

Floraen på Selchausdals eng i Lille Åmose

**Hans Guldager Christiansen og Carsten Clausen
December 2017**

Indledning

Langs Øvre Halleby Å i Lille Åmose ligger en stor eng, som ejes af Selchausdal. Engen ligger øst for åen på højde med Madesø, se figur 1 herunder. Engen og hele Lille Åmose indgår som en del af Naturpark Åmosen.

I 2017 har vi jævnligt besøgt engen, og vi har fundet mange karakteristiske og nogle sjældne plantearter på denne overordentligt store og varierede eng. Vi takker Bo Jung, Selchausdal, for at vi måtte gå på Lille Åmoses største eng.

Figur 1. Det undersøgte område markeret med rødt.

Landskabet

Engen er ca. 1 km i nord-sydlig retning, i øst-vestlig retning er den mere end 500 m og helt mod syd en hel del mere. Et el-hegn deler engen i en nordlig og en sydlig del, men køerne kan frit passere hegnet i den østlige side. Skråt over engen går en højspændingsledning, som også er markeret på figur 1.

Fra leddet i det SØ-lige hjørne breder en græsrig og ensartet eng sig ud over arealet, se det øverste billede på forsiden. Da vi første gang gik ind på engen, forekom denne del botanisk set mindre interessant og ikke så artsrig. Der er meget Eng-Rapgræs og Mose-Bunke på engen samt storer og urter som Lav Ranunkel, Alm.Gåsepotentil, Enggkarse, Hvidkløver og andre almindelige arter.

I det SV-lige hjørne ligger en stor, fladvandet sø. Her græsser foruden køerne også en del gæs, og de holder plantevæksten nede i lav højde, se nederste foto på forsiden. Her vokser spinkle arter som Tudse-Siv, Ager-Vejbred, Enårig Rapgræs, Sump-Evighedsblomst, Fersken-Pileurt og Kryb-Hvene. Inde langs hegnet ses meget Strand-Skræppe. Selve søen er på midten fyldt op af Smalbladet Dunhammer.

Øvre Halleby Å afgrænser engen mod vest, her følger en lav vold på engen, åløbet. Denne vold stammer nok fra uddybning af åen, og på dette højere areal vokser der mere overdrevsagtige arter.

Figur 2. CC på den lave vold langs Halleby Å, som løber bag de høje urter til højre på billedet.

På den nordlige del af engen afløses den noget ensartede plantevækst af en mere langhåret vegetation, som er rig på storer, hvilket køerne nok ikke, i samme omfang som græs, gider æde. Længst mod nord og nær søen mod nordøst er der også rigkær-agtige arealer med Blågrøn Star, Vandnavle og Kødfarvet Gøgeurt (7 stk.). I de mere våde partier nær det østlige hegn fandt vi ca. 25 stk. af den meget sjældne Lancet-Vejbred, se figur 4. Her og langs det nordlige hegn fandt vi bl.a. Langbladet Ranunkel og Kær-Fladbælg.

På den nordlige eng imod vest er engen meget våd, og vand dækker jordoverfladen på det meste af arealet. I foråret var vandstanden her så høj, at vi ikke kunne gå ud i området selv med gummistøvler. Her ses virkelig meget Blære-Star, Nikkende Star, Alm. Sumpstrå, Gul Frøstjerne og Alm. Hestehale. Det var også her, vi fandt Svømmende Sumpskærm, som er sjælden på Sjælland.

Ifølge Bo Jung, Selchausdal, har engen ikke været dyrket i de sidste 20 år, og den har ikke været gødet eller sprøjtet, hvilket er meget positivt botanisk set.

Figur 3. Soløje-Alant forekommer på den nordlige eng, og her er den udbredt. Det er en smuk og såkaldt "sjælden positiv-art" i Vestsjælland.

Vores undersøgelse

Det undersøgte areal fremgår af det med rødt markerede område på figur 1. Vi har besøgt stedet en til to gange månedligt fra tidlig forår og til september 2017. Vores navngivning af planter følger Den Nye Nordiske Flora (Mossberg og Stenberg 2007).

Tidligere undersøgelser

Os bekendt findes der kun få oplysninger om floraen i Lille Åmose og specielt om den undersøgte eng. I "Oversigt over botaniske lokaliteter, 1. Sjælland" (Gravesen 1976) står en samlet floraliste over området "mellem Hejrebjerg Skov og Tissø", dvs. dækkende hele Lille Åmose. Her nævnes mange arter fra kær, enge og "jævnligt oversvømmede områder" med især en hel del starrer. Oplysningerne bygger især på upublicerede floralister fra Naturhistorisk Forening for Nordvestsjælland (Ahrenst 1975).

I 1990'erne ved vi, at området har været besøgt af Klaus Lind i forbindelse med Atlas Flora Danica-projektet (Hartvig 2015). Vi kan bl.a. se, at han har fundet Kødfarvet Gøgeurt på engen (som vi også har fundet), men i øvrigt har vi ikke adgang til hans floralister. Kort sagt, så er vores rapport den eneste samlede, tilgængelige floraliste over Selchausdals eng.

Floraen på det undersøgte areal

Vi har registreret 173 urter og kun 4 buske og træer på den mere end 50 ha store eng. Den samlede floraliste står bagerst i rapporten. Her har vi også noteret de fugle, sommerfugle mv. som vi tilfældigvis er stødt på.

Blandt de fundne arter er der både en nationalt og to regionalt rødlistede arter samt et betragteligt antal positiv-arter. Herunder kommer en gennemgang af nogle af de interessante arter, vi har fundet.

En art på Den danske Rødliste

Lancet-Skeblad, Moderat truet (EN)

Lancet-Skeblad er sjælden i Danmark og findes kun øst for Storebælt. Vi fandt ca. 25 stk. Lancet-Skeblad på den nordlige eng i de våde områder mod nordøst, se figur 4.

I disse år har vi fundet denne sjældne plante næsten hele vejen rundt om Tissø. Hovedforekomsten ved Tissø findes på Tissøs nordøstlige bred, hvor den står i hundredvis (Clausen og Christiansen 2016).

Lancet-Skeblad har sin nordgrænse i Danmark. På Global Biodiversity Information Facility's hjemmeside kan man se, at der kun er én forekomst på Amager, som er nordligere i Danmark end denne forekomst her i Lille Åmose. For brug af GBIF se vejledning i URT 1. 2017 side 37.

Vedrørende Nationalt listede arter, så er både Kær-Fladbælg og Svømmende Sumpskærm listet som "Opmærksomhedskrævende" (X) på den danske Gulliste (Stoltze og Pihl 1998).

Regionalt rødlistede arter

Svømmende Sumpskærm, Moderat truet (EN)

Vi fandt Svømmende Sumpskærm på lavt vand på den nordlige eng helt mod vest. Vi fandt kun 1-2 eksemplarer, men der kan sagtens have været flere.

I Jylland er Svømmende Sumpskærm nogle steder ret almindelig, mens den i det øvrige Danmark er sjælden eller meget sjælden. I Vestsjælland voksede den kun på 5 steder i 2006 (Leth 2006), mens den angives i 8 kvadrater i Atlas Flora Danica-undersøgelsen (Hartvig 2015). Den er aldrig tidligere angivet fra Lille Åmose eller fra Tissø-området. Den nye "Danmarks Vandplanter" skriver, at "Svømmende Sumpskærm er en god indikator for rene, næringsfattige vande" (Schou m.fl. 2017).

Sump-Skræppe, Næsten truet (NT)

Det er en sjælden plante, som findes især på Øerne øst for Storebælt og med få fund i Sønderjylland (Hartvig 2015).

Figur 4. Vi fandt ca. 25 stk. Lancet-Skeblad og 7 Kødfarvet Gøgeurt i dette område.

Positiv-arter

Vi har fundet 43 positiv-arter på engen i Lille Åmose. "Positiv-arter" er arter, som er knyttet til beskyttede eller typiske naturtyper. Positiv-arter indikerer naturkvalitet (Leth, 2006). På næste side står i tabellen alle de positiv-arter, vi har fundet på det undersøgte område.

En del af positiv-arterne er "almindelige", men der er også "hist-og-her" og en enkelt "ualmindelig", nemlig Rank Vinterkarse. Hele 5 er "Sjældne", nemlig Alm. Gifttyde, Kær-Fladbælg (figur 5), Nordlig Knude-Firling, Soløje-Alant (figur 3) og Vand-Klaseskærm.

Som nævnt er den nordlige eng meget våd og rig på starrer. Ialt fandt vi 10 forskellige starrer, hvoraf de fleste er positiv-arter.

Positiv-art	Kategori
Alm. Fredløs	AP
Alm. Gifttyde	SP
Alm. Hestehale	HP
Alm. Hvene	AP
Alm. Star	AP
Billebo Klaseskærm	AP
Blågrøn Star	AP
Brudelys	HP
Dynd-Padderok	AP
Engkarse	HP
Fåre-Svingel	AP
Gul Frøstjerne	AP
Hare-Star	HP
Hirse-Star	HP
Håret Star	AP
Kløvkrone	AP
Kær-Fladbælg	SP
Kær-Fladstjerne	AP
Kær-Ranunkel	AP
Kær-Snerre	AP
Kær-Star	AP

Kær-Svovlrod	AP
Kær-Trehage	AP
Kødfarvet Gøgeurt	AP
Kål-Tidsel	AP
Langbladet Ranunkel	HP
Nikkende Star	AP
Nordlig Knude-Firling	SP
Nælde-Silke	HP
Nøgle-Skræppe	HP
Rank Vinterkarse	UP
Ris-Dueurt	HP
Seline	HP
Sideskærm	AP
Smalbladet Kæruld	HP
Soløje-Alant	SP
Stor Skjaller	HP
Strand-Skræppe	AP
Sump-Snerre	AP
Toradet Star	AP
Trævlekrone	AP
Vand-Klaseskærm	SP
Vand-Mynte	AP

Tabel 1. Positiv-arter på engen i Lille Åmose.

AP: Almindelig positiv-art

HP: Hist-og-her positiv-art

UP: Ualmindelig Positiv-art

SP: Sjælden positiv-art

Afslutning

Selchausdals eng i Lille Åmose er meget stor, og botanisk set er den særdeles interessant. På engen fandt vi en enkelt Nationalt rødlistet og 2 regionalt rødlistede arter. Desuden er der 43 positiv-arter, hvoraf endda hele 5 er sjældne. Afgørende for den store og fine mængde af arter er først og fremmest, at arealerne afgræsses og at der ikke gødes eller sprøjtes.

Der er ikke offentlig adgang til engen.

Tak til Anne Bronée for værdifuld hjælp.

Alle foto HGC undtagen figur 8 CC. Evt. kontakt:carstenbclausen@hotmail.dk

Figur 5. Kær-Fladbælg, som står i få eksemplarer langs det nordlige hegn. Det er en sjælden positiv-art, som i Danmark er hyppigst i Vest- og Sydsjælland.

Litteratur

Ahrenst, Per 1975: Floralister fra Åmose mellem Hejrebjerg Skov og Tissø. - Naturhistorisk Forening for Nordvestsjælland.

Clausen, Carsten og Hans Guldager Christiansen 2016: Floraen på Tissøs nordøstlige bred. - Naturpark Åmosens elektroniske hjemmeside.

Gravesen, Palle 1976: Oversigt over botaniske lokaliteter, 1. Sjælland. - Fredningsstyrelsen 1976.

Hartvig, Per 2015: Atlas Flora Danica. - Gyldendal

Jørgensen, Henrik m.fl. 2005: Træer&Buske i Danmark. – 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, Michael og Stefan Pihl (red.) 1998: Gulliste 1997 over planter og dyr i Danmark. - Miljø- og Energiministeriet, Danmarks Miljøundersøgelser og Skov- og Naturstyrelsen.

Floraliste mv., et sp. efter artsnavn betyder, at arten ikke er nærmere bestemt.

Urter

Ager-Padderok	Blød Storkenæb	Humle-Sneglebælg
Ager-Snerle	Blågrøn Kogleaks	Hvidkløver
Ager-Svinemælk	Blågrøn Star	Hvidmelet Gåsefod
Ager-Tidse (+ hvide)	Bredbladet Dunhammer	Hyrdetaske
Ager-Vejbred	Bredbladet Mærke	Høj Sødgræs
Alm. Bjørneklo	Brudelys	Høst-Borst
Alm. Brandbæger	Butbladet Skræppe	Håret Star
Alm. Brunelle	Dunet Dueurt	Kalmus
Alm. Fredløs	Dynd-Padderok	Kanadisk Bakkestjerne
Alm. Fuglegræs	Eng-Forglemmigej	Kanadisk Gyldenris
Alm. Giftyde	Eng-Kabbeleje	Kattehale
Alm. Gåsepotentil	Engkarse	Kløvkrone
Alm. Hanekro	Eng-Nellikerod	Knæbøjet Rævehale
Alm. Haremad	Eng-Rapgræs	Korsknap
Alm. Hestehale	Eng-Rævehale	Krans-Mynte
Alm. Hvene	Eng-Rørhvene	Kruset Skræppe
Alm. Hønsetarm	Enårig Rapgræs	Kruset Tidse
Alm. Katost	Femhannet Hønsetarm	Krybende Baldrian
Alm. Kvik	Fersken-Pileurt	Krybende Potentil
Alm. Kællingetand	Filtet Burre	Kryb-Hvene
Alm. Mjødurt	Fliget Brøndsel	Kæmpe-Bjørneklo
Alm. Rajgræs	Følfod	Kær-Fladbælg
Alm. Rapgræs	Fåre-Svingel	Kær-Fladstjerne
Alm. Røllike	Gift-Salat	Kær-Galtetand
Alm. Skjolddrager	Glanskapslet Siv	Kær-Guldkarse
Alm. Star	Glat Vejbred	Kær-Ranunkel
Alm. Sumpstrå	Glat Ærenpris	Kær-Snerre
Alm. Vand-Mynte	Græsbladet Fladstjerne	Kær-Star
Alm. Vandpest	Gul Frøstjerne	Kær-Svinemælk
Alm. Vej-pileurt	Gul Iris	Kær-Svovlrod
Alm. Vorterod	Gul Åkande	Kær-Trehage
Bidende Ranunkel	Gærde-Snerle	Kødfarvet Gøgeurt
Billebo Klaseskærm	Hamp-Hanekro	Kål-Tidse
Bleg Pileurt	Hare-Star	Lancet-Skeblad
Blære-Star	Hirse-Star	Langbladet Ranunkel
	Hjortetrøst	Lav Ranunkel
	Horse-Tidse	Liden Andemad

Lodden Dueurt
Lugtløs Kamille
Lyse-Siv
Manna-Sødgræs
Mark-Ærenpris
Mose-Bunke
Muse-Vikke
Mælkebøtte sp.
Nikkende Brøndsel
Nikkende Star
Nordlig Knude-Firling
Nælde-Silke
Nøgle-Skræppe
Pengebladet Fredløs
Pindsvineknop sp.
Pyrenæisk Storkenæb
Rank Vejsennep
Rank Vinterkarse
Ris-Dueurt
Ru Svinemælk
Rødkløver
Rød Svingel
Rørgræs
Seline
Sideskærm
Skive-Kamille
Smalbladet Dunhammer
Smalbladet Kæruld
Snerle-Pileurt
Soløje-Alant
Spyd-Mælde
Stor Nælde
Storkronet Ærenpris
Stor Skjaller
Strand-Skræppe
Strand-Svingel
Sump-Evighedsblomst
Sump-Forglemmigej
Sumpkarse
Sump-Skræppe
Sump-Snerre
Sværtevæld
Svømmende Sumpskærm
Sylt-Star
Tagrør
Tigger-Ranunkel
Toradet Star

Tornet Salat
Trævlekrone
Tudse-Siv
Tusindfryd
Tykbladet Ærenpris
Tyndskulpet Brøndkarse
Udspærret Vinterkarse
Vandaks sp.
Vand-Klaseskærm
Vand-Mynte
Vandnavle
Vand-Pileurt
Vand-Skræppe
Vejbred-Skeblad
Vild Kørvel
Vår-Brandbæger
Vår-Gæslingeblomst

Træer og buske

Grå-Pil
Humle
Korbær
Skør-Pil

Svampe

Mark-Champignon
Meldrøjersvamp på Alm.
Rajgræs

Fugle

Allike
Bekkasin
Blishøne
Dobbeltbekkasin
Fasan
Fiskehejre
Gråand
Grågås
Gråkrage
Gulbug
Gulspurv
Gøg
Hættemåge
Isfugl
Knopsvane
Landsvale

Lille Lappedykker
Løvsanger
Mursejler
Musvåge
Nattergal
Ravn
Rødben
Rørsanger
Rørspurv
Råge
Sanglærke
Skarv
Skovdue
Solsort
Stenpikker
Stor Præstekrave
Strandskade
Stær
Tornsanger
Vibe

Pattedyr

Rådyr

Padde og krybdyr

Grøn frø
Spidssnudet frø
Snog

Insekter

Alm. Vandnymfe
Aurora
Bredpande sp.
Citronsommerfugl
Dagpåfugleøje
Grønåret Kålsommerfugl
Lille Ildfugl
Lille Kålsommerfugl
Okkergul Randøje
Pragt-Vandnymfe
Skovrandøje
Stor Kålsommerfugl
Tidselsommerfugl

Figur 6. Trævlekrone fra den nordlige eng. Trævlekrone indikerer en god kvalitet på den eng eller mose, hvor den vokser, og så er den tilmed køn.

Figur 7. Pragt-Vandnymfe fra Øvre Halleby å.

Figur 8. Nælde-Silke på Stor nælde.