
Botaniske interesser i Hedeland, 2017

Rapport udarbejdet for Høje-Taastrup Kommune af AGLAJA, marts 2018.

 2

Botaniske interesser i Hedeland 2017.

Udarbejdet for Høje-Taastrup Kommune af AGLAJA, marts 2018.
Feltarbejde: Eigil Plöger og Orla Bjørneskov
Fotos og afrapportering: Eigil Plöger

AGLAJA
v. Eigil Plöger
Damvej 16,
4652 Hårlev
www.aglaja.dk

Høje Taastrup Kommune
Bygaden 2
2630 Taastrup

Forsidefotos
T.v: Gul Evighedsblomst. T.h: Slæt på græsfælled domineret af Pastinak
Nederst: Udtørrende sø-/moseområde der er voksested for nyfunden bestand af Liden
Padderok

 3

Indhold

Sammenfatning..4

Indledning...5

Resultater ...5

Mosearealer ved Landbogård ...7

Overdrev ved Brandhøjgård ..11

Overdrev på nordlige del af sletterne ..14

Brandhøj ..17

Baunehøj..20

Præstehøj...22

Maglehøj ..25

 4

Sammenfatning
Hedeland er kendt for forekomst af en række beskyttelseskrævende, ualmindelige
eller sjældne plantearter, som har ringe vilkår i det dyrkede land, men som trives på
den tidligere blotlagte, kalkrige mineraljord i de gamle råstofgrave.

Denne registrering, der omfatter 7 afgrænsede områder, skal betragtes som en
supplering til kommunens registrering i 2015, hvor der blev gennemgået og beskrevet
4 værdifulde lokaliteter (Nordlige Ridebane, Fladesø, Nybølle Sø og Lergraven).

I 2017 er hele kommunens del af Hedeland gennemgået i forbindelse med registrering
af beskyttede naturtyper, dagsommerfugle og levesteder for padder og krybdyr. På
baggrund af dette er der i nærværende rapport udvalgt og beskrevet 7 lokaliteter,
som ud fra floristiske kriterier betragtes som meget værdifulde.

Den største nyhed er uden sammenligning fundet af talrige meget store bestande af
Liden Padderok i et sø-/moseområde vest for Landbogård. Her findes den rødlistede
og sjældne art spredt forekommende i adskilte bestande. Moseområdet er påvirket af
meget svingende vandstand, hvilket tilsyneladende begunstiger Liden Padderok.

Ud for Brandhøjgård og i den nordlige ende af de centrale slettearealer findes åbne og
meget artsrige kalkoverdrev med rig forekomst at karakteristiske kalkoverdrevsarter
samt tillige et rigt insektliv.

Derudover er kæmpehøjene (nævnt fra nord: Brandhøj, Baunehøj, Præstehøj og
Maglehøj) i Hedeland udvalgt; primært i kraft af deres vegetation, som er
karakteristisk for næringsfattig og udvasket bund (meget veludviklet på Præstehøj).
Desuden ses ved Brandhøj og Baunehøj at den værdifulde højvegetation spreder sig
ud i det omgivende græsland, der nu er udviklet (eller under udvikling) til værdifuldt
overdrev.

Trusler og plejebehov
Tilgroning med vedplanter og urter udgør en trussel mod vegetation og arter i de to
moser med Liden Padderok og det ene af kalkoverdrevene. Her bør især i
moseområderne målrettet pleje iværksættes hurtigst muligt.

På kæmpehøje og omgivende overdrev er (fortsat) udpining vigtig for at sikre og
udvikle den værdifulde vegetation, der er afhængig af næringsfattig jordbund. Hensyn
til insektinteresser skal tages ved udførsel af plejen ved at foretage slæt sent på året.
Arealer, der målrettet skal udpines, anbefales dog slået to gange årligt.

 5

Indledning
Denne rapport er udarbejdet for Høje Taastrup Kommune på grundlag af
floraregistreringer, foretaget i Hedeland i løbet af feltsæsonen 2017. De tidligste
registreringer er foretaget i april og de seneste i september. Årsagen til dette lange
tidsmæssige spænd er, at der i Hedeland har foregået registrering af flere artsgrupper
med forskelligt optimum. Dvs. at der er blevet lavet botaniske notater i forbindelse
med registreringer af andre organismegrupper. De egentlige botaniske besigtigelser er
foretaget i juni - august.

I 2015 blev der foretaget en gennemgang af floraen indenfor fire udvalgte
delområder, som er særligt kendte for deres botaniske værdier - Nordlige Ridebane,
Fladesø, Nymølle Sø og Lergraven. I 2017 er der udført samme type registreringer og
vurderinger på yderligere syv arealer, hvoraf de fire udgøres af eller ligger i
tilknytning til kæmpehøje (Se Kort 1).

Indenfor hvert undersøgte område er de mest værdifulde partier undersøgt og
beskrevet særskilt, og behovet for naturpleje er vurderet.

Derudover er der i 2017 gennemført § 3-registering i hele kommunens del af
Hedeland. Desuden er der gennemført en registrering af dagsommerfugle og
insektinteresser. Disse registrering omtales ikke yderligere.

Med den registrering, der er gennemført i 2017, foreligger der nu en samlet
gennemgang af de botanisk vigtige områder i Høje-Taastrup Kommunes del af
Hedeland.

Resultater
Følgende områder (se Kort 1) er vurderet at være de væsentligste i kommunens del
af Hedeland - udover de fire områder, der er gennemgået i 2015. De er beskrevet og
dokumenteret i den rækkefølge, der er nævnt nedenfor:

1. Mosearealer ved Landbogård. Her er nyfundet en samlet endog meget
stor forekomst af Liden Padderok

2. Overdrev ved Brandhøjgård. Her findes åbne og meget artsrige
kalkoverdrev med rig forekomst at karakteristiske kalkoverdrevsarter
samt tillige et rigt insektliv

3. Overdrev i den nordlige del af Sletterne. Inde i græsningsfolden findes
værdifuldt kalkoverdrev med meget artsrig og værdifuld
kalkoverdrevsvegetation samt også her tillige et rigt insektliv.

4. Brandhøj og omgivende overdrev. Værdifuld kalkoverdrev og stedvist lidt
udvasket overdrev udviklet på kæmpehøjen og spredt sig herfra.

 6

5. Bavnehøj om omgivende overdrev. Værdifuld overdrevsvegetation på
kæmpehøjen, hvorfra det i rigt mål har spredt sig ud i omgivende
græsland.

6. Præstehøj med endog meget værdifuld og karakteristisk højvegetation.
7. Maglehøj med karakteristisk og værdifuld højvegetation.

Data fra de besigtigede lokaliteter er indtastet i Danmarks Naturdata som § 3-
besigtigelser, bortset fra data fra Præstehøj og Maglehøj, der er indtastet som
generelle artsfund.

Kort 1. Oversigt over de beskrevne lokaliteter. Overdrev og kæmpehøje er vist med gult,
moser med grønt. Kommunegrænsen mod Roskilde Kommune ses med stort streg.

 7

Mosearealer ved Landbogård
Det sydligste og største areal udgøres af én stor, markant udgravning. Terrænet i
bunden af udgravningen er forholdsvis jævnt og fladt og udviklet som mose / sø samt
et parti med overdrevsvegetation mod syd.

Udgravningens sider er stærkt skrånende. Jordbunden her er de fleste steder
forholdsvis tør, vegetationen er næsten overalt høj og tæt, og langt det meste af
denne del har en udpræget ruderatagtig karakter. De mest dominerende arter er
Bjerg-Rørhvene, Rejnfan, Sildig Gyldenris og Krybende Potentil. Derudover
forekommer arter som Rød Svingel, Pastinak, Alm. Røllike, Lancet-Vejbred, Alm.
Hundegræs, Draphavre, Rød-Kløver, Japan-Pileurt, Gul Fladbælg, Skov-Fladbælg,
Bånd-Pil, Ager-Tidsel, Havtorn, Muse-Vikke, Tofrøet Vikke, Vild Kørvel, Ager-
Padderok, Fløjlsgræs, Stor Nælde, Alm. Hyld, Slangehoved, Gærde-Kartebolle, Skov-
Jordbær og Hvid Snerre. I randområdet ses bl.a. Kort Øjentrøst, Merian, Bugtet Kløver
og Mark-Rødtop.

Mosearealet i den gamle udgravning er stærkt præget af meget svingende vandstand.
Det er særdeles værdifuldt; primært i kraft af meget store bestande af Liden Padderok
og rummer et stort naturmæssigt potentiale, men under meget stærk tilgroning med
især pilebuske og Bjerg-Rørhvene. En artsliste fra moseområdet er gengivet i Tabel 1.
Udover en række star-arter (Carex spp.) skal fremhæves forekomsten af Knud-Firling.

Mod nord findes et selvstændigt moseområde, der er ret uregelmæssigt, stenet
terræn, præget af stærkt svingende men gennemsnitlig høj fugtighed. Kryb-Hvene,
Tagrør eller pilekrat er overalt dominerende. Meget værdifuldt med forekomst af bl.a.
Liden Padderok, men under stærk tilgroning. I den sydlige del findes et temporært
vandhul som et langsgående øst-vestligt bælte.

Liden Padderok.
Det er tydeligt, at en af de begrænsende faktorer vedrørende forekomst af Liden
Padderok er de årlige variationer m.h.t. vandstanden i området.

Blandt de mest hyppige følgearter for Liden Padderok på lokaliteten er Kryb-Hvene,
Dværg-Star, Ager-Padderok og Kær-Padderok; på den mest våde bund desuden
Glanskapslet Siv.

Flere af følgearterne forekommer som dominerende indenfor et meget stort areal i
området, uden at Liden Padderok samtidig optræder. Det virker - måske ved en
tilfældighed - påfaldende, at der fra voksestederne for Liden Padderok sjældent er
mere end få meters afstand til de nærmeste skud af Tagrør.

I det følgende beskrives kort de fundne bestande i de to moseområder, der er
gengivet på Kort 3.

 8

 Bestand 1. En lille bevoksning af ca. 0.5m x 3 m. Der er tale om et lyst og
åbent, fugtigt spor, som fører gennem et område med pilekrat og
tagrørbevoksning. Vegetationen er i øvrigt præget af Kryb-Hvene, Glanskapslet
Siv, lidt Dværg-Star, Sylt-Star, Sværtevæld og Dunet Dueurt.

 Bestand 2. En større, omtrent sammenhængende delbestand mod sydøst, i et

bælte ved kanten af søen. Området er præget af tynde, meget åbne
bevoksninger af Bjerg-Rørhvene, spredte skud af Tagrør og Havtorn, en del
meget lav pileopvækst (op til ca. 30 cm i højden), Ager-Padderok, Kær-
Padderok, Dværg-Star, Blågrøn Star, en smule Dun-Birk, Alm. Sumpstrå, Kryb-
Hvene og i de mest våde dele Glanskapslet Siv og (stedvis) lidt mere tæt
tagrørbevoksning. Stedvis desuden begyndende opvækst af Sildig Gyldenris.

 Bestand 3. En ret tæt, større delbestand af 10-15 m2 nær vestkanten af den

sydligste gren af søen i området. Vegetationen i området udgøres i øvrigt af lidt
Kryb-Hvene, Dværg-Star, ganske små pilebuske (ca. 30 cm i højden), en smule
Havtorn og Bjerg-Rørhvene samt et par skud af Sildig Gyldenris.

Fotoserie I: Ø.tv og Ø.th: voksesteder for Liden Padderok på op til 100m2 udtørrende bund
med spartsomt vegetationsdække. N.tv: Liden Padderok på mosdække. N.tv: Knud-Firling er
fundet få steder i Hedeland; bl.a. i den åbne vegetation sammen med Liden Padderok.

 9

 Bestand 4. En tæt, lille delbestand af ca. 1 m2. Bestanden findes ved nordsiden

af havtornekrat, på åben grusbund med lidt Dværg-Star og Kryb-Hvene samt få
spredte skud af Ager-Padderok og Bjerg-Rørhvene.

 Bestand 5. En tæt delbestand af ca. 10 m2. På meget åben bund ved kanten af

stående vand (ultimo august), i en vegetation med Dværg-Star, Kryb-Hvene og
Kær-Padderok samt en del skud af Havtorn, Bjerg-Rørhvene og Pil. Desuden
ses enkelte skud af Sildig Gyldenris.

 Bestand 6. Der er tale om en omtrent sammenhængende, større delbestand i

vestkanten af mose. Dette område er som helhed præget af en åben vegetation
med Bjerg-Rørhvene, Ager-Padderok, Kær-Padderok, Kryb-Hvene, Dværg-Star
og Fladstrået Rapgræs samt lav opvækst af Purpur-Pil og Bånd-Pil m.v. Stedvis
ses desuden Sildig Gyldenris.

 Bestand 7 i det nordlige, mindste moseområde. Det er en ret tæt delbestand

indenfor et ca. 1-4 m bredt og 5-6 m langt, øst-vest-gående område. Der er
tale om et tidligere slået, bredt, åbent, øst-vest-gående bælte gennem en
kratbevoksning. Bestanden af Liden Padderok findes nær sydkanten af dette
åbne bælte, umiddelbart ved nordsiden af et ret tæt pilekrat på udpræget
fugtig bund. Vegetationen er i øvrigt præget af Kryb-Hvene, Grøn Star /
Dværg-Star og en meget lav og åben bevoksning af Bjerg-Rørhvene. Desuden
spredt, ret sparsom forekomst af Glanskapslet Siv, Alm. Sumpstrå, Sværtevæld
og Fladstrået Rapgræs samt en del Tagrør. Der ses begyndende opvækst af
Grå-Pil.

Birk, Dun- Pil, Hvid- Star, Hare-
Dueurt, Dunet Pil, Mandel- Star, Knippe-
Dunhammer, Bredbladet Pil, Purpur- Star, Sylt-
Firling, Knud- Rademos, Kær- Sumpstrå, Almindelig
Forglemmigej, Sump- Rapgræs, Fladstrået Sværtevæld
Gyldenris, Sildig Rapgræs, Stortoppet Tagrør
Gåsepotentil Rørhvene, Bjerg- Tidsel, Ager-
Havtorn Seglmos, Kær- Vejbred, Glat
Hvene, Kryb- Siv, Glanskapslet Ærenpris, Vand-
Krybstjerne, Mose- Skræppe, Strand- Øjentrøst, Kort
Padderok, Ager- Sneglebælg, Humle-
Padderok, Kær- Spydmos, Spids
Padderok, Liden Star, Blågrøn
Pil, Bånd- Star, Dværg-
Pil, Grå- Star, Grøn

Tabel 1. Registrerede arter i 2017 på fra bunden af det største, sydlige moseområde.
Karakteristiske og usædvanlige kærarter er fremhævet.

.

 10

Kort 2. Moseområder ved Landbogård er vist med mørkegrøn afgræsning. Bestande af Liden
Padderok og bestandsnumre er vist med lysegrønt.

Trusler og forvaltning
Arealet er i 2017 endnu relativt lysåbent næsten overalt. Det må forudses, at den
værdifulde vegetation vil forsvinde i løbet af få år, hvis der ikke gribes ind.
Skønsmæssigt 50 % af arealet er dækket af Pil, typisk 0,5-1 m høje skud. Tilgroning;
invasion af Sildig Gyldenris, som dog endnu forekommer i beskeden mængde.

I det nordlige delområde er tilgroning med pilekrat, Tagrør og Bjerg-Rørhvene; samt
evt. for stærk udtørring som følge af vedplantetilgroning en alvorlig trussel. Muligvis
er der tidligere blevet slået et antal spor i pilekrattet.

Hvis bestandene af Liden Padderok skal bevares, er det vigtigt, dels at de
hydrologiske forhold ikke ændres, men at den svingende vandstand beholdes; dels og
ikke mindst, at der indføres pleje. Dette skal være skånsom og målrettet rydning for
at bevare moserne som lysåbne og næringsfattige.

.

 11

Overdrev ved Brandhøjgård
Der er tale om et værdifuldt, stærkt kalkpåvirket overdrev med endnu ret åbent og
ikke sluttet vegetationsdække, se Kort 3. Vegetationen er meget rig på Rundbælg,
Vild Gulerod, Fladstrået Rapgræs, Vild Hør, tre arter af Knopurt (Almindelig,
Mangegrenet og Stor), Humle-Sneglebælg, Due-Scabiose mm. En samlet artsliste ses
i Tabel 2.

Det er småkuperet, overvejende skrånende mod syd og ligger som et relativt
beskyttet bælte mellem tættere vedplante-tilgroede områder. Lokaliteten er udpræget
sommertør. Tilgroning med træer og buske på det omhandlende overdrev sker kun
langsomt, men pga. manglende pleje dog konstant. Jordbunden har grundet den
stærke kalkpåvirkning en begrænset mængde tilgængelige næringsstoffer, hvilket
sammen med tørke betinger dels den langsomme vedplantetilgroning; dels det relativt
åbne vegetationsdække. Bjerg-Rørhvene ses endnu kun i små bestande.

Udover sin rige forekomst af karakteristiske kalkoverdrevsarter er overdrevet
særdeles rig på sommerfugle med ynglebestande af Dværgblåfugl, Almindelig blåfugl
og Seksplettet køllesværmer.

Kort 3. Overdrev ved Brandhøjgård er vist med gul afgrænsning.

 12

Fotoserie II: Ø.tv: Fodsti gennem en del overdrevet med relativt tæt vegetationsdække og
småbuske af Havtorn. Ø.th: Varieret krat af overvejende Havtorn og Selje-Røn giver læ på
overdrevet, men truer urtevegetationen. N.tv: Sydvendt skråning med dominans af Vild
Gulerod og Mangegrenet Knopurt. Gulerod tiltrækker især svirrefluer, mens Knopurten giver
nektar til dagsommerfugle og køllesværmere. N.tv: Nyklækket Dagpåfugleøje i juli på Knopurt.

Ahorn Kodriver, Hulkravet Rørhvene, Bjerg-
Bakketidsel Krageklo, Mark- Scabiose, Due-
Brandbæger, Eng- Krumkapsel, Gul Slangehoved
Draphavre Kællingetand, Almindelig Sneglebælg, Humle-
Fladbælg, Skov- Merian Snerre, Gul
Gulerod, Vild Pastinak Snerre, Hvid
Havtorn Perikon, Kantet Star, Blågrøn
Hjertegræs Pil, Selje- Star, Dværg-
Hunde-Rose, Glat Pimpinelle, Almindelig Svingel, Eng-
Høgeurt, Håret Potentil koll., Sølv- Svingel, Rød
Hør, Vild Rajgræs, Almindelig Syre, Dusk-
Kamgræs, Almindelig Rapgræs, Eng- coll. Tusindgylden, Mark-
Kløver, Bugtet Rapgræs, Fladstrået Vejbred, Lancet-
Kløver, Rød- Rottehale koll., Eng-
Knopurt, Almindelig Rundbælg
Knopurt, Mangegrenet Røllike, Almindelig
Knopurt, Stor- Røn, Selje-
Tabel 2. Registrerede arter i 2017 fra overdrevet ved Brandhøjgård. Karakteristiske kalkover-
drevsarter samt udsædvanlige arter er fremhævet.

 13

Trusler og forvaltning
Selvom den floristisk interessante vegetation ikke er akut truet, er det givet, at
naturværdierne, herunder også insektinteresserne er truet på relativ kort sigt.
Tilgroning med vedplanter betyder direkte, at urtelaget skygges bort. Dette kan ses
allerede i dag der, hvor krattene er tætte og udbredte (typisk i randen af det
afgrænsede overdrev).

Desuden sker der en langsom ophobning af førne og dermed af næring. Dette vil
indebære, at mere næringskrævende arter som Bjerg-Rørhvene kan opnå større
udbredelse end tilfældet er i dag.

Under skyldigt hensyn til insektinteresserne bør vedplanter ryddes, så de maksimalt
udgør 10 % af det afgrænsede overdrev. Som udgangspunkt bør alle Havtorn fjernes.
Genvækst og bestande af Bjerg-Rørhvene slås årligt eller hvert andet år med
buskrydder. Som ved førstegangsrydningen fjernes ryddet materiale fra lokaliteten for
at sikre udpining af jordbunden.

 14

Overdrev på nordlige del af sletterne
Overdrevet er særdeles artsrigt og stærkt kalkpåvirket. Vegetationsdækket er ikke
sluttet og fremstår med talrige åbne partier, som er væsentlige for fremspiring af
enårige arter og yndes af forskellige insekter. Overdrevet, der græsses i
sammenhæng med mere floristisk trivielle slettearealer mod syd, rummer en stor
rigdom af karakteristiske arter som fx, Vild Gulerod, Hjertegræs, Vild Hør, Stor
Knopurt, Hulkravet Kodriver, Almindelig Markarve, Merian, Hvid Okseøje, Fladstrået
Rapgræs, Due-Scabiose, Humle-Sneglebælg, Rundbælg og Voldtimian. En samlet
artsliste ses i Tabel 3. Spredt forekommer kloner af Bjerg-Rørhvene i ikke særlig god
vækst, pga. næringsmangel.

Den ekstensive afgræsning giver mange fourageringsplanter til de mange
dagsommerfugle, køllesværmere og andre insekter, som findes på og omkring
overdrevet. her er bl.a. ses Isblåfugl, Dværgblåfugl, Almindelig blåfugl, Lille ildfugl,
Seksplettet køllesværmer mm.

Fotoserie III: Tv: Åbent kalkoverdrev med rig forekomst af fourageringsplanter for insekter -
her Stor Knopurt og Vild Gulerod. Énårige arter spirer fremt på dem blottede, kalkrige
jordbund. Ø.th: Udsigt over den mere trivielle del af sletterne, der er domineret af Rød Svingel
og med spredt forekomst af Vild Gulerod, Almindelig Røllike, Rejnfan og Prikbladet Perikon.
N.th: I den nordlige del strækker det værdfulde overdrev sig helt ud til jernbane, ridesti og
grusvej.

 15

Trusler og forvaltning
Selvom der ikke er nogen trusler mod den værdifulde vegetation p.t. kunne det
overvejes lave en separat fold, der inkluderer det værdifulde overdrev, således at det
kan afgræsses sent på sæsonen eller ikke nødvendigvis hvert år. Det er meget
lavproduktivt og der foregår ringe tilgroning og/eller førneophobning.

Ekstensivering af driften vil gavne insektlivet og i hvert fald i en kortere årrække også
de botaniske værdier. Det er dog vigtigt, at eksisterende bestande af Bjerg-Rørhvene
ikke breder sig, og disse kan om nødvendigt slås med buskrydder. I forvejen
afgræsses de i praksis ikke.

Der er p.t. ikke behov for rydning af vedplanter.

Bakketidsel Knopurt, Stor- Rundbælg
Brandbæger, Eng- Kodriver, Hulkravet Rødtop, Mark
Brunelle, Almindelig Kongepen, Almindelig Røllike, Almindelig
Draphavre Krageklo, Mark- Røn, Selje-
Eg, Stilk Krumkapsel, Gul Rørhvene, Bjerg-
Fladbælg, Skov- Kællingetand, Almindelig Scabiose, Due-
Fløjlsgræs Markarve, Almindelig Slangehoved
Forglemmigej, Bakke- Merian Slåen
Gulerod, Vild Mirabel Sneglebælg, Humle-
Havtorn Okseøje, Hvid Snerre, Gul
Hjertegræs Pastinak Snerre, Hvid
Hunde-Rose, Glat Perikon, Kantet Star, Blågrøn
Hvidtjørn, Almindelig Perikon, Prikbladet Star, Dværg-
Hybridgræs Pil, Selje- Svingel, Eng-
Høgeurt, Håret Pimpinelle, Almindelig Svingel, Rød
Hør, Vild Potentil koll., Sølv- Syre, Almindelig
Kamgræs, Almindelig Rajgræs, Almindelig Syre, Dusk-
Kløver, Bugtet Rapgræs, Eng- coll. Tusindgylden, Mark-
Kløver, Gul Rapgræs, Fladstrået Vejbred, Lancet-
Kløver, Hare- Rejnfan Ærenpris, Tveskægget
Kløver, Hvid- Rose, Håret Blågrøn Øjentrøst, Spids
Kløver, Rød- Rose, Æble-
Knopurt, Almindelig Rottehale koll., Eng-
Tabel 2. Registrerede arter i 2017 fra overdrevet i den nordlige ende af slettearealet.
Karakteristiske kalkoverdrevsarter samt udsædvanlige arter er fremhævet.

 16

Kort 4. Placeringen af det værdifulde kalkoverdrev nordøst for den sejlformede beplantning og
i nordenden af det afgræssede sletteareal.

 17

Brandhøj
Brandhøj er en kæmpehøj, der må formodes at være plejet, idet der ikke er noget
udpræget tykt førnelag på højen. Den er floristisk værdifuld med vegetation, der
indikerer sur eller udvasket bund på N-NV-siden; i øvrigt domineret af Draphavre.
Pastinak, Korbær og Stor Nælde. Der ses et ret stort udgravningskrater med
dominans af sidstnævnte.

På de floristisk bedste partier ses Blåhat, Almindelig Gyldenris, Almindelig Hvene,
Smalbladet Klokke, Knoldet Mjødurt, Tormentil, Hunde-Viol og Vår-Star, der tilsynela-
dende ikke tidligere er registreret på højen.

Omgivende arealer er overdrev eller stærkt under udvikling til dette med udpræget
kalkpåvirket vegetation. Der tages høslæt på dele af disse arealer. Her ses bl.a.
Hjertegræs, Vild Hør, Smalbladet Klokke, Hulkravet Kodriver, Stor Knopurt, Tjære-
Nellike, Due-Scabiose og Dunet Vejbred. I højsommeren ses mange fouragerende
dagsommerfugle.

Alt i alt en botanisk værdifuld lokalitet med stort potentiale for yderligere udvikling og
udbredelse af overdrev.

Fotoserie IV: Ø.tv: Brandhøj med omgivende overdrev. Ø.th: Eutrof sydside af højen med
Draphavre, Rejnfan og Stor Nælde. N.tv: Udgravningskrater med Stor Nælde. N.tv: Almindelig
Blåfugl på Stor Knopurt.

 18

Trusler og forvaltning

Selve kæmpehøjen, Brandhøj, bør plejes med 2 x årligt slæt på de dele af højen, der
er domineret af de trivielle arter, hvilket reelt svarer til 3/4 af højen. Afslået materiale
rives sammen og fjernes. Alternativt afbrændes højen om vinteren eller i det tidlige
forår i eksempelvis en 5-årig periode for at øge udpining og modvirke auto-
eutrofiering.

Hvad angår de omkringliggende overdrevsarealer (se Kort 5) er det meget væsentligt,
at de først slås i eksempelvis ultimo august - primo september af hensyn til de mange
insekter (dagsommerfugle, køllesværmere og svirrefluer) der fouragere på de store
bestande af nektarplanter (Blåhat, Stor Knopurt, Due-Scabiose mm).

Udpining af såvel højen som omgivende overdrev vil begunstige de allerede
forekommende arter og udvide deres forekomst på bekostning af de floristisk mere
trivielle arter (Draphavre, Stor Nælde, Rejnfan mm), der tillige har begrænset værdi
for insekterne.

Kort 5. Brandhøj ligger i den nordøstlige del af Hedeland omgivet af græsland, der nærmest
højen er udviklet til værdifuldt overdrev.

 19

Benved Hør, Vild Okseøje, Hvid Snerre, Gul
Blåhat Katost, Moskus- Padderok, Ager- Snerre, Trenervet
Brandbæger, Eng- Klokke, Liden Pastinak Star, Vår-
Draphavre Klokke, Smalbladet Perikon, Kantet Svingel, Rød
Dueurt, Glat Kløver, Bugtet Potentil, Krybende Syre, Almindelig
Fladbælg, Krat- Kløver, Rød- Rapgræs, Eng- coll. Syre, Dusk-
Fløjlsgræs Knopurt, Almindelig Rapgræs, Smalbladet Tidsel, Ager-
Gulaks, Vellugtende Knopurt, Stor Rejnfan Tormentil
Gulerod, Vild Kodriver, Hulkravet Rottehale, Eng- coll. Torskemund, Almindelig
Gyldenris, Almindelig Korbær Rundbælg Vejbred, Dunet
Hjertegræs Kvik, Almindelig Rødtop, Mark- Vejbred, Lancet-
Hundegræs, Almindelig Kællingetand, Almindelig Scabiose, Due- Vikke, Muse-
Hunde-Rose, Glat Mirabel Skjaller, Liden Viol, Hunde-
Hvene, Almindelig Mjødurt, Knoldet- Skræppe, Kruset Ærenpris, Tveskægget
Hvidtjørn, Engriflet Nellike, Tjære- Slåen Øjentrøst, Spids
Hvidtjørn, sp. Nellikerod, Feber- Snerle, Ager-
Hønsetarm, Almindelig Nælde, Stor Snerre, Burre-
Tabel 4. Registrerede arter på Brandhøj og tilliggende overdrev i 2017. Karakteristiske og
usædvanlige overdrevsarter er fremhævet.

 20

Baunehøj
Baunehøj er en botanisk meget værdifuld gravhøj med især karakteristisk vegetation
på Ø, NØ og N-siden. Toppen af højen er mere triviel med dominans af Stor Nælde og
Draphavre. På de floristisk interessante dele af højen ses bl.a. Bølget Bunke, Blå-
munke, Krat-Fladbælg, Almindelig Gyldenris, Smalbladet Høgeurt, Nikkende Limurt,
Tjære-Nellike, Trenervet Snerre, Vår-Star, Tormentil og Hunde-Viol. Vår-Star er
tilsyneladende nyregistreret. Jordbunden er her næringsfattig og udvasket, hvilket
betinger forekomsten af de usædvanlige arter.

Ud fra mængden af førne - eller mangel på - vurderes det, at Baunehøj plejes årligt
med slæt.

Fra højen ses en væsentlig spredning af usædvanlige og karakteristiske arter ud i den
omgivende græsfælled/overdrev (se Kort 6). Specielt er Smalbladet Høgeurt hyppigt
forekommende, men også arter som Almindelig Hvene, Almindelig Gyldenris,
Vellugtende Gulaks, Tjære-Nellike, Almindelig Perikon mm. De omgivende arealer er
dog fortsat overvejende domineret af græsser, om end Almindelig Syre, Bugtet Kløver
og Almindelig Kællingetand er talrige.

Fotoserie V: Ø.tv: Baunehøj syner markant i landskabet og er omgivet af græsfælled, der har
udviklet sig til overdrev. Ø.th: Næringsfattig bund med artsrig vegetation på NV-siden af
højen. Her ses bl.a. Bølget Bunke, Kantet Perikon, Krat Fladbælg, Tjære-Nellike, Tormentil og
Vår-Star. N.tv: Sydsiden af Baunehøj med Nikkende Limurt, Liden Klokke, Dusk-Syre, Eng-
Havre mm. I baggrunden ses Hedelands skibakke. N.th: Blomstrende Vår-Star ses fåtalligt.

 21

Trusler og forvaltning
Det vurderes, at selve kæmpehøjen, Baunehøj, plejes med slæt årligt. De omgivende
overdrevsarealer er set blive slået og materialet wrappet i sensommeren 2017.

Det er væsentligt, at den udpinende drift fortsætter, således at eksisterende
værdifulde overdrev kan bevares og udvikles. Af hensyn til fouragerende insekter på
arealerne omkring Baunehøj, bør slæt her foretages så sent, at nektarplanterne har
afblomstret; alternativt lades striber eller særligt blomsterrige partier være uslåede.

I området omkring Baunehøj yngler Seksplettet Køllesværmer, Almindelig blåfugl og
Dværgblåfugl og disse og andre insekter fouragerer i stort antal på overdrevs- og
fælledarealerne omkring Baunehøj.

Kort 6. Baunehøj med omgivende græsfælled, der er udviklet til værdifuldt overdrev.

Blæresmælde Hvene, Almindelig Potentil, Sølv- coll.
Blåhat Hvidtjørn, Almindelig Rødknæ
Bunke, Bølget Høgeurt, Håret Røllike, Almindelig
Blåmunke Høgeurt, Smalbladet Røn, Almindelig
Draphavre Klokke, Liden Røn, Selje-
Fedtmos, Hulbladet Kløvtand, Almindelig Slåen
Fladbælg, Krat- Kongepen, Almindelig Snerre, Gul
Fladstjerne, Græsbladet Kørvel, Vild Snerre, Trenervet
Flipkrave Limurt, Nikkende Star, Vår-
Gederams Nellike, Tjære- Svingel, Fåre-
Gulaks, Vellugtende Nælde, Stor Svingel, Rød
Gyldenris, Almindelig Padderok, Ager- Syre, Dusk-
Gåsemad, Almindelig Perikon, Kantet Tormentil
Havre, Eng- Perikon, Prikbladet Viol, Hunde-
Hundegræs, Almindelig Pimpinelle, Almindelig
Tabel 5. Registrerede arter på Baunehøj i 2017. Karakteristiske og usædvanlige overdrevsarter er
fremhævet.

 22

Præstehøj
Gravhøj i aktivt graveområde omgive af brakmark (se Kort 7), der bortset fra små
forekomster af Liden Klokke og Almindelig Kongepen, er floristisk uinteressant.

Gravhøjen er tydeligvis næringspåvirket op det nederste 2 meter, men rummer i
øvrigt en rig og ganske unik vegetation med særdeles meget Krat-Fladbælg,
Tormentil, Almindelig Gyldenris og lidt Smalbladet Høgeurt samt desuden lidt
Hedelyng og to planter af Lav Skorsonér. Disse arter, der normalt typisk findes på
nordsiden af kæmpehøje, ses underligt nok på alle sider og toppen af kæmpehøjen.
Fundet af Hedelyng og Lav Skorsonér er overraskende, men arterne er kendt fra
tidligere registreringer. Det er arter, der er karakteristiske for kæmpehøje i Roskilde-
området med udvasket og næringsfattig bund.

Højen er tilsyneladende ikke afgravet og toppen syner intakt; også floristisk.
Tilgroning med Draphavre er det største problem for vegetationen.

Kort 7. Præstehøj beliggende i aktivt graveområde med ca. 80-100 meter til nærmeste
jordbearbejdning.

 23

Trusler og forvaltning
Der foregår tilsyneladende ingen pleje af Præstehøj, og det er ønskeligt, at den plejes
ved årligt slæt eller alternativt afbrænding. På de nederste to meter af højen
(højfoden) kunne man med fordel praktisere slæt to gange årligt for at øge
udpiningen og hæmme den næringsberigede vegetation.

I forhold til bevarelse af den unikke vegetation er det ligeledes vigtigt, at der ikke
tilføres yderligere næringsstoffer fra omgivende arealer. Dvs. at disse bør drives med
slæt (eller afgræsning) uden brug af gødning og sprøjtemidler.

Fotoserie VI: Ø.tv: Præstehøj i brakmark domineret af Eng-Brandbæger i graveområde. Ø.th:
Draphavre står spredt flere steder på højen; her sammen med Alm. Syre. N.tv: Lavtvoksende
parti med Tormentil, Fåre-Svingel og Prikbladet Perikon. N.th: Almindelig Gyldenris "i kamp"
med Draphavre.

 24

Brandbæger, Eng- Høgeurt, Smalbladet Skorsoner, Lav
Bunke, Bølget Klokke, Liden Snerre, Gul
Draphavre Kongepen, Almindelig Svingel, Fåre-
Fladbælg, Krat- Kvik, Almindelig Svingel, Rød
Fladstjerne, Græsbladet Kørvel, Vild Syre, Almindelig
Frytle, Mark- Nælde, Stor Tidsel, Ager-
Gedeskæg, Eng- coll. Padderok, Ager- Tormentil
Gulaks, Vellugtende Pastinak Torskemund, Almindelig
Gyldenris, Almindelig Perikon, Kantet Vikke, Muse-
Hanekro, Almindelig Perikon, Prikbladet Viol, Hunde-
Hedelyng Rapgræs, Eng- coll. Ærenpris, Læge-
Hestegræs, Krybende Rapgræs, Smalbladet Ærenpris, Tveskægget
Horntand, Rød Rødknæ
Hundegræs, Almindelig Røllike, Almindelig
Hvene, Almindelig Røn, Almindelig
Tabel 6. Registrerede arter på Præstehøj i 2017. Karakteristiske og usædvanlige
overdrevsarter er fremhævet.

 25

Maglehøj
Denne kæmpehøj er beliggende på golfbanen, se Kort 8. Den fremstår med ret eutroft
vegetationsdække, hvilket kan være rester af den påvirkning, der fandt sted, at det
omgivende terræn var agerland. Vegetationen domineres af især Stor Nælde,
Draphavre, Vild Kørvel, Burre Snerre og Rejnfan. Der forekommer - især mod NV og N
- forsat interessante arter som Alm. Gyldenris, Bølget Bunke, Knoldet Mjødurt, Krat-
Fladbælg, Tormentil, Hunde-Viol samt andre mere almindelige overdrevsarter. Disse
er dog truet af urtetilgroningen.

Tidligere har der været registreret Hedelyng og Lav Skorsoner, der begge forekommer
på den nærliggende Præstehøj. De to nævnte arter er dog ikke genfundet i 2017, om
end Lav Skorsoner kan være svær at finde, hvis den ikke blomster, men kun står med
trængte smalle blade i den græsdominerede vegetation.

Kort 8. Maglehøj beliggende på golfbane i den sydlige del af kommunens del af Hedeland.

Trusler og plejebehov:
Det er uvist, om Maglehøj plejes med slæt, men ud fra mængden af ophobet førne
vurderes det, at der ikke foregår pleje eller i det mindste ikke hvert år.

Det er meget ønskeligt, at Maglehøj plejes ved årligt slæt eller alternativt afbrænding.
På de mest eutrofe dele af højen kunne man med fordel praktisere slæt to gange

 26

årligt for at øge udpiningen og hæmme den næringsberigede vegetation. Pleje af
højen er nødvendig for at bevare de rester af værdifuld højvegetation, der fortsat er
til stede og som er karakteristisk for udvasket bund. Endvidere er pleje en
forudsætning for, at en evt. vegetativ forekomst af Lav Skorsoner kan overleve.

Der er tidligere beskrevet et behov for rydning af vedplanter på Maglehøj, men dette
er foretaget, og højen fremstår stort set uden vedplanter.

Omgivelserne er slået i forbindelse med driften af golfbanen, og i forhold til spredning
af de sjældne arter, er der ønskeligt at de nærliggende "rough-arealer" kun plejes
maksimalt med et årligt slæt.

Blåhat Klokke, Liden Rose, Håret Blågrøn
Brandbæger, Eng- Kløver, Bugtet Rødknæ
Bunke, Bølget Kongepen, Almindelig Røllike, Almindelig
Draphavre Kvik, Almindelig Røn, Almindelig
Fladbælg, Krat- Kællingetand, Almindelig Snerre, Gul
Fladstjerne, Græsbladet Kørvel, Vild Svingel, Rød
Frytle, Mark- Mjødurt, Knoldet Syre, Almindelig
Fuglegræs, Almindelig Nellike, Tjære Tidsel, Ager-
Gulaks, Vellugtende Nælde, Stor Torskemund, Almindelig
Gyldenris, Almindelig Padderok, Ager- Vikke, Muse-
Hanekro, Almindelig Perikon, Kantet Vikke, Tofrøet
Hindbær Perikon, Prikbladet Viol, Hunde-
Horntand, Rød Pimpinelle, Almindelig Ærenpris, Læge-
Hundegræs, Almindelig Rapgræs, Eng- coll. Ærenpris, Tveskægget
Hvene, Almindelig Rapgræs, Smalbladet
Høgeurt, Smalbladet Rejnfan
Tabel 7. Registrerede arter på Maglehøj i 2017. Karakteristiske og usædvanlige overdrevsarter
er fremhævet.

