
DET FORSTLIGE FORSØGSVÆSEN
I DANMARK

THE DANISH FOREST EXPERIMENT STATION
STATION DE RECHERCHES FORESTIÉRES DE DANEMARK

DAS FORSTLICHE VERSUCHSWESEN IN DÄNEMARK

BERETNINGER UDGIVNE VED
DEN FORSTLIGE FORSØGSKOMMISSION

REPORTS WITH SUMMARIES IN ENGLISH
RAPPORTS AVEC DES RESUMÉS EN FRANCAIS

BERICHTE MIT DEUTSCHER ZUSAMMENFASSUNG

FAO Forest Officer
ÜWDP/FA

Feral Research
ChrttagoDg

B I N D XXVIII

HÆFTE l

I N D H O L D
FR. PALUDAN: Karbolineum-smøring af skovfyrstød på Djursland.
(Creosote Treatment of Scotch Pine Stumps in Djursland). S. 1.
(Beretning nr. 214).

L. NANNESTAD: Opgørelse over professor Fr. Weis' forsøg i Skovs-
ende plantage. S. 11. (Beretning nr. 215).

E. C. L. LØFTING og E. SCHEURER: Nørholm hede, 4. beretning.
(Lande de Nørholm, 4e Rapport). S. 33. (Beretning nr. 216).

K Ø B E N H A V N
TRYKT I RANDRUP & WUNSCHS BOGTRYKKERI

1963

NØRHOLM HEDE

4. BERETNING

LANDE DE NØRHOLM
4 e RAPPORT

E. C. L. L Ø F T I N G OG E. SCHEURER

35

I eftersommeren 1959 (i t idsrummet mellem 27. august og
29. september) blev der foretaget en revision af floraprøveflader­
ne og en optælling af træer og buske på den fredede, ca. 350 ha
store Nørholm Hede. Undersøgelsen var overdraget Statens forst­
lige Forsøgsvæsens afdeling for hede- og klitskove.

Revisionen af prøvefladerne og optællingen af planter på de
fleste af felterne var overdraget E. Scheurer, som herunder blev
assisteret af sin frue og til kvadratnettets rejsning tillige havde
lokal medhjælp.

Resultaterne fra floraundersøgelserne er opgjort og sammen­
stillet af E. Scheurer i tabellerne.

Optællingen på nogle af felterne og beretningens udfærdigelse
er foretaget af E. C. L. Løfting.

Arbejdet i marken er udført i nøje overensstemmelse med den
fremgangsmåde, som blev fastlagt ved forsøgets anlæg, se A. Op­
permann og C. H. Bornebusch (1930). Valens*) og dæknings­
grad**) for hver enkelt planteart skulle her igennem være koor­
dineret med de tilsvarende tidligere opgørelser. Optællingen af
træer og buske omfattede som tidligere hele heden, som ved hjælp
af landmålerstokke rejst i de faste punkter i det indlagte koordi­
natsystem (fra 1921) blev inddelt i de sædvanlige felter (se kor­
tet, fig. 1).

C. H. Bornebusch fulgte udviklingen i Nørholm Hede med
levende interesse, og ved alle tidligere opgørelser, som blev fore­
taget i årene 1921, 1926, 1931, 1937, 1942 og 1949, foregik arbej­
det i marken under hans personlige ledelse.

Resultaterne fra undersøgelserne i 1921 og 1926 findes i 1.
beretning, A. Oppermann og C. H. Bornebusch (1930), medens

*) Valens angiver i hvor mange procent af „stikkene" en plante
forekommer.

**) Dækningsgraden angiver plantens gennemsnitlige procentvise
dækning inden for „stikkene".

Det forst l ige Forsøgsvæsen. XXVIII. H. 1. 23. m a r t s 1963. 3

CO
os

Fig . 1. Oversigtskoirt over Nørholm hede med angivelse af inddelin­
gen i felter og floraprøvefladerne (de indrammede ta l) .

F i g. 1. Plan general de la Lande de Nørholm avec indication des
secteurs et des places d'essai de flore (chiffres encadrés).

37

den senere udvikling i heden (indtil 1949) er behandlet i 2. beret­
ning, C. H. Bornebusch (1938), omfattende undersøgelserne i
1931 og 1937, og i 3. beretning, C. H. Bornebusch (1952), som
omhandler undersøgelserne i 1942 og 1949. Disse arbejder er
præget af Bornebusch nære føling med udviklingen i Nørholm
Hede, af hans store biologiske forståelse og omfattende viden
vedrørende flora og fauna.

Idet den forud lagte plan er blevet fulgt ved samtlige opgørel­
ser, er kontinuiteten i arbejdet blevet sikret igennem hele under­
søgelsesperioden og muliggjort for kommende undersøgelser.

Floraundersøgelserne i 1959 udførtes, som nævnt, af E. Scheu-
rer og omfattede en revision af samtlige floraprøveflader. Valens
og dækningsgrad for hver enkelt planteart er angivet henholds­
vis i tabel I og II.

Gennemgribende ændringer i floraens sammensætning finder
man på floraprøvefladerne nr. 3 og 4, som repræsenterer tidligere
søarealer. I beretning nr. 3 har Bornebusch redegjort for, hvor­
ledes der i årene efter 1921 opstod betydelige søarealer syd for
vejen i hedens østre del indenfor felterne 8, 9, 10, 15, 16, 17, 23
og 24 og hvorledes disse søer påny forsvandt i årene 1940—1942.

Da søarealerne nåede deres største udstrækning, opstod der
langs bredderne fortrinlige sånings- og vækstbetingelser for grå­
pil og birk, medens den urteagtige flora her domineredes af star.
Da søerne i 1942 praktisk taget var forsvundne, henlå den tid­
ligere søbund, hvor den oprindelige hedevegetation forlængst var
druknet, rede til at modtage en ny vegetation.

Floraprøvefladerne nr. 3 og 4 ligger begge i nordsiden af den
tidligere sø nr. 2 (i det nordlige grænseområde af felt nr. 16), og
søbunden bestod her af den gamle lyngmor, som tildels var dæk­
ket af dynd. Da vandet sank, er der i dette lag øjensynlig sket en
hurtig omsætning, idet der fulgte en kortvarig invasion af pileurt,
rødknæ og brandbæger, inden arealet blev indtaget af star, blå­
top, lysesiv m. v., samtidig med at gråpil og birk indfandt sig.

Ved revisionen i 1949 fandtes følgende dækningsgrader på
henholdsvis floraprøvefladerne nr. 3 og 4: 14,5 og 59 % for star,
8,5 og 15 % for blåtop og 12,5 og 1 % for lysesiv, men kun 3 og
0 % for bølget bunke og 0 og 7 % for hedelyng, som repræsen­
tanter for mindre vandkrævende hedeplanter.

I 1959 fandtes følgende dækningsgrader på henholdsvis prøve­
flade nr. 3 og 4: 0 og 1 % for star, 2,5 og 6,5 % for blåtop, samt

38

Fig. 2. Fra de tidligere søområder i felt nr. 16. I forgrunden ny cal-
luna-vegetation på den gamle søbund. Bag græsbæltet, som niu domi­
neres af bølget bunke, ses en birkegruppe omkring en tidligere søbred

og i baggrunden calluna-hede og birk på tidligere søbund.
E. S che ur er fot. sept. 1959.

0 og 0 % for lysesiv, men 12 og 0 % for bølget bunke og 80,5 og
88 % for hedelyng. (Fig. 2).

Denne udvikling bekræfter Bornebusch's formodning om, at
søerne kun bestod af overfladevand, som ikke blot forsvandt på
grund af fordampning, men også sivede i jorden efter at søerne
i de hårde vintre 1940, 1941 og 1942 havde været udsat for dybt­
gående gennemfrysninger og optøninger, som har gjort humus­
laget gennemtrængeligt for vand.

Den hurtige overgang fra fugtighedsvisende star-blåtop-lyse­
siv vegetation til lyng-bunke vegetation viser, at udtørringen af
det gamle søareal har været tilbundsgående, således at man ikke
indenfor en overskuelig fremtid kan vente, at der igen vil opstå
en sø på dette areal. Situationen er således, bedømt efter floraen,
helt anderledes end ved undersøgelserne i 1921 og 1926, som lå
forud for søernes opståen.

På disse tidspunkter domineredes floraen på prøveflade nr. 3
og 4 af klokkelyng, medens der tillige fandtes tuekogleaks, hede­
lyng, aim. star, lidt revling og på prøveflade nr. 3 endvidere kær­
uld.

Man må formode, at hedelyngen og revlingen her var mindel­
ser om en tidligere lynghede vegetation, medens klokkelyngens
stærke dominans i forbindelse med forekomst af tue-kogleaks,
star og kæruld har givet udtryk for den tiltagende forsumpning
som følge af morlagets uigennemtrængelighed for vand.

Hedelyngens voldsomme fremgang på de to floraprøveflader i

39

1959 bliver særlig påfaldende på baggrund af, at dens dæknings­
grad på de øvrige floraprøveflader stadig er ringe efter en stærk
tilbagegang forud for undersøgelsen i 1949. For de 12 prøvefla­
der, som Bornebusch anvendte til gennemsnitsberegning for dæk­
ningsgraden i 1949 (prøveflade 1, 2, 6—9, 11 og 13—17), blev
hedelyngens dækningsgrad opgjort til 5,9 % i 1949.

De samme prøveflader har påny i 1959 en gennemsnitlig dæk­
ningsgrad på 5,9 % for hedelyng, men tallene for de enkelte
prøveflader varierer stærkt i forhold til opgørelsen i 1949. Der
har således været fortsat tilbagegang for lyngen i områderne vest
for den nord-syd gående vej (prøveflade 13, 14, 15 og 19), hvor­
imod man i de nærmeste områder øst for denne vej kan spore en
fremgang for lyngen, som navnlig mod nord, sydøst for vejkryd­
set i felterne 5 og 6, har genvundet en del af det tabte terrain.
Dækningsgraden for hedelyng er således for prøveflade nr. 1 ste­
get fra 1 % i 1949 til 24 % i 1959, medens dækningsgraden for
prøveflade 2 samtidig er steget til 22 %.

I den østlige del af heden — udenfor de tidligere søarealer —
viser opgørelserne fra prøvefladerne 5, 6, 7, 8, 9, 10 og 11, at lyn­
gen stort set fortsat har haft tilbagegang i dette område.

På den del af de gamle søarealer, som repræsenteres ved flora­
prøvefladerne nr. 3 og 4 med dækningsgrader for lyng på hen­
holdsvis 80,5 og 88 % i 1959, har lyngen som nævnt haft en vold­
som fremgang, men det skal dog nævnes, at vegetationen i andre
dele af de gamle søarealer, bl. a. mod nordvest hvor den tidligere
sø nr. 1 lå, fremdeles domineres af star og blåtop og andre græs­
arter.

Om denne sø noteredes allerede i 1931, at bunden var dybt
dyndet og med sphagnum i modsætning til sø nr. 2 (ved flora­
prøveflade nr. 3 og 4) , hvor der fandtes fast morbund med døde
lyngrester og kun lidt sphagnum. Det kan tænkes, at den meget
tætte lyngvegetation, der nu findes, hvor sø nr. 2 lå, for en stor
del stammer fra gammelt frø, som har fået gode spiringsbetingel-
ser i lyngmoren, da søen tørrede ud. Tilsvarende gunstige spi-
ringsbetingelser for lyngfrø er der derimod ikke opstået ved ud­
tørringen af sø nr. 1, hvor den dyndede bund har været dækket
af et tykt sphagnumlag.

Revlingen har endnu ikke indfundet sig på prøvefladerne i de
gamle søarealer, hvorimod revlingen på alle de andre prøveflader
forlængst har afløst hedelyngen, som den dominerende vedplante.

40

I gennemsnit for samtlige floraprøveflader, bortset fra prøve­
fladerne nr. 3 og 4 i de tidligere søarealer, er valensen for revling
nu ca. 94 %, idet revlingen også på de prøveflader, hvor hedelyn­
gen er helt fortrængt af græsarterne, har kunnet hævde sig.

Den stærke fremgang for revlingen, som blev konstateret
ved revisionen af floraprøvefladerne i 1949, har utvivlsomt været
koordineret med hedelyngens samtidige tilbagegang. En gennem­
snitsberegning af dækningsgraden for de samme floraprøveflader,
som blev benyttet for hedelyngens vedkommende, giver for rev­
ling i 1949 en dækningsgrad på 49,3 %, medens dækningsgraden
i 1959 bliver 48,2 %. Det fremgår heraf, at den stærke fremgang
for revling ikke har fortsat i 10-året efter 1949.

Betragter man de enkelte floraprøveflader, vil man se, at der
er sket ret store lokale ændringer i revlingens dækningsgrad, der
er således en tydelig tilbagegang på floraprøvefladerne 1 og 2,
hvor hedelyngen som omtalt har haft en relativ stærk fremgang.
Tager man heden som en helhed, får man dog ikke det umiddel­
bare indtryk, at revlingen har kulmineret.

Klokkelyngen, der som nævnt havde stor udbredelse på de
senere søarealer, har ikke indfundet sig på disse arealer efter
udtørringen. Derimod har klokkelyngen haft tydelig fremgang i
heden vest for disse arealer (floraprøveflade nr. 12) og syd for
den øst-vest gående vej (floraprøveflade nr. 1 og 2) , således at
ar ten som helhed er blevet stærkere repræsenteret ved undersø­
gelsen i 1959.

De egentlige urter indtager trods en ret stor artsrigdom frem­
deles en meget beskeden plads i heden.

Revisionen af floraprøvefladerne viser, at der kan noteres
fremgang i urternes valens i 1959. Derimod er dækningsgraden
gennemgående lavere i 1959 end i 1949. Dette forhold må for­
mentlig sættes i forbindelse med, at de relativt tørkefølsomme
ur ter har haft dårlige vækstbetingelser i den ekstremt tørre som­
mer 1959.

De græsagtige planter har som nævnt været i stærk tilbage­
gang på floraprøvefladerne nr. 3 og 4 (tidligere søbund), hvor
star, blåtop og lysesiv er blevet fortrængt af hedelyng, men til­
dels (på prøveflade nr. 3) dog også af bølget bunke.

En gennemgang af floraprøvefladerne viser, at der ved opgø­
relsen i 1959 kan spores en tilbagegang for star og blåtop i de
fleste områder, hvorimod bølget bunke og sump bunke i hvert

41

fald stedvis har haft en meget kraftig fremgang. Dette medfører,
at græsserne som helhed har haft fremgang i hedens sydvestlige
og nordøstlige del, medens stagnation eller tilbagegang kan på­
vises i hedens centrale og sydøstlige dele.

I løbet af de 10 år, som ligger imellem undersøgelserne i 1949
og 1959, er der sket en stærk udvikling af trævæksten i Nørholm
Hede. Fremgangen i antal har været stor såvel for løvtræernes
som for nåletræernes vedkommende, selv om tilgangen af nye
planter ikke er forløbet parallelt fra art til art .

En summarisk opgørelse over antallet af løv- og nåletræer på
det samlede areal ved optællingerne i perioden 1921 til 1959 giver
følgende resultat:

År
Année

1921
1926
1931
1937
1942
1949
1959

Løvtræer
Arbres
feuillus

557
1476
2096
2514
3034
4876
7994

Nåletræer
Co ni feres

475
899

1857
3104
4132
5952

12382

Træer ialt
Arbres
totaux

1032
2375
3953
5618
7166

10828
20376

Buske
Buissons

ca. 80
265

1239
2008
3799
4911

lait
Totaux

4218
6857
9174

14627
25287

pr. h

3
7

12
20
26
42
72

Det vil ses, at navnlig nåletrægruppen har haft en meget stærk
fremgang, idet antallet af nåletræer er mere end fordoblet i perio­
den fra 1949 til 1959, således at nåletræerne på nuværende tids­
punkt numerisk er blevet stærkt dominerende.

Den samlede træ- og buskvækst på heden omfatter nu mere
end 25.000 stk. svarende til 72 stk. pr. ha — en fremgang på 30
planter pr. ha siden 1949, og medens der i 1949 var ialt 531 træer
over 4 m højde og 58 træer over 6 m højde, er der i 1959 optalt
1199 træer med højder fra 4—6 m og 425 træer, som er mere end
6 m høje. Langt de fleste af disse træer er birk, hvoraf 318 stk. er
over 6 m høje, men i samme højdeklasse er noteret 94 hvidgra­
ner, 6 ege, 5 skovfyr og 2 rødgraner.

Mest iøjnefaldende, såvel på papiret som i landskabet, er bjerg­
fyrrens stærkt forøgede antal.

Ved den første optælling i 1921 registreredes ialt 94 bjergfyr
på hele arealet, medens man ved optællingen i 1949 nåede helt op
på 4797 bjergfyrplanter og i 1959 på 10.594 planter.

42

Fig. 3. Sluttet bjergfyr i den østlige del af felt nr. 10.
E. S che ur er fot. sept. 1959.

Navnlig imod øst og sydøst, hvor de gamle bjergfyr i hegnet,
som begrænser arealet, har haft rig lejlighed til at selvså sig ind
over heden, dominerer bjergfyrren nu så stærkt, at f. eks. de
smalle felter nr. 10 og nr. 17 tildels fremtræder som bjergfyrbe­
voksninger, hvorved den oprindelige hedes karakter og landska­
belige skønhed unægtelig er ændret ret stærkt. (Fig. 3) .

Bjergfyrrens lette adgang til selvsåning har medført, at
der på et relativt tidligt stadium efter fredningen er opstået en
„bjergfyrhede".

Følger man træarternes udvikling i felterne fjernt fra bjerg­
fyrhegnet, vil man imidlertid se, at også de spredte bjergfyr, som
fandtes på disse arealer ved forsøgets anlæg, har selvsået sig
flittigt, således at der er dannet smågrupper, som udvides i et
hastigt tiltagende tempo, idet de unge planter tidligt frugtificerer
og deltager i den videre spredning af arten.

Betragter man således de vest-øst gående rækker af felter, nr.
11—17 og 18—24, som strækker sig fra området fjernest fra
bjergfyrhegnene til bjergfyrhegnet, giver optællingen af bjergfyr
i 1942, 1949 og 1959 følgende resultater:

Felt nr.

1942
1949
1959

l i

7
24
85

Vest
12

59
67

218

13

61
70

145

14

35
89

396

15

30
51

267

Øst
lu

60
142
708

17

500
806
991

43

Felt nr.

1942
1949
1959

18

0
1

22

Vest
19

10
26

166

20

21
28

141

21

37
52

242

i

22

41
39

180

øst
23

98
184
579

24

50
60

185

Selv om et meget stort antal af bjergfyrplanterne endnu er
ganske små og således endnu ikke ses meget i landskabet, frem­
går det umiddelbart af tallene, at der med tiden vil opstå „bjerg­
fyrhede" også i mange vestlige parceller, såfremt arealet ikke
hjemsøges af brand.

Ud fra rent æstetiske betragtninger kan denne overgang fra
„naturlig" hede til bjergfyrhede beklages, men man må betragte
bjergfyrheden som et overgangsstadium imellem den oprindelige
callunahede og en skovtype, hvor løvtræerne — formentlig især
egen — efterhånden vil indtage en mere dominerende plads.

Udviklingen demonstrerer således bjergfyrrens fremragende
evner til, som pionertræart at indlede omdannelsen af lynghede
til skov.

Selv om man ser bort fra den stærke invasion af pil og birk,
som er foregået på de tidligere søarealer, viser revisionerne, at
bl. a. eg og røn også uden bjergfyrrens og de øvrige fremmede
nåletræarters hjælp vil være i stand til at få fodfæste på heden
og således langsomt vil kunne indtage arealet.

Nåletræernes optræden vil i kendelig grad forstærke og frem­
skynde denne udvikling, idet man allerede på nuværende tids­
punkt kan iagttage en stærk tilgang af løvtræplanter under og i
læ af nåletræerne på heden. Samtidig kan man, under beskyttelse
af nåletræerne, som tidligt bliver tyndnålede, finde en langt større
artsrigdom end på den åbne hede, hvor de vanskelige jordbunds­
forhold i forbindelse med forårsfrost, blæst og tørkesvækkelser
kun tillader de mest hårdføre arter at vokse op. (Fig. 4) .

Den ret store vildtbestand, specielt af råvildt, som skønsmæs­
sig andrager ca. 70 stk. på heden, bidrager stærkt til at holde løv­
træerne nede, navnlig bliver rønnen i stort omfang ødelagt, men
også egen bliver kendeligt skadet af vildtet, som således til en vis
grad overtager fårenes ødelæggelse af trævæksten til gunst for
calluna-heden.

Mere indirekte bidrager de opvoksende nåletræer til frøspred­
ning af eg, bøg og røn m. v. ved at tiltrække fuglene fra den

44

Fig. 4. Fra den nord-østlige del af felt nr. 5. Opvækst af små ege,
elme, kirsebær, røn og tjørn under gi. nvidgran.

E. Scheu re r fot. sept. 1959.

nærliggende Nørholm skov. Muligheden for spredning af agern
og bog ud over den åbne hede er som helhed meget små, men det
gamle bjergfyrhegn såvel som nåletrægrupperne og de større,
fritstående nåletræer ud over heden anvendes øjensynlig meget
til hvileplads for skovskader, skovduer m. v., som bidrager til
hedens besåning, ved af og til at tabe lidt olden.

På den åbne hede synes bøgen overhovedet ikke at have nogen
mulighed for at vokse op. Selv om man har fundet småplanter af
bøg, er disse overalt senere forsvundet, som følge af vildtbid,
forårsfrost m. v., medens egeplanter trods vildt og frostskade har
været i stand til at vokse op under tilsvarende forhold. Kun i felt
nr. 5 synes nogle småbøge, som er spiret frem under gamle, tynd-
nålede hvidgraner, at have større mulighed for at kunne klare sig.

Egens evne til at opvokse på heden berettiger den antagelse,
at den blivende skov, som vil afløse calluna-heden og bjergfyr-
heden, vil blive stærkt præget af eg. Udviklingen foregår indtil
videre meget langsomt, hvilket vel i nogen grad kan sættes i for­
bindelse med de vanskelige klima- og jordbundsforhold på heden,
med konkurrencen fra den herskende hedevegetation og med vild-

45

1920
1926
1931
1937
1942
1949
1959

2
2
8
81
116
152
330

tets tilstedeværelse; men hovedårsagen til egens langsomme ud­
bredelse på heden må sikkert være, at der endnu kun er meget få
frøbærende ege på arealet.

Hvis man iagttager udviklingen inden for felt nr. 31, hvor der
inden forsøgets anlæg i 1920 fandtes 2 ege, som nu er gamle nok
til at bære agern, får man et meget instruktivt billede af, at ud­
viklingen formentlig vil tage fart, efterhånden som de spredte ege,
som nu findes i heden, bliver frøbærende.

Optællingen af ege i felt nr. 31 har givet følgende resultater:

ege 1 bjergfyr
— 2 —
— 8 —
— 13 —
— 45 —
— 103 —
— 107 —

Man må formode, at de to ege er blevet frøbærende i årene
omkring 1930, hvorefter tilsåningen af arealet er foregået livligt.
Det er i den forbindelse interessant, at tilgangen af egeplanter i
dette felt har været stærkere end tilgangen af bjergfyrplanter,
selv om arealet mod syd begrænses af det gamle bjergfyrhegn og
selv om man må formode, at en ret stor del af de bjergfyr, der
findes på arealet, er frøbærende. Når tilgangen af bjergfyrplanter
på trods heraf har været beskeden efter 1949, kan dette skyldes,
at vegetationen nu domineres af revling og græsser (mosebunke,
fåresvingel, sandstar m.fl., jvf. prøveflade nr. 24), og at denne
vegetation vanskeliggør bjergfyrselvsåning, medens egen formår
at komme op igennem den.

Den store tilgang af løvtræer og buske, som blev registreret
ved opgørelserne i 1942 og 1949, skyldtes for en meget væsentlig
del den stærke selvsåning af gråpil og birk omkring og på de tid­
ligere søarealer, idet de to træarter, som nævnt, her fik udmær­
kede vækstbetingelser, da vandet t rak sig tilbage. Den fortsatte
udtørring på disse arealer, som har medført en radikal ændring
i floraen fra den fugtighedsprægede græsvegetation i 1949 til den
rene calluna-deschampsia vegetation i 1959, har på afgørende
måde ændret betingelserne til ugunst for de to træarter. Virknin­
gen er mest iøjnefaldende for gråpilens vedkommende, idet denne

46

over store dele af arealet er toptør og mere eller mindre hensyg­
nende, således at man for denne arts vedkommende må vente en
kendelig tilbagegang i antal ved næste opgørelse.

Ved at studere optællingen på de enkelte felter vil man se, at
gråpilen allerede i 1959 viser stærk talmæssig tilbagegang i flere
af de felter, hvor søerne tidligere har ligget, hvilket i forbindelse
med de mange toptørre planter markerer, at betingelserne for
gråpilene er forringet i et katastrofalt omfang ved den fortsatte
udtørring af disse arealer.

Selv om en stor del af birkene på de udtørrede arealer bærer
præg af at være svækkede (toptørre, bladfattige m. m.), viser en
gennemgang af de enkelte felter dog, at t ræarten numerisk har
hævdet sin stilling i disse områder ved opgørelsen i 1959. Det er
derfor ikke udelukket, at det store antal frøbærende birketræer,
som findes på arealet, vil kunne forøge birkenes antal trods de
forringede spirings- og vækstbetingelser for træarten på de ud­
tørrede arealer.

Birken viser i øvrigt en solid fremgang i den vestlige del af
heden (felterne 11, 12, 19, 20, 27 og 28), hvorved det samlede an­
tal for arten er steget fra 4.144 i 1949 til 5.909 i 1959 (se iøvrigt
fig. 2) .

Rønnen har ved optællingen i 1959 haft en meget stor frem­
gang navnlig mod NØ, fra skrænten ned mod Varde å over græs­
området i felt nr. 4 og nr. 3 og dels i felt nr . 5, som grænser di­
rekte op til parken, hvor et stort antal løvtræer og buske er ind­
vandret i ly af de ældre nåletræer i dette felt (fig. 5).

Trods fremgangen bliver træarten hæmmet meget stærkt i
sin udbredelse af vildtet, som til stadighed holder et stort antal
af rønnene bidt helt ned. Det fremgår således, at 648 af de ialt
1136 rønne var under 50 cm høje i 1959.

Tørstetræet, som er opført under buske, har haft en meget
stærk fremgang fra 117 i 1949 til 805 i 1959. I mange tilfælde
synes denne stærke udbredelse at ske i ly af bjergfyrren, medens
vildtet ikke skader tørstetræ-planter i nævneværdig grad.

Hvidtjørnen har en beskeden fremgang fra 324 i 1949 til 377
i 1959, idet arten viser stor evne til at klare sig under de ublide
kår, når den først er kommet op, men tilgangen af nye planter
har været ringe.

47

Fig. 5. Nord-østlige del af felt nr. 5 set fra syd-øst. Eg, ær, tjørn og
ask nær randen af en gammel grusgrav. Brændenælderne til højre i
forgrunden markerer en lille affaldsdynge. I baggrunden hvidgran.

E. S che u re r fot. sept. 1959.

Vilde roser er fremdeles fåtallige og svage i heden, det er dog
muligt, at en del små og stærkt svækkede planter bliver overset
ved optællingerne.

Gråpilens vanskeligheder på de helt udtørrede, tidligere sø­
arealer er allerede omtalt. I den samlede optælling viser t ræarten
en beskeden fremgang fra 3324 i 1949 til 3696 i 1959, men en
gennemgang af resultaterne fra de enkelte felter viser, at frem­
gangen udelukkende skyldes en meget stærk tilgang af planter i
hedens nordlige grænseområder mod Varde å i felterne nr. 1 til 4,
idet der her er optalt 2036 gråpile i 1959 imod 125 i 1949, medens
tilbagegangen for gråpilene på de udtørrede arealer er umisken­
delig. I felt nr . 16, hvor optællingen i 1949 gav 2107 gråpile, er
antallet i 1959 således faldet til 924.

Bævreaspen findes gruppevis, som rodskud spredt ud over
heden, og er optalt i et antal af 3800 i 1959. Optællingen af bævre-
asp-stødskud må dog blive noget summarisk, idet mange af de
ganske uanselige skud, som findes mere eller mindre skjult i
lyngen, meget let vil blive overset.

48

Nåletræernes stærkt øgede antal på arealet skyldes som nævnt
i første række bjergfyrrens tidlige frøsætning og store evne til
at selvså sig og opvokse i heden.

Samtlige nåletræer viser iøvrigt fremgang i antal ved optæl­
lingen i 1959.

Enen, som er den eneste hjemmehørende nåletræart i heden,
optræder fremdeles i beskedent antal. De enkelte planter, som
har fået rodfæste, viser god sundhed og evne til at klare sig igen­
nem en meget lang årrække, men tilgangen af nye planter fore­
går meget langsomt.

Ved optællingen i 1959 kunne der noteres en fremgang på 20
planter, således at der nu ialt findes 131 enebærbuske spredt over
de fleste af felterne.

Af skovfyr er der ialt optalt 620 i 1959, svarende til en frem­
gang på 250 planter siden opgørelsen i 1949. Arten findes stort
set kun i den vestlige halvdel af heden.

Største antal skovfyr, ialt 450, findes inden for felterne nr. 5,
11 og 19. Det vil ses, at skovfyrrens fremgang inden for disse 3
felter, ialt 241 planter siden 1949, praktisk taget dækker træ­
artens samlede fremgang.

Betragter man kortskitsen fig. 15 i Nørholm skov og hede,
1. beretning 1930, vil man se, at der her findes en signatur, som
markerer gamle grusgrave, og at denne signatur netop findes
indenfor felterne nr. 5, 11 og 19. Inden for dette område, specielt
langs den østlige grænse af felt nr. 11, foretages der stadig min­
dre, ganske overfladiske gravninger efter grus. Det er næppe en
tilfældighed, at den temperaturfølsomme og tørketålende skovfyr
netop i dette område har haft mulighed for at gøre sig gældende
(fig. 6).

Skovfyrren må være kommet ud på heden ved selvsåning fra
Nørholm skov, hvis gamle skovfyr formentlig er af tysk oprin­
delse. Man kan derfor ikke vente, at afkom af disse skovfyr i
særlig grad er velegnet til at vokse op på en dansk (atlantisk)
hede.

Af udviklingen i Nørholm hede fremgår det ganske umiddel­
bart, at skovfyr (den forhåndenværende proveniens) er i stand
til at brede sig på den tørre, grusede bund, men det er sandsyn­
ligt, at det træge, forårskolde jordbundsklima i den podsolerede
hede øst for dette område er stærkt medvirkende til at standse
skovfyrrens videre udbredelse.

49

Fig. 6. Skovfyr og birk i felt nr. 11 set fra syd.
E. Scheure r fot. sept. 1959.

På den podsolerede hede vil skovfyrplanterne i februar-marts
ofte blive misfarvede og udtørrede, når de i klart vejr udsættes
for et stærkt fordampningskrav på et tidspunkt, hvor rodvirk­
somheden endnu er lammet i den fugtige, kolde jordbund, hvor
temperaturen på denne årstid kun stiger ubetydeligt over fryse­
punktet.

Skovfyrrens stærke fremgang i felt nr. 5 og dens manglende evne
til at erobre den åbne hede øst for dette felt gav anledning til en enkelt
jo-rdibundsklimatisk undersøgelse 11. april 1952.

Undersøgelsen blev foretaget dels ved skovfyrgruppen umiddel­
bart sydvest for vejkrydset i felt nr. 5, dels ca. 200 m østligere umid­
delbart syd for den øst-vest gående vej i felt nr. 6, hvor vegetationen
domineredes af revling og hedelyng med spredt indblanding af klokke­
lyng, lav m. v..

Vejret havde de første 3 dage af april været klart og køligt med
nattefrost. I de følgende dage var vejret blevet mere skyet, og gennem­
snitstemperaturen for døgnene 4.—7. april lå ca 1° over normalen.
Med ret uændret temperatur blev der ved Varde registreret 5,7 mm
regn 7. og 10 mm 8. april. Efter delvis opklarende vejr 9. april fulgte
en stærk temperaturstigning 10. april, hvor døgnets middeltemperatur

50

lå 5,7° over normalen (ved Tarm), for endelig 11. april med klart vejr
at nå op på 7,2° over normalen og en maksimumstemperiatur på ca. 20°.

Jordbundstemperaturen blev på begge lokaliteter undersøgt i
10 cm dybde 11. april kl. 17,00 og gav følgende resultat:

Ved skovfyrselvsåningen (felt nr. 5) 10,2°
I heden ca. 200 m østligere (felt nr. 6) 7,0°

Ved jordbundistemperaturer af denne størrelsesorden foregår
vandtransporten fra rødderne tilstrækkelig livligt til at hindre nålenes
udtørring på denne årstid, men iagttagelsen viser, at temperatursving­
ningen i den podsolerede hede ved en stærk stigning i luf tens tempe­
ratur er foregået langt mere trægt end i den grusede hedejord.

Dette forhold, som ved lavere jordbundstemperaturer (tidligere
på året) kan skabe vanskeligheder for mange skovfyrplanter, skal her
kun nævnes, idet det vil blive gjort til genstand for nærmere omtale
på grundlag af mere omfattende undersøgelser udført i forbindelse
med afprøvningen af forskellige skovfyrprovenienser i vore heder og
klitter.

I forbindelse med omtalen af skovfyrforekomsterne i Nørholm
hede kan det nævnes, at der bl. a. i felt nr. 11 synes at findes
nogle krydsninger mellem skovfyr og bjergfyr.

Hvidgranen klarer sig fremdeles godt i Nørholm hede og viser
ved fordelingen til højdeklasser (tabel 4) artens evne til at vokse
op og danne læ under ublide klimatiske forhold. En del af de æl­
dre træer viser dog begyndende svækkelse, men synes, netop
efterhånden som de bliver mere tyndnålede, at danne en fortrin­
lig skærm for de selvsåede løvtræer (f.eks, inden for felt nr. 5) .

Tilgangen af nye planter har været ret jævn, optællingen i 1949
viser ialt 627 hvidgran, medens antallet i 1959 er steget til 919.

Rødgranen er endnu ret svagt repræsenteret, og de enkelte
træer bliver stærkt svækkede af vinden, men antallet af rødgran­
planter er dog mere end fordoblet siden 1949 (fra 47 optalte plan­
ter i 1949 til 113 planter i 1959).

Af de træarter, som ikke er medtaget i den oprindelige optæl­
ling, kan nævnes: ask, el, elm, ær, hæg, løn, seljerøn, abild, mira­
bel m. fl.

Af buske kan endvidere nævnes: hyld, druehyld, ribs, stikkels­
bær, solbær, snebær, amelanchier, benved, gyvel m. fl.

Inden for disse to grupper er der optalt 245 træer og 1041 bu­
ske, heraf findes alene i felt nr. 5 (nærmest parken) 150 træer
og 866 buske. En del af disse træer og buske såvel som mange

51

Fig. 7. Losseplads ved gammel grusgrav på grænsen mellem felt nr.
12 og 11. I baggrunden lunden ved Nørholm.

E. S c h e u r e r fot. sept. 1959'.

urteagtige planter — bl. a. en del have- og markplanter — er
øjensynlig bragt ud på arealet sammen med affald.

Navnlig i felt nr. 12 og 11, vest for vejen, er der kørt så meget
affald ud, at denne del af feltet nærmest har karakter af at være
en stor losseplads, hvor nælder, hindbær, hyld, ask og mange
haveplanter midlertidigt får rige muligheder for at udvikle sig.
(Fig. 7).

Birkens, granens, skovfyrrens og bjergfyrrens talmæssige for­
deling på de enkelte felter i heden i årene 1921, 1931, 1949 og 1959
er angivet på fig. 8.

Det forstlige Forsøgsvæsen. XXVIII. H. 1. 23. mar t s 1963. 4

ml

1921

Birk

/A
&Æ — / 1̂

1926

Birk

^ g s | |
~ ~ ^ - i

'••'' ::'x

H
K

l^
[^

1926

Ijran

SSRro

1937

Birk

<!es8£

6ran

éSm

\$*S$&*^

røwi $*re&

Ixxxxllllllil

HÜ

- / >

AI
&^

1949

Birk

*

m
m
§1
Liu-*1

wm
sM
UP

w

iSgg
$0^

^ -

1949

1959
Birk

3$l * * * >

1959

Gran

Ingen

Néanl

16-64 64-250 25O-I00O 31000-4000

• ' . • : ' ' . ' • :

h ^ ^ l

1921

Skovfyr
1921

Bjergfyr

Pinus montana Mill.

C
Å
5

A
M:
y7777

.-,.•:•,.

m

J>

^

77777.
: • : • : • : • : • :

M
^

1926

Skovfyr

1926
rjfyn

1937
Skovfyr

yvÆ

p ^
igj£»

1937

Bjergfyr

);!':;:::
1949

Skov

1959
Skovfyr

Fig. 8. Oversigtskort over antallet af træer i de enkelte parceller.
Signaturerne viser antallet af træer pr. 16 ha.

F i g. 8. Tables synoptiques du nombre d'arbres de chaque parcelle
de terrain. Les signatures indiquent le nombre d'arbres par 16 ha.

54

RESUMÉ

Lande de Nørholm («Nørholm Hede»). ke Rapport.

A la fin de l'été 1959, on a effeotué une revision des places d'essai
de flare et un recensement des a rbres et des buissons sur la lande pro­
tegee, dite «Nørholm Hede», d'unie superficie de 350 ha. Des verifi­
cations semiblabtes eurent lieu au cours des années 1921, 1926, 1931,
1937, 1942 et 1949. Les resultats furent publiés dans 3 rapports dont
celui de 1930, fut redige par MM. A. Oppermann et C.-H. Bornebusch,
tandis que ce dernier fut l 'anteur des rapports de 1938 et d e 1952.

La métbode suivie lors de l'inspeotion de la flore et du recen­
sement des arbres et des buissons en 1959 est analogue å celle appli-
quée aux verifications antérieures, de sorte que les constatations,
inscrites aux tables I, II, III et IV, pourront étre comparées, directement
avec les tables' des rapports precedents.

Depuis la derniére revision, en 1949, de grandes modifications de
la flore out p u étre constatées aux places d'essai situées sur des ter­
ra ins d 'anciens lacs teiles que les places N^? 3 eit 4, oü l'om itrouve une
forte vegetation de bruyére (oalluna) qui a reimplacé celle de la mo-
linie bleue (molinia caerulea), d e la laiche (oarex) et d u jonc (juncus
effusus); pa r contre, les graminées dominent toujours sur les anciens
fonds de lacs oü les formations de sphaigne étaient fortes.

D'ailleuris, la bruyére commune (oalluna vulgaris) occupe mainfe-
niant une place assez modeste sur la lande apres une forte regression qui
s'est produite déjå avant les verifications en 1949, tandis que l 'empétre
å fruits noirs (enxpetruin nigrum) maimtient une place predominant«.

Parmi lesi plantes herbacées les plus dominantes, les places d'essai
de flore montrent que la laiche et la molinie bleue accusent une cer-
taine regression en 1959, en méine temps que deux sortes de canches
(deschampsia flexuosa et deschampsia cetacea) ont progressé forte-
ment par endroits . La progression des diverses espéces est d'ailleurs
démontrée p a r les tables I et II.

Les chiiffres indiqués å la page 5 donnent un apercu de la forte
progression des vegetations .arborescentes et arbustives sur la lande
depuis 1921; le resultat d u relevé en 1959 des différentes espéces se
trouve inscri t å la table I II ; d 'autre part, la table IV montre le classe-
ment des arbres et des buissons par hauteur. Enfin, la fig. 8 fait res-
sort i r la progression sur la lande, depuis 1921, des essences d 'arbre
les plus imporitantes.

Le fait le p lus frappant est représenté pa r le nombre forternent
augmenté du p in de 'montagne (pinus montera) . Au premier relevé, en
1921, on a enregistré un total de 94 p ins ; en 1949, le nombre atteignit
4797 et en 1959 10.594 pins.

55

L'évolution démontre clairement la oapacité eminente du pin de
montagne comme arbre pionnier dans la transformation d'une bruyére
en foret.

A ce qu'i l parait , le hétre se t rouve dams l'impossibilité de pousser
en pfeine lande, tandis que le chéne arrive å Wen tenir sa place mailgré
les abroutissements, le froid prinitanier et l'affaiblissement cause par
sécheresse. L'accroissement du chéne est encore modest© dans la
plupart des regions, chose qui semble étre imputable suntout au fait
qu'il y manque des brins de semence sur le terra in; en efifet, un fort
ensemencement naturel se produit autour du tres petit nomibre de
chénes spermophores; c'est ainsi, qu'il y avait en 1929 dans le secteur
N° SI 2 chénes qui, pa r la suite, sont devenus spermophores avec le
resultat qu'en 1959 le nomibre de chénes ressort ä 330.

Il est å prévoir que le chéne occupera une place imporitante dans
la foret future, du fait que le nomibre d'arbres spermophores sur le
terrain augment© avec le teanps.

D'ailleuris, le chéne et bien d'autres arbres å feuilles semblent
t i rer un profit certain de la protection offerte par les coniféres å
feuillage d'aiguilles! minces, relativetnemt vi-te clairsemé.

Sur et autour des terrains d'anciens lacs il s'est produit, avant la
revision en 1949, un fort aceroissemient du saule cendré (salix cinerea)
et du bouleau (betula sp.) . Le dessécihement continu a fortement af-
faibli le saule et sur la plupart des terra ins il est numériquement en
voie de regression; le bouleau, de son coté, avance en nombre bien
qu'il sol-t affaibli pa r endroits.

Outre- le pin de montagne, l'enseimble des coniféres continuent
leur progression. En ce qui concerne le pim sylvestre (pinus sylve­
stris) , cette progression s'applique uniqueinenit å la part ie graveleuse
de la lande vers l'ouest.

LITTERATURFORTEGNELSE.

Bornebusch, C. H., 1938: Nørholm Hede. Anden beretning. Det forst­
lige Forsøgs væsen i Danmark bd. 15, 33—80.

Bornebusch, C. H„ 1952: Nørholm Hede. Tredie beretning. Det forst­
lige Forsøgsvæsen i Danmark bd. 21, 1—41.

Oppermann, A. og C. H. Bornebusch, 1930: Nørholm Skov og Hede.
Det forstlige Forsøgsvæsen i Danmark bd. 11, 257—360.

56

T a b e l I. ValeniSibestemmelser for prøvefladerne 1—19, 1959.
Determination des valences pour les places d'essai 1—19, 1959.

Plante- Floraprøveflade
art | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 |

Hedelyng. Calluna vulgaris. L.
| 50-| 40) 90|100| | 5| 15| 101 j 5) 10|

Revling. Empetrum nigrum. L.
| 85] 95|) | 90|100| 95)100) 79) 95|100

Klokkelyng. Erica tetralix. L.
| 45) 5) | | 5| | | | 15| 5)

Melbær. Arctostaphylus uva-ursi. L.
1 4 5) | | | | |) | 1 |

Tyttebær. Vaccinium vitis-idaea. L.
1 15) I 20[|) 80| 70| 1 | |

Pors. Myrica gale. L.
1 1 1 1 1 »5| | | | | |

Tornet visse. Genista anglica. L.

1 5! 1 1 ! ! 1 I 1 I 1
Håret visse. Genista pilosa. L.

1 25| | | | | | | | | |

Tranebær. Oxycoccus quadripetalus. Gill.
1 1 1 1 1 2 0) | | | |)

Blåhat. Knautia arvensis. L.

1 1 1 I 1 1 1 1 I 1 i
Blåmunke. Jasione montana. L.

I 1 1 1 I 1 ! I 1 I 1
Høstborst. Leontodon autumnalis. L.

1 I 1 I 1 I 1 1 I I 1
Djævelsbid. Succisa pratentis. Mnch.

1 1 1 ! 1 S 1 ! 1 1 i
Engelskgræs. Armeria vulgaris. Willd.

1 1 1 1 1 ! 1 1 1 1 1
Gåsemad. Arabis thaliana. L.

I i 1 1 1 1 1 1 I ! 1
Gyldenris. Solidago virga-aurea. L.

1 1 1 1 1 1 1 1 1 1 1

nr
12

100

45

13 |

15)

90

5

14 |

15|

95

15 |

1

16 I

15|

17 |

5|

18 j 1 9 |

40| 75|

65jl00)100|100|100)

1

1

1

1

201

1

,

5

5|

10)

1

1

1

1

1

301

1

1 5 |

1 1

i 1

i 1

5 | 1

I !

i !

1 1

1 1

1 1

1 1

1 1

! 1

1 1

57

T a b e l I (fortsat)

Plante- Floraprøveflade nr .
art | 1 | 2 | 3 | 4 | 5 [6 | 7 | 8 | 9 | 10] 11 112 | 13 | 14 | 15 | 16 | 17 | 18 | 19 |

Eng-gøgeurt. Orchis latifolius. L.

1
Hårrig høgeurt. Hieracium pilosella. L.

1 5| | | | | | | | | | | | | | 5| | | | |

Smalbladet høgeurt. Hieracium umbellatum. L.

1 1 1 1 1 1 1 1 1 i 1 1 1 1 1 1 ! 1 1 1
Kattefod. Antennaria dioeca. L.

1 1 1 1 1 1 1 1 1 1. 1 1 1 1 ! 1 1 1 1 !
Liden Mokke. Campanula rotundifolia. L.

1 1 ! 1 1 1 1 1 1 1 1 i 1 1 I i o | 1 1 I 1
Kællinigetand. Lotus corniculatus. L.

1 I I 1 1 1 ! 1 1 I I 1. 1 1 1 1 1 1 ! 1
Løvetand. Taraxacum sp.

1
Majblomist. Majanthemum bifolium. L.

1 1 I 1 1 1 1 1 1 ! 1 1 1 1 1 1 1 1 6 5 | |
Mælkeurt. Polygala vulgare. L.

1
Alm. pimpinelle. Pimpinella saxifraga. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 101 1 I 1 1
Ruradbælg. Anthyllis vulneraria. L.

1
Rødknæ. Rumex acetosella. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5| | | | |
Røllike. Achillea millefolium. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 0 | 1 1 I 1
Skovbrandibæger. Senecio silvaticus. L.

1
Skovstjerne. Trientalis europaea. L.

| 101 1 1 1 1 55| 80| 551 3'5| 5| 25| | 301 5| | 15] | 601

Skovviol. Viola silvatica. Fr.

1 1 1 1 1 1 1 • 1 1 1 1 1 1 1 1 i o | 1 1 I 1
Lyngsnerre. Galium harcynicum. Weig.

| | 1 1 | | 1 1 | | 1 | | 15| 20] 551 1 1 351 1

58

T a b e l I (fortsat)

Plante- Floraprøveflade
art | 1 | 2 | 3 j 4 | 5 | 6 | 7 | 8 | 9 | 1-0 | 11 |

Gul snerre. Galium verum. L.

1 I 1 1 ! ! I 1
Syre. Rumex acetosa. L.

1 I 1 ! 1 ! I 1
Tormentil. Potentilla erecta. L.

| 5| | | | | 451 401

Troldurt. Pediculctris palustris. L.

1 1 1 1 1 ! 1 i

1 1 1 1

1 1 1 1

15| 301 15| 30j

1 1 1 1
Hør-torskemund. Linaria vulgaris. Mill.

1 1 1 1 ! 1 1 1 1 1 1 1
Lancetbladet vejbred. Plantago lanceolata. L.

1 I 1 1 1 1 1 1 1 1 I 1
Volverlej. Arnica montana. L.

! 201 1 1 1 ! 1 1 1 i o | 1 1
Lægeærenpris. Veronica officinalis. L.

! I ! 1 i I I ! 1 1 I 1
Øjentrøst. Euphrasia officinalis. L.

! 1 1 1 1 1 1 !
Skorsonere. Scorzonera humulis. L.

1 1 1 1 ! 1 1 1
Agerpadderokke. Equisetum arvense.

1 i 1 1 1 1 1 I
Blåtop. Molina coerulea. L.

| | | 35| 2 5 l 5I 70'l 2 5 l
Alm. hvene. Agrostis tenuis. Sibth.

1 1 I 1 I 1 I 1
Fåresvingel. Festuca ovina. L.

1 i o | I 1 1 1 1 1
Bølget bunke. Deschampsia flexuosa.

! 45| | 55| | | | |

Lysesiv. Juncus effusus. L.

1 1 1 ! 1 1 1 i

1 1 1 1

1 ! 1 1
L.

1 1 1 1

45] 95| 75| 65|

1 1 1 51

5| 5| 10| |

L.

1 i o | ! 1

1 1 i 1
Tandbælg. Sieglingia decumbens. (L.) Bernh.

i 5| ! 1 10| | | | | | | |

nr.
12 | 13

251

| 30'

| 95

14

50

5

15 [

351

10]

15|

75|

851

30|

16 | 17

901100

15| 5

1 8 | 1 9 |

10|]

90]]

59

T a b e l I (fortsat)

Plante- Floraprøveflade nr.
art | 1 | 2 | 3 1 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 1 13 | 14 | 15 | 16 117 118 | 191

Katteskæg. Nardus strictus. L.
1 51 | | | | 35| | |

Sumpbunke. Deschampsia setacea. (Huds
1 1 1 1 1 1 65| 551 251

Sandstar. Carex arenaria. L.
1 20j 751 | | J | | 51

Alm. star. Carex Goodenoughii. Gay.
1 20| | | 15| | j | 5|

Kuglestar. Carex pilulifera. L.

1 1 1 1 1 1 1 1 1
Frytle. Luzula sp.

1 1 1 1 1 1 1 1 1

20| 20| 10|

i.) Richter.
| 90| 75|

51 1

1 51

1 1

1 1

Rørgræs. Baldingera arundinacea. (L.) Dumort.

1 1 1 1 1 1 1 1 1 1 1
Tue-kogleaks. Scirpus caespitosus. L.

1 1 10| I | 5| 5| | |

Børatebladet siv. Juncus squarrosus. L.

1 1 1 1 1 1 1 1 1
Kæruld. Eriophorum sp.

1 1 1 1 1 95| | | |

1 1

1 1

1 1

1

1

1

1

1

5|

1

1

1

1

25|

451

5|

1

1

35|

|

1
Vedplanter ialt

12701140111011001210[1851180j 110) 94|105|110|145|:

Urter ialt
| 401 0| Øj 0| 0|100|120| 701 75| 20| 55| 0|

1 1 5|

1 90| |

5| 201 55|

55| [601

1 1 1

1 1 5|

1 1 1

1 1 1

1 1 1

1 1 1

10|

1

1

1

1

1

,

1

1

1

1 1 1

1 1 1

101 1 1

| 30] 451

5| 1 1

1 1 1

1 1 1

1 1 10|

1 1 i

1 1 1

HOjllOj 85|1301135|145|1801

45| 25|175| 151 0|1601 0|

Græsagtige planter ialt
|1051 85j 90| 50]105|175| 801 85|135|20O|16O|135|18'5|165|330|115|120|120] 55|

Blomsterplanter ialt
|415|225|200|150|3151460|380j265|304|325|32>5|280|: 340|3001590|260|2551425|235|

Rensdyrlav. Cladina sp.
i 80] 70| 10| 301 5| 30| 35| 15| 10| —| 25|100| 101 30| | 80| 901 10|100j

60

T a b e l I I . Dækningsgrad for prøvefladerne 1—19, 1959.
Degré de couverture pour les places d'essai 1—19, 1959.

Plante- Floraprøveflade nr.
art | 1 j 2 | 3 | 4 j 5 i 6 | 7 | 8 | 9 | 10 | 111 12 113 114 115 | 16 | 17 | 18 119 |

Hedelyng. Calluna vulgaris. L.
|24 |22 |80ä|88 | | 0 | 2I | 2 | | 0 | 5i | | 6 | 2 | | 6 | i\ 8 |21 |

Revling. Empetrum nigrum. L.
|30lj48 | I |19 |55 |53i|72 |29 | 31| |51 |54 |56l|63 |21 |43i|55i| 76i|3«i|

Klokkelyng. Erica tetralix. L.
|17i| 4 i | (| 0 | I | | 3&| 2 | | [15 | | [| 0 | 5 | | 0 |

Melbær. Arctostaphylus uva-ursi. L.
1 9 1 I 1 1 1 1 1 1 1 1 1 1 1 1 1 21| | | |

Tyttebær. Vaccinium vitis-idaea. L.
1 o | | o \ | | i | o | | | I | I | I | I | I I

Pors. Myrica gale. L.
1 i 1 1 126 1 1 (1 1 1 1 1 I 1 1 I 1 I I

Tornet visse. Genista anglica. L.

1 ft 1 1 1 1 1 1 I 1 1 1 1 1 o | I i\ I 1 i\ |
Håret visse. Genista pilosa. L.

I«l 1 1 1 1 1 I I 1 1 1 1 1 1 1 1 1 I
Tranebær. Oxycoccus quadripetalus. Gill.

1 1 1 1 I 0 | | | | | | | | | | | | | I I
Blåhat. Knautia arvensis. L.

1 1 1 1 1 1 0 | | | | |

Blåmunke. Jasione montana. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I I
Høstborst. Leontodon autumnalis. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II
Djævelsbid. Succisa pratensis. Mnch.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 l i
Engelskgræs. Armeria vulgaris. Willd.

1 1 1 1 1 1 ' 1 1 1 1 1 1 1 1 1 1 I 1 I I
Gåsemad. Arabis thaliana. L.

1 1 ! 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Gyldenris. Solidago virga-aurea. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II

61

T a b e l I I (fortsat)

Plante- Floraprøveflade nr .
art | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 111112 [13 114 115 116 117 | 18 119 |

Eng-gøgeurt. Orchis latifolius. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 !
Hårrig høgeurt. Hieracium pilosella. L.

1 o | | | | | i ! | | I 1 1 1 1 o | | | | |

Smalbladet høgeurt. Hieracium umbellatum. L.

1 1 1 1 1 1 1 1 1 1 1 II 1 1 1 1 1 II
Kattefod. Antennaria dioeca. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 i 1 1 I I
Liden klokke. Campanula rotundifolia. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 o | | | | |
Kællingetand. Lotus corniculatus. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II
Løvetand. Taraxacum sp.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II
Majblomst. Majanthemum bifolium. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0 | |
Mælkeurt. Polygala vulgare. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II
Aim. pimpinelle. Pimpinella saxifraga. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 o | | | | |
Rundibælg. Anthyllis vulneraria. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II
Rødknæ. Rumex acetosella. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 o 1 1 1 1 I
Røllike. Achillea millefolium. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 «I 1 1 I I
Skovbrand'bæger. Senecio silvaticus. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 II
Skovstjerne. Trientalis europaea. L.

| 0 | | | | | 0 | i | 0 | 0 | -0 | 0 | | l i | 1 | | 0 | | 1 | |

Skowiol . Viola silvatica. Fr .
1 1 1 1 1 1 1 i 1 1 1 1 1 1 1 0 1 | | | |

Lyngsnerre. Galium harcynicum. Weig.
1 1 1 1 1 1 1 1 1 1 | | | 1| 2 | 2 | | | 0 | |

62

T a b e l I I (fortsat)

Plante- Floraprøveflade nr.
art | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 111 112113 114 115 | 16 | 17 | 18 119 |

Gul snerre . Galium verum. L.
1 I 1 1 1 1 1 1 1 1 1 1 1 1 1 2 | | • | | |

Syre. Rumex acetosa. L.

1 1 1 1 1 1 1 I 1 1 1 1 1 1 1 1 I 1 I I
Tormentil. Potentilla erecta. L.

| 0 | j | | | 0 | i\ 0 | 0 | 0 1 0 | i | | | | | | |

Troldurt. Pedicularis palustris. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Hør-toristkemund. Linaria vulgaris. Mill.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Lancetbladet vejbred. Plantago lanceolata. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Volverlej. Arnica montana. L.

1 i\ 1 1 1 1 i 1 1 11 1 1 1 1 1 1 1 1 I I
Lægeærenpris. Veronica officinalis. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 o | | | | |
Øjentrøst. Euphrasia officinalis. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Skorsonere. Scorzonera humulis. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Agerpadderokke. Equisetum arvense. L.

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Blåtop. Molina coerulea. L.

| | | 2i | 6J| 0' |13i| 8 114 |62 | 20 |21 | 4 |] | |25i|22 | | |

Alm. hvene. Agrostis tenuis. Sibth.

1 1 1 .1 1 1 1 1 1 1 | 0 | | | | 2 | | | | |
Fåresvingel. Festuca ovina. L.

| 0 | | | | | | | i\ i\ 0 | | | 1J| 1 | 5i | | | 0 | |

Bølget bunke. Deschampsia flexuosa. L.

1 2 1 I12 1 1 1 1 1 1 0 1 1 1 |25 | |42 | | | 12 | |
Lysesiv. Juncus effusus. L.

1 1 \ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I I
Tandbælg. Sieglingia decumbens. (L.) Bernh.

1 o | | | o | | | | | | | | | | o | o | | 1 | |

63

T a b e l I I (fortsat)

Plante- Floraprøveflade nr.
ar t | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 |

Katteskæg. Nardus strictus. L.
1 o | | | | 1 o i | | o |

Sumpbun'ke. Deschampsia setacea. (Huds.)

! i 1 1 1 | ia | i3 I »| I

Sandstar. Carex arenaria. L.

1 « I » 1 1 1 1 1 1 o | i 1
Alm. star. Carex Goodenoughii. Gay.

1 0 1 - 1 1 1 [1 1 1 21| 1

Kuglestar. Carex pilulifera. L.

1 1 1 1 1 1 1 1 ! 1

Fryttle. Luzula sp.

1 1 1 1 I I 1 1 1 I

10 | 1 1 | 1 2

0 | l |

Richter.
40 |10 |

1 1 1 1 1 2

0 | | 0

1 1 o

1 1

Rørgræs. Baldingera arundinacea. (L.) Dumort.

1 ! i 1 1 ! 1 1 1 ! 1 I
Tue-ikogleaks. Scirpus caespitosus. L.

1 1 41| | | 0 | 1| | | |

Børstebladet siv. Juncus squarrosus. L.

1 ! i I I 1 1 1 I 1

Kæruld. Eriophorum sp.
1 i 1 1 |47i| I I I |

Vedplanter ialt
|81 |74i|80l|88 |44 |56 [56 j 74 |32i|

Urter ialt

1 l l - l - l - l - l - l l l - l i\

Græsagitige planter ialt
| 3I| 7i |14i | 71|47i|26 [21 |171|631|

Blomsterplanter ialt
|85 |82 |95 |95i|91i|82 |78 |91I196I|

Rensdyrlav. Cladina sp.
|14 |11 | 0 | i | l l | 3 i | 31| 0 | i |

1 2 i | 31

, ,

1 1

34 |56i|69

- l - l -

66 |34 | 8

100 |90i|77

- | 5aj20

13 i 14 j 15 S16

1 1 0 1 i

|19 | | 0

0 | 1|101|

0 | | 7 |

1 1 o |

62i|65 |21i|52

2 | 3 | 5i | -

26i|201|67 |26

91 |88i|94 [78

l | 6i[- [171

17

o

0

o

61

-

22

83

171

18

21

85

1

141

1001

0

19 |

0 |

o !

59i[

— 1

o 1

59å|

41 |

64

T a b e l I I I . Optælling af t ræer og buske i de enkelte felter, 1959.
Relevé des arbres et des buissons de chaque secteur a part, 1959.

Træ- Felt nr .
ar t I 1 | 2 I 3 I 4 I 5 I 6 I 7 I 8 I 9 I 10 I 11 1121131 14 I 15

Enebær. Junipperus communis. L.
| 3| 8| 341 15| 6[7| 3| 10| 1| 4| 1| 14[3|

Røm. Sorbus aucuparia. L.
I 251 71 1721 4871 2861 21 I 721 121 251

Birk spr. Betula sp. (épars) .
51| 47] 4| 20| 971 42| 251 124| 7| 6| 295|189|100j 27 103)

Bink grp. Betula sp. (par groupes).
1 40| 80) i | I 26| [2201 I I 7O0I 701 3281

Eg. Quercus robur. L.
1 7| 1 7[81 4421 5| | | 1 31 311 91

Bøg. Fagus silvatica. L.
1 1 1 I 21 791

Skovfyr. Pinus silvestris. L.
I I I I 1 162j 8| 1| I I I 1071 211 4|

Bjergfyr. Pinus montana. Mill.
1 311|123| 54| 650| 485[71014411 188|280|624[85j218|145j396 2671

Graner. Picea sp.
j 13] 1| 9[11| 3611 125[191 28j 11| 1| 10|141| 61| 19

i 450|266j 280|1193jl918| 92514891 642|311166311229|665j313|443 704|

Tørstetræ. Frangula alnus. Mill.
I 1 1 »O) 646! 8j | 1 lj 3| 61j 1 | |

Tjørn, Crataegus sp.
1 69j 5! 1| 4| 2031 2| | 2| 1|] 17| 351

Roser. Rosa sp.
I I 21 I I 20| | | I I I [101

Gråpil. Salix sineria. L.
| 765|575j 21 694] | 1| | 200j 25] 8| 4641

Buske i alt (buissons totals)
1 834[582| 33j 1344| 231 j 3| Oj 203| 29| 69| 19| 45[0| 8 4641

Træer + buske (arbres + buissons) I
|1284j848| 313|2537121491 928j489| 845|340|732|1248|710i313j451 11681

Bævre-asp. Populus tremula. L.
1 4|10401 362| 511 455|327| 2001 241 | 10|150| 23J21 3001

Andre træer (autres arbres)
I I 22j 27| 1501 | | 1| | | 1| 43|

Andre buske (autres buissons)
! I I I I 866|

Andre træer + buske (autres arbres + buissons) II
| | 4|10'62| 389|1067| 455|327| 2011 24| 0| 11|201| 23] 21 3001

Træer + buske ialt (arbres + buissons totals) I + II
|1284|852[1375|2926|32!l6J1383J816|1046|364j732|1259|911|336|472 14681

65

T a b e l I I I . Optælling af træer og buske i de enkelte felter, 1959.
Relevé des arbres et des buissons de chaque secteur å part, 1959.

16 1

51

1 1

1 491

110541

1 I

| ,

1 1

i 708]

1 29|

17 |

20

991

3

|1845 1014

! !

1 1

1 1

1 924]

1 924]

3

3

|2769|1017

1 295]

1 1

1 1

| 295] 0

18 119 |

1 1|

11 1|

3312151

1200|

16| |

1 1

16]181]

20 |

51

4|

66]

1

1

1

21

21 |

31

1

39|

1

1

1

3|

22 |

1|

39|

170|

22|166|141|242|180|

1| 61

8917701:

1 !

6| 1

! 1

1 1

6] 0|

"I 171 5|

J29|304|395|

1

41

1

1|

51

95|770i2341.

1 10!

i 1

101

11

1 11671

0| 1011781

1

,

1

0 0|

50413951

Felt nr.
23 | 2 4 | 2 6 | 2 7 | 2 8 |

1 1 2| | 5|

1 2| 31 3| 4|

55| 35|128|228|236|

1801 20|250|160i 1

1 1 3] | 1|

1 1 i 1 1

1 I 1| 34| 29|

29 (

3|

21

15|

1

1|

1

47|

30 | 31 |

l i 1

1 17)

11| 39|

1 !

13301

1 l i

1 11

32 1 33 |

1

1

71

,

4|

1

1

11

2|

59|

3

5791185] 29|208|225|493|528|107|614|199|

11| 31 13| 61| 341 15! 3| 2] 4| 3

825j245|429|6941534|5761543|497|6291267i

! 1 1 1 1

1 1 19| 1 !

1 1 i l 1 1

71 1] 71 | 6|

7| 1] 27| O] 6|

832|246|456|694{5401

200| 14[|2001 2|

1 i 1 1 1

1 1 1 1 1

2001 141 120-0| 21

1

1|

I

,

i!

1| 52|

i 81

1 1

1 6]

1| 66|

,

|

1

1

0| 0

577|544]563|629|267

31

1

1

3!

1 i

1 1

1 1

1001

1

1

1 |100|

2

2

ialt

(totals)
136

1136

2411

3498

867

82

620

10594

1032

20376

805

377

33

3696

4911

25287

3803

245

1041

5089

3064)10171 95|780|4121304|39511032|260|456|894|5421580l544j563i729j2691 30376

66

T a b e l I V . Optælling af t ræer og buske i højdeklasser, 1959.

Relevé des arbres et des buissons en classement par hauteur, 1959.

Træart Højde, m

0-0,5 0,5-1 1-2 2-4 4-6 > 6 ialt(toteux)

Enebær. Juniperus communis. L.
Røn. Sorbus aucuparia. L.
Birk. Betula sp.

Eg. Quercus robur. L.
Bøg. Fagus silvatica. L.
Skovfyr. Pinus silvestris. L.

Bjergfyr. Pinus montana. Mill.
Hvidgran. Picea canadensis. Koehne.
Rødgran. Picea abies. Karst.

Tørstetræ. Frangula alnus. Mill.
Tjørn. Crataegus sp.
Roser. Rosa sp.
Gråpil. Salix sineria. L.

lait (totaux)

28
648

1363

462
45

102

3907
142
46

467
40

271

7521

42
186

1323

185
24

179

2612
186

30

203
82
28

1674

6754

53
73

1017

97
11

148

2468
162

18

116
126

4
958

5251

12
162

1146

89
2

121

1524
174

11

18
104

1
773

4137

1
67

742

28

65

83
161

6

1
25

20

1199

318

6

5

94
2

425

136
1136
5909

867
82

620

10594
919
113

805
377

33
3696

25287

