

Tolvmandssektionen, Landbrug og Fødevarer

12 December 2011

Er der behov for en ny landboreform?

**- Godsernes rolle i en bæredygtig
omstilling af det åbne land**

Jesper Brandt

*Institut for Miljø, Samfund og Rumlig Udvikling,
Roskilde Universitet*

Dansk Landskabsøkologisk Forening

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Disposition:

1. Moderne bæredygtighed og Brundtlandrapporten
2. Landskabsøkologiske netværk på Europæisk, nationalt og regionalt niveau
3. Udviklingen i lokale landskabsøkologiske netværk: Småbiotoper i det danske agerland
4. En landskabsøkologisk opsamling
5. En landskabsøkologisk karakteristik af de danske godslandskaber sammenlignet med andre landbrugslandskaber
6. Godsernes særlige arealanvendelsesstrategi: Flersidig arealanvendelse
7. Oplysningstidens landskabsorienterede arealanvendelse:
Gartenreich Anhalt-Dessau – Wörlitz
8. Klassisk bæredygtighed i indmark-udmarksystemerne før udskiftningen:
En rejse tilbage i det færøske landbrugssystem
9. Moderne landskabelig bæredygtighed i det åbne land
10. Urbaniseringen af det åbne land og godsernes muligheder
11. Den europæiske landskabskonvention

1.

Moderne bæredygtighed og
Brundtlandrapporten

Brundtlandrapporten (1986): *"Bæredygtig udvikling er en udvikling, som opfylder de nuværende behov uden at bringe fremtidige generationers muligheder for at opfylde deres behov i fare"*

Begrænsninger p.gr.a.:

- 1) Teknologiens stade
- 2) Den samfundsmæssige organisering (vore institutioner)

Behov:

Nødvendigt at støtte værdier, der fremmer en forbrugsstandard, der ligger indenfor det økologisk mulige

Det er nødvendigt med nye former for regulering af vores stofskifte med naturen: *"Virkelighedens verden der består af sammenhængende økonomiske og økologiske systemer ændrer sig ikke, det må de berørte interesser og institutioner gøre"*

Naivt? *"Selvom svarene på grundlæggende og alvorlige bekymringer ikke er for hånden, er der ikke noget alternativ til at fortsætte med at finde dem"*.

2.

Landskabsøkologiske netværk på
Europæisk, nationalt og regionalt niveau

Naturbeskyttelse i EU:

Ramsar-
konventionen

Fuglebeskyttelses-
direktivet

Habitat-
direktivet

Natura2000

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Artsantallets afhængighed af østørrelsen er her vist for hhv. karplanter (b) på Azoerne og (d) fugle på Salomon øerne. Antallet af arter, S, er plottet mod øens areal i km² (efter Eriksson 1974 og Diamond & May 1976, her gengivet fra Begon et al.)

Figur 5. Et eksempel på ø-biogeografiens præsentation i Bent Muus' pjece : Økologiske love og fredningsplanlægning. Naturfredningsrådet 1981.

$S = cA^z$, hvor
S= artsantallet
A= arealet
z=isolationsgraden
c=konstant

Forman & Godrons Matrix-Patch-Corridor-model

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

R.H.G. Jongman, 1995: Ecological Networks in Europe. Congruent developments. Special Issue **Landschap** 95-3: Ecological networks. Tilburg, The Netherlands.

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Kilde: R. H.G. Jongman et al: The Pan European Ecological Network: Peen. **Landscape Ecology** (2011) 26:311-326

HNV: High Nature Value Farmland

Figure 3.3 General relationship between agricultural intensity and biodiversity

Kilde: Michael Skou Andersen, EU's miljøagentur: Landbrug og landskab i fremtidens EU. Oplæg til DLFs 19. årsseminar: Behov for en ny landboreform?, 27 oktober 2011.

Map 1 Approximate distribution of HNV farmland across Europe

Source: JRC/EEA, 2008.

Kilde: Michael Skou Andersen, EU's miljøagentur: Landbrug og landskab i fremtidens EU. Oplæg til DLFs 19. årsseminar: Behov for en ny landboreform?, 27 oktober 2011.

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Vestsjællands
Amt
Regionplan
1997-2008

Hovedstruktur

Forskellige traditioner for landskabsøkologiske overvejelser omkring korridorer i landskabet:

1. Korridorer for spredning af dyr og planter
2. Korridorer for stabilisering af landskabsfunktioner
3. Korridorer for rekreativ og æstetiske forbindelser i landskabet

Figur 4. Et tænkt eksempel på hovedstrukturen i en fredningsplan. Efter Vejledning i Fredningsplanlægning nr. 3. Fredningsstyrelsen, Miljøministeriet, 1983.

3.

Udviklingen i lokale landskabsøkologiske
netværk:
Småbiotoper i det danske agerland

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Kort i 1:50 000 med indtegnede skove og levende hegn; de er vist som sorte felter og som streger. En økologisk forbindelse fra Sorøskovene og Tuel Sø til Bjærnede Storskov er antydnet med skravering. Kilde: Ovesen, Claus Helweg, 1984: Økologiske forbindelse – et eksempel fra Vestsjællands amt. I B. Løjtant (ed.): Spredningsøkologi. København. Naturfredningsrådet og Fredningsstyrelsen. S. 43-48.

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Udvikling af småbiotopforskningen i Danmark

- 1979:** Kombineret speciale (geografi, biologi) med 4 studerende: Agerlandets småbiotoper
- 1981:** Agerlandets småbiotoper i øst-Danmark. Metode og kvantitativ dokumentation for udviklingen af småbiotoper (13 områder á 4 km² – Småbiotophistorie i 5 områder).
Sponser: Det jordbrugsvidenskabelige forskningsråd
- 1986:** Småbiotoper som indikatorer for intensivering/ekstensivering af landbrug i Weichel moræne landskaber (26 områder á 4 km²).
Sponser: Miljøministeriets marginaljordsprojekt
- 1991:** Nationalt naturovervågningsprogram (32 områder á 4 km²).
Sponser: Skov- og naturstyrelsen
- 1996:** Empirisk grundlag for det tværfaglige projekt: Værdi, landskab og biodiversitet (32 områder á 4 km²).
Sponser: Samarbejde mellem 5 statslige forskningsråd
- 2008:** Særligt overvågningsprogram under det danske NOVANA (32 områder á 4 km²).

Netto %-ændringer pr. år af lineære og areelle biotoper i 5 testområder i Øst-Danmark (20 km²) 1954-1996.

	1954-68	1968-81	1981-86	1986-91	1991-96.
Antal år i hver periode	14	13	5	5	5.
Lineære biotoper (% ændr.)					
% af længde, pr. år	- 0.6	- 2.3	- 1.3	-1.3	0.9.
% af arealet, pr. år			-2.9		2.5.
Areelle biotoper (% ændr.)					
% af antal, pr. år	- 0.5	- 0.8	-0.8	-0.8	0.3.
% af arealet, pr. år			3.0		1.7.

Lineære biotoper omfatter f.eks. Hegn, sten- og jordgærder, rabatter, skel, vandløb og grøfter.

Areelle biotoper omfatter småskove (<2 ha), bevoksninger og små beplantninger, enkeltstående træer, permanent græs, små overdrev, gravhøje, moser, søer og vandhuller.

4.

En landskabsøkologisk opsamling

Landskabsheterogenitet og landskabssammenhæng

Fra: Isaak S. zonneveld, 1995: Land Ecology. SPB Academic Publishing, Amsterdam.

Småbiotoper og biodiversitet

Rio-processen → Sikring af arter → Sikring af habitater og spredning →
Habitatdirektiv og Natura2000 → Regionale korridorer → Småbiotopstruktur

Forman & Godrons Matrix-Patch-Corridor-model

- ◆ Home
- ◆ What is landscape ecology?
- ◆ Why become a member
- ◆ About IALE
- ◆ Frequently Asked Questions
- ◆ Mission statement
- ◆ Executive committee
- ◆ Regions
- ◆ Working groups
- ◆ Contact IALE
- ◆ Visit our chapters
- ◆ Services
- ◆ Tools
- ◆ Making a difference
- ◆ Membership
- ◆ Publications
- ◆ Teaching
- ◆ Links

Landscape Ecology ... Where Pattern Matters

IALE News

IALE world congress 2015: propose venue!

[IALE Executive Committee \(2011-2015\)](#)

Promote IALE with a poster at your next conference! --> [download](#)

[Position announcement: Ogilvie Chair in Geography, Univ. of Edinburgh.](#)

[Current theme of the semester Meeting reports](#)

Contact IALE

For more information about IALE please contact:

IALE President [Felix Kienast](#)

What is landscape ecology?

Landscape ecology is the study of spatial variation in landscapes at a variety of scales. It includes the biophysical and societal causes and consequences of landscape heterogeneity. Above all, it is broadly interdisciplinary.

[Read more](#)

Making a difference

The International Association for Landscape Ecology (IALE) aims to develop landscape ecology as a scientific basis for analysis, planning and management of the landscapes of the world. Here we show successful cases.

--> [see new hot topic](#)

[Read more](#)

About us

[Why become a member](#)

[About IALE/Statutes](#)

[Mission statement](#)

[Executive committee](#)

[Regions](#)

[Working groups](#)

Visit our chapters

IALE's chapters are the backbone of IALE. Here regional and local contacts:

- [Here are IALE's chapters.....](#)
- [News from the Chapters.....](#)

Publications

[The IALE Bulletin](#)

'Landskabsøkologi er studiet af rumlig variation i landskaber i forskellige målestokke. Det omfatter de naturmæssige og sociale grunde til og konsekvenser af landskabets forskelligartethed. Landskabsøkologien er først og fremmest tværfaglig

The International Association for Landscape Ecology, IALE, <http://www.landscape-ecology.org/>

5.

En landskabsøkologisk karakteristik af de danske godslandskaber sammenlignet med andre landbrugslandskaber

Sammenhæng mellem funktion, struktur og udvikling i landskabet

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Kilde: Sten Estvad Petersen: Danske Herregårde. Bygninger – Haver – Landskaber. 1980. Selskabet for Bygnings- og landskabskultur

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Eastern Denmark classified by farm size and ownership history

Regional variations in holding structure and holding types

Kilde: Andreas Aagaard Christensen, Stig Roar Svenningsen, Jesper Brandt:
The European landscape convention and sustainability with intensive agriculture. Making space for biodiversity in landscapes with intensive agricultural production. Paper presented at the 8th World Congress of IALE, Aug. 18-23 2011, Beijing.

Classification

 Areas excluded from the survey

Area types

-
 Dominated by manorial lands
-
 Mean farm size ≤ 100 hectares
-
 Mean farm size > 100 and ≤ 150 hectares
-
 Mean farm size > 150 and ≤ 200 hectares
-
 Mean farm size > 200 and ≤ 250 hectares
-
 Mean farm size > 250 and ≤ 300 hectares
-
 Mean farm size > 300 and ≤ 400 hectares
-
 Mean farm size > 400 hectares

0 10 20 40 Kilometers

Arealdækketekategorier i land cover kort til karakterisering af landskaber på ejerlavsniveau (mindste punkt 1,6*1,6 m)

1. Områder med vegetation på over 1 m. højde
2. Bygninger
3. Veje, jernbaner og anden infrastruktur
4. Søer og vandløb, incl. tilhørende vegetation under 1. meters højde
5. Tørve- og vådområder uden vegetation
6. Landbrugsarealer indenfor omdriften
7. Græs udenfor omdrift og andre halvkultur- og naturområder uden vegetation over 1. meters højde og uden afgrøder i omdrift

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Fraktale dimension: $1 \leq \text{PAFRAC} \leq 2$. Lav: Simpel konfiguration, f.eks. Kun rektangler. Høj: Komplekse figurer, så grænserne næsten dækker hele fladen.

(C23) Perimeter-Area Fractal Dimension

$$\text{PAFRAC} = \frac{\left[n_i \sum_{j=1}^n (\ln p_{ij} \cdot \ln a_{ij}) - \left(\sum_{j=1}^n \ln p_{ij} \right) \left(\sum_{j=1}^n \ln a_{ij} \right) \right]^2}{\left(n_i \sum_{j=1}^n \ln p_{ij}^2 - \left(\sum_{j=1}^n \ln p_{ij} \right)^2 \right)}$$

a_{ij} = area (m^2) of patch ij .

p_{ij} = perimeter (m) of patch ij .

n_i = number of patches in the landscape of patch type (class) i .

Arealdiversitet: $0 \leq \text{SHEI} \leq 1$. Lav: En type dominerende. Højt: Alle typer ligeligt fordelt i rummet

(L130) Shannon's Evenness Index

$$\text{SHEI} = \frac{-\sum_{i=1}^m (P_i \cdot \ln P_i)}{\ln m}$$

P_i = proportion of the landscape occupied by patch type (class) i .

m = number of patch types (classes) present in the landscape, excluding the landscape border if present.

'Sammenklumpethed': contagion = afsmitning: Tendens til at være rumligt samlet
 $0 < \text{CONTAG} \leq 100$. Lav: Helt opsplittet, rumligt og typemæssigt, Høj: Meget sammenhængende

(L115) Contagion Index

$$\text{CONTAG} = \left[1 + \frac{\sum_{i=1}^m \sum_{k=1}^m \left[(P_i) \left(\frac{g_{ik}}{\sum_{k=1}^m g_{ik}} \right) \right] \cdot \left[\ln (P_i) \left(\frac{g_{ik}}{\sum_{k=1}^m g_{ik}} \right) \right]}{2 \ln(m)} \right] (100)$$

P_i = proportion of the landscape occupied by patch type (class) i .

g_{ik} = number of adjacencies (joins) between pixels of patch types (classes) i and k based on the *double-count* method.

m = number of patch types (classes) present in the landscape, including the landscape border if present.

Comparison of land cover structures

Kilde: Andreas Aagaard Christensen, Stig Roar Svenningsen, Jesper Brandt: *The European landscape convention and sustainability with intensive agriculture. Making space for biodiversity in landscapes with intensive agricultural production.* Paper presented at the 8th World Congress of IALE, Aug. 18-23 2011, Beijing.

Landscape category	Fractal Dimension [PAFRAC]	LC Distribution [CONTAG]	LC Area variation [SHEI]
	Low 1 - 2 High	Fragmented 0 - 100 Aggregated	Dominated 0 - 1 Balanced
1. Mean farm size <= 100 ha.	17,3400	51,0583	84,6700
2. Mean farm size > 100 ha. <= 150 ha.	15,1360	56,7894	75,0000
3. Mean farm size > 150 ha. <= 200 ha.	15,2060	62,5678	72,0000
4. Mean farm size > 200 ha. <= 250 ha.	13,2920	63,6589	54,0000
5. Mean farm size > 250 ha. <= 300 ha.	12,1370	86,2705	19,0000
6. Mean farm size > 300 ha. <= 400 ha.	12,2770	79,0578	21,0000
7. Mean farm size > 400 ha.	12,2180	87,6875	22,0000
0. Manorial lands, size > 300 ha.	15,2850	55,8086	45,0000

Typical land acquisition processes

Fragmented property structure

Land was bought over a short period of time. 387 hectares.

Aggregated property structure

Land was bought over a longer period of time. 641 hectares.

Manorial estate

No land purchases. 1184 hectares.

Kilde: Andreas Aagaard Christensen, Stig Roar Svenningsen, Jesper Brandt: *The European landscape convention and sustainability with intensive agriculture. Making space for biodiversity in landscapes with intensive agricultural production.* Paper presented at the 8th World Congress of IALE, Aug. 18-23 2011, Beijing.

6.

Godsernes særlige
arealanvendelsesstrategi:
Flersidig arealanvendelse

Stiftelsen Sorø Akademi

[Forside](#)

[Links](#)

[Kontakt](#)

TRÆ ER MILJØ
www.trae.dk

[Netbutik](#)

[Om stiftelsen](#)

[Akademigrunden](#)

[Sorø Klosterkirke](#)

[Kirkegårde](#)

[Hauchs Physiske Cabinet](#)

[B.A.S. Biblioteket](#)

[Boligudlejning](#)

[Arealudlejning](#)

[Landbrug](#)

[Grusgravning](#)

[Skovbrug](#)

[Salg af brænde](#)

[Salg af råtræ](#)

[Salg af træer til legepladser](#)

[Bådehold og bådret](#)

[Jagt og fiskeri](#)

[Ridning og ridetegn](#)

[Mountainbikekørsel](#)

[Kort mv.](#)

[Sitemap](#)

	Stiftelsen Sorø Akademi	
	Vænget	
	Søgade 17A	
	Boks 37	
4180 Sorø		
Telefon	57 82 01 35	
Fax	57 82 01 36	
E-mail	ssa@stiftsor.dk	

Juletræ

Mulighed for at hele familien kan fælde sit eget juletræ ved den gamle skovridergård. Fæld selv juletræer, pyntegran, juledekorationer, gløg, æbleskiver, kaffe, pølser m.v.

Gratis hestevognskørsel i den smukke Store Bøgeskov ved køb af juletræ.

Sted: Fredskovsminde, Flinterupvej 31, 4180 Sorø.

Tidspunkt: 10-11/12 og 17-18/12 i tidsrummet 11-16

Nyt! [Ledigt lejemål - det tidligere skovfogedsted Bøgelund udlejes](#)

[Unik byggegrund ved Sorø Sø til salg](#)

Husk at bestille brænde i god tid hos Stiftelsen [klik her](#)

Hauchs Physiske Cabinet har fået nye åbningstider, få mere information [her](#)

Monofunktionel vs. Multifunktionel landskabsstrategi

Stiftelsen Sorø Akademi

Netbutik

Om stiftelsen

Akademigrunden

Sorø Klosterkirke

Kirkegårde

Hauchs Fysiske Cabinet

B.A.S. Biblioteket

Boligudlejning

Arealudlejning

Landbrug

Grusgravning

Skovbrug

Salg af brænde

Salg af råtræ

Salg af træer til legepladser

Bådehold og bådret

Jagt og fiskeri

Jagt og fiskeri

Udlejning

Jagtudlejning er en væsentlig indtægtskilde for Stiftelsen. Vi udlejer arealjagter og enkeltbukke, men ikke dagjagter. Vi har i øjeblikket 17 udlejningsarealer.

To af vore jagter er godsjagter med skov, landbrugsarealer og tilhørende remiser. De resterende jagter er rene skovjagter på mellem 50 og 200 ha.

Priser

Prisniveau i øjeblikket på eksisterende kontrakter 6-800 kr./ha. Til næsten alle jagter tilbydes jagthytte af forskellig standard.

Kontrakter

Vore kontrakter, som er 5-årige, løber alle til en 1. april. De kan dog opsiges af lejer med 1 års varsel til en 1. april.

Politik

Stiftelsen lægger stor vægt på, at jagtlejerne udviser en adfærd, der ikke skader hverken jagtens eller vort omdømme. Har du lyst til storudsætning og farvestrålende foderpladser kombineret med ønske om i vid udstrækning at holde andre brugere ude af arealerne, så passer vi ikke godt sammen.

Vi respekterer (og værdsætter), at jagtlejere betaler en høj pris for deres fritidsinteresse, men vi mener ikke dette udelukker anden brug af arealerne. Vi gør os imidlertid umage og bruger mange kræfter på at planlægge den øvrige brug af arealerne, så det generer jagten mindst muligt.

Man kan læse om Stiftelsen Sorø Akademi - Hjortevildtspolitik [her](#).

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Spor i landskabet:

Sammenhæng mellem 4
spor syd for Sorø

AMMENHÆNGEN MELLEM 4 SPOR SYD FOR SORØ

Å kortet er de 4 spor indtegnet med rødt, stier mellem porene er indtegnet med blå (ca. 9 km.). Alternativt ulighed er markeret med grønne punkter.

Iså små strækninger er normalt færdige på cykel.

Sporene er afmærket med pæle, der har larvede pile, eller der er malet pile på træer.

Der findes foldere for de 4 spor i kasset, der er markeret med F på dette kort.

KORTSIGNATURER

-
 Levende hegn
-
 Stier
-
 Jernbane
-
 Vej
-
 Henviisning til forklaring

7.

Oplysningstidens landskabsorienterede
arealanvendelse:
Gartenreich Anhalt-Dessau – Wörlitz

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Fyrst Leopold III Friedlich Franz von Anhalt-Dessau (1740-1817, regerede fra 1758, her malet som 16-årig regimentschef af maleren Christian Friedrich Reinhold Lisiewsky

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Fyrstedømmet Anhalt-Dessau 1797

Wörlitzer Park, Anhalt-Dessau, omkring 1790

The central part of Anhalt-Dessau 1762–1825, where most of the landscape parks in the principality were located. It can be seen how they were connected by a net of main roads and avenues. Parts of them can be found today in almost the same surroundings as, for example, the road between Wörlitz and Coswig (see photo page 27). The many, (numbered on the plan) scattered, park buildings often had practical functions as watch houses and view points, e.g. in case of flooding.

- Landskabspark
- Kulturskabs englandskaber
- Skov
- Forest
- Park-rigets hovedveje
- The main paths of the park kingdom
- Allébeplantninger
- Avenues
- Landegrænse
- Country borders
- Kulturredens parkbygninger
- The park buildings of cultured man
- Kulturredens slotsbygninger
- The castle buildings of cultured man
- Kulturredens nygotiske kirker
- The gothic churches of cultured man

Parkanlæggene ved Wörlitz. De udgør ikke en enklave i agerlandet, men er tværtimod bygget ind i det, idet parkkorridorer – både våde (kanaler) og tørre (alleer) – strækker sig ud i agerlande, og agerarealer også er anlagt i parkens centrale dele (f.eks. Wolfsfeld).

The park lay-outs at Wörlitz. They are not oases in the cultivated landscape but are built into it, where park corridors – both wet (canals) and dry (avenues) – stretch out into the cultivated landscape and farm areas are also planned in the central part of the park (e.g. Wolfsfeld).

8.

Klassisk bæredygtighed i indmark-
udmarksystemerne før udskiftningen

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Indmark-udmark-systemet, som kendetegnede landskabsudnyttelsen før udskiftningen

En bæreevne blev holdt for hver type dyr på alle fælles græsningsarealer, typisk fordelt mellem ejerne i forhold til deres andel i den samlede værdi af landsbyen – ofte angivet i mark

	Getreide		Pflügen	Ind.	Individuelle Nutzung
	Stoppel		Düngen	koil.	kollektive Nutzung
	Brachvegetation		Zaun: geschlossen		Rinder
	Grasland		Zaun: offen		Schafe
	Magerrasen				Schweine
	Gebüsche (Ginster Wachholder...)				

Tolvmandssektionen, 12 december 2011:
Godserne som landskabsforvaltere

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Ejerskab til 1 mark i Húsavík (31 mark) omfatter :

1. Jordparceller i indmarken, svarende til 1/31 af indmarkens produktionskapacitet
2. Rettigheder til 1/31 af udbyttet fra fåreavlen
3. Rettigheder til sommergræsning for et vist antal køer, svarende til 1/31 af græsningskapaciteten af den nedre del af udmarken – hushaugen.
4. Rettigheder til en andel af andre ressourcer: tørv, fuglefjelde, drivtømmer, tang til gødning, grindehvaler, feiteland (frugtbare klippehylder til opfodring af væddere) osv.
5. Ret til at holde et bestemt antal heste, hunde, gæs mv.

Seyðarbrevit – fårebrevet – en færøsk lov fra 1298

'Skipan j haga' - Det antal får ('skipan'), der holdes på et område skal forblive det samme som det var før i tiden

Skipan = antallet af græssende dyr indenfor et givent territorium (fåre-, ko-, heste, hunde-, gåse-skipan). Skipan = shipping = bæreevne

Tolvmandssekctionen, 12 december 2011: Godserne som landskabsforvaltere

Naturvidenskab og bæredygtighed – bæredygtighed på Færøsk

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Tafel 2

Vegetationstypen im östlichen Teil von Sandoy
Vegetation types in the eastern part of Sandoy

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Tolvmandssekctionen, 12 december 2011: Godserne som landskabsforvaltere

Number of ewes (Carrying Capacity)

Bæreevnen af de færøske hauger ca. 1600-1988

Seyðarbrevit – fårebrevet – en færøsk lov fra 1298

'Skipan j haga' - Det antal får ('skipan i haugen'), der holdes på et område skal forblive det samme som det var før i tiden

Hvis mænd bliver enige om, at haugen kan bære mere, så kan de have så mange (får), som de kan enes om, og hver ejer kan have så mange får, som hans andel af marketallet kan berettige ham til.

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Fig. 4. Cumulative records of annual deviation from the longterm mean of the time series for the proxy records of Greenland Sea/Davis Strait sea ice extent and North Atlantic storminess. The main interpretation of the curves are described by (Dugmore, Borthwick et al. 2007) in the following way: 'Crucially, a shift in the direction of change can be used to mark the point at which prior change fails to predict future change and the gradient of the graph can be used to indicate a cumulative rate of change. Cultural stresses enhanced by climate (with potential impacts on landscape and settlement) may therefore be most likely where the gradient of the graph is steep, or where the slope changes direction'. Data from Greenland Ice Sheet Project 2. <http://www.gisp2.sr.unh.edu/> (Dugmore, Borthwick et al. 2007).

9.

Moderne landskabelig bæredygtighed
i det åbne land

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

"Mægling blandt interessenter er irrelevant, hvis det er baseret på ignorering af at natur og mennesker er uløseligt integreret"

Lance H. Gunderson og C. S. Holling: Panarchy. Understanding transformations in human and natural systems.

Biotoperne i landskabet:

- Størrelse
- Tæthed
- Konfiguration (f.eks. Areal/omkreds)
- Konnektivitet – forbindelseslinier
- Indretning/heterogenitet/udseende

Løsninger:

1. Forstørre biotoperne
2. Forøge antallet af biotoper
3. Forbinde biotoperne ved hjælp af spredningskorridorer
4. Forbedre biotopernes kvalitet
5. Lette spredningen gennem matricen i landskabet
6. Kombinere 1-5 på alle mulige måder

10.

Urbaniseringen landskabelige
muligheder og konsekvenser

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Link between landscape and counterurbanisation?

$$Urban\ Pressure\ Index = k_1 * \sum_{MC=1}^{n_{MC}} dist(MainCity_{MC}) + K_2 * LocalUrbanIndex$$

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Fordeling af urbaniserings-pres-index i Danmark.

Øget differentiering og lokale sammenhænge i bondelandet: Den stjerneudskiftede landsby

Zone I: Højbundsjorder
– intensivering, homogenisering,
strukturudvikling

Zone II: Marginaljorder
-ekstensivering, naturgenopretning,
'modurbanisering'

Zone III: Landsbymiljøet
-labil zone for bosætning og landbrug
Rural idyl eller skodlandsby?

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

11.

Afslutning:
Den europæiske
landskabskonvention

Jesper Brandt: Dansk Landskabsøkologisk Forenings tanker om en landboreform.
DLFs 19. årsmøde 27 oktober 2011.

Den Europæiske Landskabskonvention
(Vedtaget af Europarådet oktober 2000) .
Danmark har tilsluttet sig 2003

‘Landskabet er nødt til at blive et mainstream politisk anliggende, fordi det spiller en vigtig rolle for velfærden hos Europæerne, der ikke længere er indstillet på at tolerere ændringer i deres omgivelser, der følger af teknisk og økonomisk udvikling, som de ikke har nogen indflydelse på. Landskabet er et anliggende for alle og indbyder til demokratisk behandling, særligt på det lokale og regionale niveau’

(§ 23 I den forklarende tekst til den Europæiske Landskabs Konvention)

‘Landskabet ‘ i den Europæiske Landskabskonvention:

Ved et landskab forstås et område som det opfattes af mennesker, idet det har en karakter, der er et resultat af påvirkning og vekselvirkning fra naturmæssige og/eller menneskelige faktorer.

‘Landskabsforvaltning ‘

i den Europæiske Landskabskonvention:

Ved landskabsforvaltning forstås en indsats der – ud fra et perspektiv om bæredygtig udvikling – sikrer løbende vedligeholdelse af et landskab, for således at lede og harmonisere ændringer, der er udvirket af sociale, økonomiske og miljømæssige processer.

A large, leafy tree stands in a green field. In the background, there is a line of trees under a bright sky. The text "Tak for opmærksomheden!" is overlaid on the image.

Tak for opmærksomheden!

LANDBRUGSJORD andel på kommune niveau

in percent

Skor

Holdehille Gd

Grønhoj Gd

Lindesø

Halkevad

Johannesdal

Lindesø

Faardrup

Spanj

Snekkerup

Langrende

Bjergsø

Ollomose

Korstofte Gd

Krogager Gd

Langgaard

Miljøministeriets vandplaner:

- Skal implementere EU's vandrammedirektiv
- Tilsyneladende på et svagt fagligt grundlag
 - Gamle data
 - Usikkerhed om baseline
 - Ålegræsværktøjet uegnet at fastsætte kvantitative miljømål efter
 - Vandløbsklassifikationen i Danmark fejlagtig
 - Ingen konsekvensberegninger foretaget
 - Ingen mulighed for at anvende undtagelsesbestemmelser
 - Ringe aktørinddragelse

Hovedkonklusioner fra Wilhjelmudvalget

- Klimaforandringer påvirker naturen
- Naturen har for lidt plads
- Vandet er væk (dræning)
- Tab af næringsstoffer
- Lysåbne naturtyper truet / gror til
- Produktionen er intensiv
- For små og for spredte biotoper
- Invasive arter

Tolvmandssektionen, 12 december 2011: Godserne som landskabsforvaltere

Manorial estates still in operation in 1985

The map and histogram shows the location and variation in size of each Danish manorial estate included in the 1985 survey by Egtved Pedersen. Areas which are not included in the study, such as urban areas, government owned land and coastal zones are marked on the map but have not been excluded from the histogram data.

n = 687 estates

Min = 101 hectares

Max = 5000 hectares

Mean = 506 hectares

Total size of the 687 estates = 346.346 hectares

