være et ønske om at foretage aktiviteter i det pågældende område, som inkluderer jordbearbejdelse. Fra Forsvarets side er det nyeste eksempel på benyttelse afprøvning af minerydder MCV910, som kan bearbejde jorden ned til 60 cm's dybde (normalt dog 30 cm). Og i relation til beskyttelsen i medfør af EU-habitatdirektivet er en af parametrene i "Kriterier for gunstig bevaringsstatus" (Søgaard et al. 2003), at dækningsgraden af barjord må være op til 20 % med nogle års mellemrum.

Barjord er et ret nyt begreb i dansk naturforvaltning. Dets introduktion skyldes en erkendelse af, at der på blottet jordbund gives de rigtige levevilkår for helt specielle arter af både dyr og planter, som ikke kan klare sig i en høj og tæt vegetation. De forskellige successionsstadier frem mod et senere stadium som f.eks. den sluttede lynghede rummer atter andre dyr og planter, som ikke findes i lyngheden (Degn 2001). Så hvis man i et område ønsker en høj biodiversitet, er det nødvendigt at have vegetation i forskellige successionsstadier.

Når lokaliseringen af tidligere marker ønskes kortlagt, er det for at forsøge at forene to hensyn, som ved første øjekast kunne se ud til at kunne komme i konflikt. På den ene side en mulighed for indgreb (af hensyn til både benyttelse og beskyttelse). På den anden side en overordnet målsætning om, at naturen skal bibeholdes så uforstyrret som muligt. Det betyder vedrørende den konkrete problemstilling, at jordbearbejdelse ikke bør foretages på beskyttede hedearealer, som har en uberørt jordbundsstruktur.

Denne målsætning ligger på linje med lovgivningens rammer. Man må forvente, at det ville være betydeligt sværere at opnå den nødvendige tilladelse til indgreb på jomfruelig jordbund end på f.eks. tidligere agerjord.

Disse ovenstående betragtninger munder derfor ud i en konklusion om, at man ved at kortlægge tidligere marker får lokaliseret arealer, hvor der er en større frihedsgrad både m.h.t. den militære anvendelse og naturplejen.

Naturindholdet.

De tidligere marker på Flyvestation Karup dækker et bredt spektrum, når man ser på deres naturindhold. I den ene ende er der lyngdækkede arealer, som for de fleste mennesker ikke er til at adskille fra hede på en uforstyrret hedejordsprofil. I den anden ende af spektret er der arealer, som meget iøjnefaldende signalerer, at her er tale om et tidligere dyrket areal. De kan være domineret af kulturgræsser som f.eks. almindelig hundegræs, rød svingel, rapgræs sp. og mange andre. Og i nogle tilfælde er de yderligere markeret med læhegn langs kanterne. Endelig kan tidligere marker være mere eller mindre tilgroede med træagtig opvækst.

Disse store forskelle i tilstanden understreger, at tidligere marker langt fra er lige værdifulde med hensyn til deres naturværdier. Forskellene systematiseres i afsnittet ”Materialer og metoder”, hvor de tidligere marker deles op i 3 kategorier. Hensigten med denne del af analysen er naturligvis en yderligere indsnævring eller præcisering af, hvor indgreb med forstyrrelse af jordbunden kan ske med minimale konflikter i relation til bevarelsen af de naturlige forhold.

Tidligere marker er kulturspor.

I Museumslovens bilag 1 over fortidsminder, der er beskyttede efter § 29 e, er også nævnt agerspor. På Kulturarvsstyrelsens hjemmeside gives en nærmere definition: ”Agerspor er bevarede spor efter dyrkning i oldtid eller middelalder” (<http://www.kulturarv.dk/fortidsminder/om-fortidsminder-og-diger/fredede-fortidsminder/typer/agerspor>).

For at få en præcis tidsmæssig afgrænsning op mod vor tid, eksempelvis om den i andre sammenhænge anvendte 100 års grænse kan eller skal bruges her, er der rettet henvendelse til Kulturarvsstyrelsen. Herfra oplyses telefonisk, at hvis agerspor er synlige i terrænet, og hvis de er mere end 100 år gamle, opfylder de kravene til at kunne blive beskyttet efter Museumslovens § 29 e (T. Malm, mdl. medd., 5.2.2010). Beskyttelsen er dog kun gyldig, når ejeren har modtaget meddelelse om fortidsmindets tilstedeværelse. Det har efter alt at dømme ikke fundet sted for det undersøgte område.

Jordrammedirektiv.

Gennem nogle år er der i EU arbejdet med et forslag til jordrammedirektiv, og et forslag blev fremlagt i 2006 (http://eur-lex.europa.eu/LexUriServ/site/da/com/2006/com2006_0232da01.pdf). Af relevans for denne undersøgelse kan nævnes, at direktivet ifølge Artikel 1 har til formål at beskytte jordbundens evne til at opfylde funktionerne som bl.a.

”c) biodiversitetspulje, f.eks. levesteder, arter og gener”

”g) reservoir for vores geologiske og arkæologiske arv.”

Det forventes, at Jordrammedirektivet kommer på Rådsmøde i juni 2010. Man kan naturligvis ikke vide, hvordan den videre proces vil udvikle sig. Følgelig vil det også tage nogle år før en dansk implementering – i givet fald – vil være på plads. Men i det mindste viser EU’s initiativ, at det område, som denne rapport beskæftiger sig med, er ved at blive anerkendt som værende af betydning for forvaltningen af det åbne land.

Materiale og metoder.

Tidligere marker på Flyvestation Karup er lokaliseret ved hjælp af 3 metoder:

1. Kort
2. Luftfotos
3. Besigtigelser.

Metoderne er i princippet uafhængige af hinanden, men i en del tilfælde er de kombineret for at afgøre tvivlsspørgsmål i afgrænsningen af arealerne.

1. Kort.

Kort antages generelt for at levere en meget troværdig gengivelse af tilstanden på tidspunktet for udfærdigelsen. Der må dog tages det forbehold, at der ikke eksisterer en særskilt signatur for dyrkede marker i omdrift. De markeres ved fravær af anden fladedækkende signatur (for f.eks. hede eller skov) og adskilles fra dem ved en fint prikket linje, kaldet vegetationsgrænse. Heller ikke for tørt, vedvarende græsareal (evt. tidligere mark) findes nogen signatur. Så selvom sådanne arealer i denne undersøgelse er betragtet som marker, kan jordbearbejdelsen godt være ophørt nogle år tidligere.

Kort har den store fordel, at detaljerede opmålinger er foretaget for mere end 100 år siden. Det ældste kort over området i målestok 1:20.000 er fra 1877. Der findes ældre specialkort, men tolkning og udnyttelse af dem ligger uden for rammerne af denne undersøgelse.

Ulempen ved kort er, at der er et langt åremål mellem fremstillingen af kort. Arealet kan sagtens være opdyrket efter udgivelsen af et kort, dyrket i nogle år, og atter opgivet og sprunget i lyng inden det næste kort er tegnet.

Selv kort kan indeholde unøjagtigheder og sågar fejl. Gennemgangen af de mange kort har også demonstreret, at de er tegnet af mennesker, som kan lave fejl. Fejl-kildernes antal øges naturligvis, når nogle af de anvendte kort er kopier, hvor

antallet af kopieringer i forhold til originalen er ukendt. Blandt de mange fejlkilder kan nævnes:

- Kort er ikke fuldt færdig tegnede, f.eks. kan det være forsynet med et ?, hvor der burde være signaturer, eller vegetationsgrænser der ender blindt.
- Deciderede opmålingsfejl, f.eks. en rullebane hvis retning på et kort afviger adskillige grader fra det korrekte, eller en gammel markkant hvis placering entydigt afviger fra luftfoto og besigtigelse, eller et vandhul der ændrer beliggenhed.
- Detaljer er gået tabt ved kopieringerne, f.eks. kan signaturer være ulæselige eller være helt væk.
- Kopiering(er) har medført, at den angivne målestok ikke er helt korrekt, og endda varierer inden for samme kortkopi.

Tilsammen betyder disse fejlkilder, at man ikke kan fremstille et meget nøjagtigt kort over tidligere marker, næppe heller ved anvendelse af meget avanceret teknik.

Ud over de officielle kort fra Geodætisk Institut/ Kort- og Matrikelstyrelsen er der via Flyvevåbnets historiske Samling fremskaffet forskellige interne kort af historisk art. Der er analyseret kort af følgende typer, målestoksforhold og årstal:

- Målebordsblad 1:20.000, 1877
- Målebordsblad 1:20.000, 1916
- Generalstabskort 1:100.000, 1927
- Ekspropriationskort 1:5.000, 1940
- Situationskort Karup Flyveplads 1:8.000, 1945
- Særkort Flyvestation Karup (G.I.) 1:25.000, 1971
- Kort i notat: Nedlagte landbrugsarealer 1:25.000 (Nielsen 1976).

2. Luftfotos.

Luftfotos har flere fordele frem for kort:

A. For den øvede bruger kan luftfotos give et mere detaljeret billede af vegetationen end kort er i stand til. Som eksempel kan nævnes, at større flader med de to vigtigste hedegræsser blåtop og bølget bunke kan adskilles på luftfotos af god kvalitet, selv sort-hvide fotos (Degn 2006).

B. De giver ikke blot et øjebliksbillede af forholdene på den dato, da fotoet blev optaget. Men ofte kan der også ses spor af hændelser, som ligger adskillige eller mange år før den pågældende optagelse. På den måde er der lokaliseret spor efter dyrkning, som ikke findes aftegnet på nogen af de anvendte kort.

C. For den periode, hvor der foreligger brugbare optagelser (1945 – i dag) er luftfotos optaget langt hyppigere end der er fremstillet kort, typisk hvert 4.-5. år. En dyrkning efter 1945 vil derfor altid have efterladt sig spor.

Luftfotos kan dog også have væsentlige ulemper:

D. De tidligste brugbare luftfotos over området er fra 1954. Der findes ganske vist også en landsdækkende luftfotografering fra 1945, men der er ”alt for mange skyer, så det kan ikke bruges til noget” (Kort- og Matrikelstyrelsen, mail 13.10.2009).

E. Der er ofte problemer med at anvende ubearbejdede luftfotos. Der kan være fortegninger, skævheder, forskelle imellem målestokken i forskellige dele af luftfotoet, etc. For at korrigere for dette skal de gennemgå en proces kaldet opretning. Det har de anvendte luftfotos ikke.

Der er analyseret luftfotos fra følgende datoer.

- 09.05.1954
- 03.05.1965
- ???.???. 1975
- 06.05.1983
- 24.04.1995
- 05.05.2006

De ovennævnte lodrette luftfotos er suppleret med skråfotos optaget fra en helikopter (EH101) fra lav højde 20. november 2009 af Flyvevåbnets Foto-tjeneste. De er af god teknisk kvalitet og nogle af dem indeholder derfor væsentlige bidrag til tolkningen af forekomsten af tidligere marker. Et eksempel ses på Figur 1. De kan især bidrage i den sydlige del af området. Flyvningen har øjensynligt ikke omfattet den nordlige del af området, hvorfor denne blot ses i baggrunden på nogle optagelser.

3. Besigtigelse.

Alle de områder, som på kort eller luftfoto er vist som mark eller viser tegn på tidligere dyrkning, er besigtiget i felten. Herunder er der taget noter om deres tilstand til den nedenfor omtalte klassificering.

Ved besigtigelse kan nogle tvivlsspørgsmål afklares:

En tidligere markkant kan være ret tydelig, når man står ved den, selvom luftfotoet kun har givet en svag mistanke. Der er sågar ved besigtigelse fundet dyrkningsspor, som slet ikke er synlige på luftfotos (Fig. 3).

Figur 1. Spor efter dyrkning kan ses fra luften i mange år. Midt i billedets nederste tredjedel ses eksempelvis tydelige spor af dyrkning, som er ophørt for mere end et halvt århundrede siden. Flyvevåbnets Fototjeneste, 20.11.2009.

Figur 2. Tidligere marker kan f.eks. afsløres af muldvarpeskud som på dette foto. Muldvarpen lever ikke i gammel hedejord, fordi pH er alt for lav (=jorden er alt for sur) til, at der kan leve regnorme der.

Omvendt kan en mørk rektangulær flade i lyngen (på s-h fotos) vise sig at være aldeles uden spor i jordoverfladen. Forklaringen kan være, at der på et tidspunkt har været slået lyng i rektangelen, og at ny lyng på optagelsestidspunktet står tættere og kraftigere end på det omgivende areal.

Tilstanden.

Der er stor forskel på, hvordan de tidligere dyrkede arealer ser ud i dag:

A. Der er arealer, som ikke uden nøjere analyse kan skelnes fra den omgivende oprindelige hede, eller som ved normale former for hedepleje let vil kunne bringes i en sådan tilstand. Typiske hedeplanter og –dyr har indfundet sig og er eller kan blive helt dominerende (Figur 3).

De har en høj naturmæssig værdi.

B. Andre åbne arealer, hvor plantevæksten domineres af kulturafhængige plantearter, især græsser (Figur 4). De kan i Drifts- og Plejeplanen hedde AGE, SLE, ORE eller HED (ager, slette, overdrev eller hede). Arealernes tilstand demonstrerer tydeligt deres forhistorie.

Naturværdien af disse arealer er begrænset i forhold til typiske planter og dyr knyttet til heden, og rent landskabeligt er deres forekomst i et stort hedelandskab negativ.

Figur 3. Den ene halvdel af billedet udgøres af tidligere mark, den anden halvdel har næppe været dyrket. Grænsen går midt ned gennem fotoet. Kategori A.

Figur 4. Tidligere mark, som nu er domineret af græsser. I bunden meget mos (=det grønne). Kategori B.

C. Atter andre tidligere dyrkede arealer er tilgroet med træer og buske i forskellig grad. Der er for det meste tale om bjergfyr på tørre arealer, typisk på tidligere hede. Sådanne arealer har i Drifts- og Plejeplanen fået betegnelsen KRT, og de er utvivlsomt selvsåede.

Naturværdien af sådanne bjergfyr-krat er negativ i et EU-habitatområde, hvor langt den mest betydende del af udpegningsgrundlaget (rent arealmæssigt) udgøres af naturtypen 4030 tør europæisk hede.

Den beskrevne klassificering lyder forholdsvis entydig. Men som altid, når man beskæftiger sig med naturen, er der undtagelser, variationer og overgange. Som et par eksempler kan nævnes enkelte marker helt domineret af gyvel, ikke hverken græsser eller lyng. Og en anden mark med jævn og forholdsvis tæt bevoksning af tjørn, mens tjørn stort set ikke findes på naboarealer med samme forhistorie. Sådanne utypiske arealer er naturligvis også puttet ind i en af de 3 ”kasser”; det er sket under hensyntagen til det operationelle i en evt. senere planlægning.

Resultater.

Opdyrkningens historie.

Gennemgang af så mange kort og luftfotos, som dækker mere end 130 år, har givet et vist billede af opdyrkningens historie for Hessellund Hede gennem denne periode. Derfor gives i det følgende en kort oversigt over udviklingen. Det skal dog understreges, at undersøgelsen ikke har haft et historisk formål; i så fald kunne man inkludere endnu ældre materiale.

Allerede i 1877 er der dyrkede arealer flere steder på Hessellund Hede. I det undersøgte område ses 6 huse/gårde. De ligger på den flade hede, og ikke som de gamle hedegårde, der typisk lå ved en markant ådalsskrænt, havde enge i ådalen og dyrkede agre omkring gården oppe på den højere liggende, tørre hedeslette. Så der kan være tale om nye bosættelser.

De fleste af dem svarer til det romantiserede billede, mange har af hedeopdyrkningens første år: Bebyggelsen er kun en enkelt længe eller to, små opdyrkede marker rundt om gården som små pletter i en vidtstrakt hedeplade, og ofte 1 km til nærmeste nabo (Figur 5).

Figur 5. To små hedebrug på kortet fra 1877. Den røde streg er EU-habitatområdets grænse, som følger Jagerbanen, og det gråt skraverede V fra overkanten er den tidlige amtsgrænse og nuværende kommunegrænse ved Philberts Have.

Opdyrkningen fortsatte langsomt i de følgende årtier. I 1916 var antallet af huse og gårde steget til 10, og det dyrkede areal var steget tilsvarende. Denne udvikling fortsætter op mod 2. Verdenskrig.

Danmarks besættelse i 1940 medfører et markant skift i udviklingen. Da blev de privatejede arealer i hele området eksproprieret af staten til flyveplads, og denne status er ikke ændret siden. Landbrugets ekspansion blev sat i stå. Som et eksempel på de planer, der ellers kunne være bragt til udførelse, kan nævnes at Jysk Landvinding A/S i 1940 ejede en del af heden. Dette selskab var nært forbundet med Det danske Hedeselskab, og havde som formål blandt andet at opkøbe hedearealer, opdyrke dem, udstykke dem, og så sælge dem igen til husmandsbrug (Hansen 1967).

Det kort, som blev udfærdiget ved krigens afslutning i 1945, viser uændret omfang af markerne, men der er ikke fundet oplysninger om, hvorvidt den tyske Værnemagt havde tilladt de tidligere ejere at dyrke jorden.

Efter befrielsen kan man se på luftfotos fra 1954, at væsentlige arealer blev dyrket. Nogle steder er marker opgivet, andre steder er opdyrket nye hedearealer. Denne tendens blev siden fortsat. Det sidst nyopdyrkede areal er kultiveret så sent som i perioden 1965-1975 (luftfotos fra de to år).

I perioden efter 2. Verdenskrigs afslutning gør dog også en ny tendens sig gældende: Både hede og marker tilplantes med skov, mest nåleskov. Det sidste større tilplantede areal er Philberts Have m.m., som er tilplantet kort efter 1975.

Markerne blev i begyndelsen af 1970-erne forpagtet af omkringboende landmænd (H. P. Nielsen, mdtl. medd., 1973), og sådan har det nok været siden krigen.

Med undtagelse af et enkelt lejemål (sydøst for Spovedam) ophørte lejemålene for marker nord for Jagerbanen og vest for Skælhøj Rullebane af sikkerhedshensyn i 1975, da feltskydebanen blev etableret.

Nu findes dyrkede arealer kun sydøst for Skælhøj Plantage og omkring Ll. Mose-lund (afdeling 113), til sammen i størrelsesordenen 40 ha.

Kortlægningen.

De oplysninger, som er fremkommet gennem de ovennævnte analyser, er sammenfattet på luftfoto fra 2008 (Figur 6). Grunden til at vælge luftfoto er først og fremmest, at kategorierne B og C som hovedregel kan afgrænses på luftfotos. Det er dem, som i plejemæssig sammenhæng er interessante – eller for at sige det på en anden måde: I kategori A bør det som udgangspunkt end ikke overvejes at lave indgreb. Det betyder så også, at arealer af kategori A i mange tilfælde kun kan indtegnes med reduceret præcision. En helt nøjagtig stedfæstelse ville have

krævet et regulært kortlægningsarbejde inkluderende feltarbejde. Udgifterne hertil ville som ovenfor anført næppe kunne retfærdiggøres, når kategori A mere eller mindre fredes for indgreb.

Indtegningen på luftfoto er sket i et samarbejde med Asger Astrup Kristensen, Orbicon/Leif Hansen. Det er foretaget i programmet MapInfo, som anvendes af Forsvaret i en lang række andre planlægningsopgaver. Dette luftfoto med indtegnede områder leveres også fra Orbicon/Leif Hansen som separate MapInfo-filer med mulighed for større opløsning.

Figur 6 viser arealer, som på et tidspunkt i perioden 1877 til i dag har været dyrket. Nogle arealer er dog undtaget, fordi de i Drifts- og Plejeplanen:

- har betegnelsen AGE, og de ifølge planens bilag 3 ikke skal konverteres til "åbne naturområder, primært hede." Med mindre andet besluttes, vil de fortsat kunne dyrkes.

- betragtes som skov. De er i "Drifts- og Plejeplanen" betegnet med en træartsforkortelse (3 bogstaver) og en alder på trævæksten. Bævreasp må antageligt være naturligt forekommende, men de andre arter er utvivlsomt plantede. En del af skovarealerne er plantet på tidligere agerjord. I mange sammenhænge får plantede skovarealer en lidt anden status end selvsået opvækst – måske ubegrundet?

Derimod er mindre anlæg som f.eks. flyverskjul (=felthangarer), skydevolde o.l. ikke angivet separat. De indgår i de omgivende arealer.

Som det ses, har en betragtelig del af Hessellund Hede været dyrket i den undersøgte periode. Af større, samlede hedeområder med kun uvæsentlige indgreb af denne art kan kun nævnes 3:

1. Østerhede mellem Skælhøj Plantage og Jagerbanen (omkring Feltskydebanen).
2. Nørrehede nord for Sprængningsfeltet, begrænset af Skogredal samt Donsø og Egelund Plantager.
3. Den nordvestlige del af heden, nordvest for Donsø og Egelund Plantager (omkring Grovevej).

De er hver for sig kun af størrelsesordenen 1 km² (=100 ha).

En udregning af den procent af undersøgelsesområdet, som tidligere har været dyrket, er næppe af mere end teoretisk interesse, og ville i øvrigt også være behæftet med adskillige fejlkilder. Det formål, som ligger bag denne rapport, er de forvaltningsmæssige aspekter. De tidligere marker har udviklet sig i mange retninger (hede, overdrev, krat, plantage, militære anlæg, o.s.v.). Nogle af de

Figur 6. Arealer, som på et tidspunkt i perioden 1877 – i dag har været dyrket, opdelt på de 3 tilstandsgrader, der er vist i signaturforklaringen.

nuværende anvendelser er det svært at forestille sig blive ændret (f.eks. militære anlæg, plantager), men andre sagtens kan skifte status. Det interessante i forhold til forvaltningen er udpegningen af arealer, hvor man kan fraråde eller anbefale indgreb i jordbunden.

På kortet er også angivet den aktuelle naturværdi af de tidligere marker i overensstemmelse med den klassificering i 3 kategorier, som er beskrevet under afsnittet "Materiale og metoder". Arealstørrelsen for de enkelte delarealer er beregnet og summeret, hvilket giver følgende antal hektar totalt for de 3 kategorier (Tabel 1):

Kategori	Beskrivelse	Hektar
A	Hedekarakter, domineret af lyng o.l.	104
B	Kulturfafhængige planter dominerende	77
C	Tilgroet med træagtig opvækst	50

Tabel 1. Arealet af de tidligere marker opdelt efter deres nuværende naturtilstand. Skovarealer er ikke medtaget.

Det samlede areal, som tidligere har været dyrket, er på denne måde opgjort til ca. 231 ha. Den procentiske fordeling af de 3 kategorier fremgår af Figur 7.

Figur 7. Den procentiske fordeling af de 3 typer vegetation, som har indfundet sig på de tidligere marker. Skovarealer er ikke medtaget.

Det fremgår af oversigten, at næsten halvdelen af de tidligere marker i dag ser ud som hede, domineret af hedelyng. Der er en klar tendens til, at det især gælder de ældste, d.v.s. dem der er gået ud af drift før midten af 1900-tallet.

De tidligere marker i kategori B udgør en tredjedel af arealet. De er i modsætning til de ovennævnte først og fremmest af nyere dato. For at være mere præcis: Dyrkningen ophørte efter alt at dømmes omkring 1975, da feltskydebanen blev etableret.

For begge de ovennævnte kategorier kan der være en glidende overgang til kategori C, arealer tilgroet med træagtig opvækst. En anden rapport omhandler tilgroningen (Degn 2010). Det er valgt i denne rapport om tidligere marker kun at medtage i kategori C de arealer, som i rapporten om tilgroning er karakteriseret som tæt bjergfyr (især) og skovagtig bevoksning (klasse 3 og 4).

Diskussion og konklusion.

Det er oplagt, at værdisætningen kan anvendes i en kommende Natura 2000-plan og/eller revideret Drifts- og Plejeplan. Det nærliggende forslag vil være, at der skal meget tungtvejende grunde til indgreb på arealer i kategori A. Med kategori B og C forholder det sig ganske anderledes. De er ikke hede ifølge EU-habitatdirektivets definition (Anon. 2005), og ej heller ifølge Naturbeskyttelseslovens § 3 (<http://www.blst.dk/NR/ronlyres/73E0D501-88E2-4B27-99C1-9535318A4C23/0/1sidet246vejled3.pdf>). De er heller ikke overdrev ifølge EU-habitatdirektivets definition, og næppe heller ifølge Naturbeskyttelseslovens § 3. Så ikke alene kan indgreb på disse arealer accepteres, men indgreb kan oven i købet være ønskelige, hvis de er af en art, som medvirker til at genskabe tidligere hedearealer.

Indgreb som led i den militære anvendelse af terrænet bør altså kun ske på arealer af kategori B og C. På arealer af kategori A kræves der godkendelse både i forhold til EU-habitatdirektivet og den nationale naturbeskyttelseslov. Det vil utvivlsomt blive meget vanskeligt at opnå sådanne godkendelser.

Også i relation til den militære anvendelse er det vigtigt at holde sig EU-habitatdirektivets formål ("opretholde eller genoprette") for øje. Skal der ske indgreb, bør der i planlægningen automatisk indbygges overvejelser om retablering, som kan genskabe f.eks. tidligere hede.

Under resultaterne er det omtalt, at de ældste marker som hovedregel ligner hede, mens de som senest er gået ud af drift, har en mere kulturpræget vegetation. Man vil med stor sikkerhed begå en fejl, hvis man ud fra dette konkluderer, at hvis man bare lader de yngre (35 år!) marker ligge længere, bliver de også domineret af lyng. Der er i dag etableret et så tæt plantedække med førne eller mos i bunden, at

de typiske hedeplanter ikke vil have nogen chance for at etablere sig og siden klare sig i konkurrencen.

Der kan være flere grunde hertil. Den mest oplagte er, at de yngre marker er mere næringsrige end dem der gik ud af drift for et århundrede siden. Dengang var det helt andre planter, der i løbet af få år blev dominerende (rødknæ, blåmunke, harekløver, etc.) (Degn 2001). De afløstes i løbet af en kort årrække af lyngen. Nu er jorden langt mere velgødet, og deposition af kvælstof fra luften er flere gange større (Ellermann 2007). Så det er en helt anden vegetation, som vil tage herredømmet.

Litteratur.

Anon., 2005: Nøgle til identifikation af danske naturtyper på habitatdirektivet. – Danmarks Miljøundersøgelser og Skov- og Naturstyrelsen, 5 s.

http://www2.dmu.dk/1_Om_DMU/2_Tvaer-funk/3_fdc_bio/ta/Habitat-Key-app4a-ver102.doc

Degn, H. J., 2006: Lyng og græs på Randbøl Hede – de store linier. Rapport, Skov- og Naturstyrelsen, 12 s.

<http://www.skovognatur.dk/NR/rdonlyres/FE446E28-D4F9-423A-9E80-2A5E5D1ED74C/63761/bltopdvbusk9703.pdf>

Degn, H. J., 2001: Succession from farmland to heathland: a case for conservation of nature and historic farming methods. – Biol. Cons. 97:319-330.

Degn, H. J., 2010: Tilgroning med træagtig opvækst på Flyvestation Karup. – Rapport til FBE, 10 s.

Ellermann, T. (red.), 2007: Luftbåren kvælstofforurening. Danmarks Miljøundersøgelser og Hovedland, 86 s.

Hansen, S. (red.), 1967: Jysk Landvinding. - Bording, 63 s.

Krabbe, E. & L. Trier (red.), 2001: Flyvestation Karup. Drifts- og Plejeplan 1998-2012. – Miljø- og Energiministeriet & Flyvestation Karup, 137 s. + bilag.

Nielsen, H. P., 1976: Flyvestation Karup – Hedefloden. – Notat fra Forsvarets Bygningstjeneste, 3 s. + kort.

Søgaard, B., Skov, F., Ejrnæs, R., Nielsen, K.E., Pihl, S., Clausen, P., Laursen, K., Bregnballe, T., Madsen, J., Baatrup-Pedersen, A., Søndergaard, M., Lauridsen, T.L., Møller, P.F., Riis-Nielsen, T., Buttenschøn, R.M., Fredshavn, J., Aude, E. & Nygaard, B., 2003: Kriterier for gunstig bevaringsstatus. Naturtyper og arter omfattet af EF-habitatdirektivet & fugle omfattet af EF-fuglebeskyttelsesdirektivet. 2. udgave. Danmarks Miljøundersøgelser. 462 s.

http://www.dmu.dk/1_viden/2_Publikationer/3_fagrappporter/rapporter/FR457.pdf