
Hesselager
Smeltevandsdal

Landskabskarakterbeskrivelse
og -vurdering
område nr. 17

mailto:webmaster%40nyborg.dk?subject=Bestilling%20af%20tilg%c3%a6ngeligt%20dokument&body=Afsend%20denne%20e-mail%20for%20at%20bestille%20en%20sk%c3%a6rml%c3%a6ser-%20og%20tastaturvenlig%20udgave%20af%20f%c3%b8lgende%20dokument%3a%0D%0A%0D%0AHesselager-Smeltevandsdal.pdf%0D%0A%0D%0AMed%20venlig%20hilsen%0D%0ANyborg%20Kommune

Hesselager Smeltevandsdal LANDSKABSKARAKTERBESKRIVELSE

Fra registreringspunkt mod nordvest.

Fra registreringspunkt mod vest.

Billede af husdyrhold i dalstrøget.

2

Hesselager Smeltevandsdal

3

Landskabskarakteren er betinget af den forgrenede
smeltevandsdal med skiftevis markante og mindre
markante dalsider samt smalle dalbund. Dalsiderne,
der overvejende er opdyrkede, danner de overordne-
de landskabsrum, der igen underopdeles i mindre
lukkede landskabsrum af krat, småbevoksninger og
skovområder. Skalaen er lille og dalbunden i tilknyt-
ning til det smalle åløb er præget af engarealer, krat
og småbevoksninger.

Den stedvist halvåbne smeltevandsdal snor sig gen-
nem det omkringliggende morænelandskab og fra de
højtliggende dalsider er der lokale udsigter og kik ud
over ådalen. Strukturen præges af flader og linier, i
form af hhv. marker, skove og engarealer samt tætte
levende hegn og ådalens lineære forløb.

Landskabskarakteren har sin kulturhistoriske oprin-
delse i tiden omkring og inden udskiftningen, og over-
gangen mellem de intensive landbrugsarealer i de til-
stødende karakterområder, og ned langs dalsiderne til
de mere ekstensive arealanvendelse i dalbunden er
tydelig.

Naturgrundlagets indflydelse på kulturmiljøet afspej-
les i den stedvist ekstensive landbrugsdrift og dyrk-
ningstraditionerne omkring ådalen, der stedvist har
præg af ådalsbrug, med græssende dyrehold på
smalle engarealer langs åløbet. Tidsdybden antages
at være højere end i de omkringliggende karakterom-
råder, stedvist tilbage mod middelalderen.

Dalen fremstår som en smal grøn kile i landskabet og
vandmøller samt Damestenen udgør smeltevandsda-
lens kulturhistoriske islæt. Området er præget af til-
groning og flere af de tidligere engarealer langs åløbet
er sprunget i krat eller skov.

Landskabskarakteren er upåvirket af tekniske anlæg
og karakterområdet fremtræder roligt og homogent.

Det snoede dalforløb med stedvise kik ud over dalen
danner grundlag for de rumlige og visuelle forhold i
dalstrøget, der fremtræder særligt karakteristisk bl.a.
betinget at oprindelige dyrkningstraditioner og stedvis
pleje.

Nøglekarakter

Snoet smeltevandsdal med overvejende markante dalsider
samt skove og engarealer i dalbunden. Vandmøller, enkel-
te gårde og huse spredt i området.

Landskabstype

Bogstavkode: Igg (ekstramarginal smeltevandsdal, moræ-
neler, skrænter)klasse 3.

Geografisk lokalisering og afgrænsning
Hesselager Smeltevandsdal snor sig gennem landskabet i
øst-/vestgående retning forbi landsbyerne Hesselager,
Gudme og Gudbjerg til kysten mellem Lundeborg og
Bøsøre. Den godt 15 km lange dal dækker et areal på
omkring 12,5km2 og munder ud i Storebælt.

Naturgrundlag

Geomorfologi
Hesselager smeltevandsdal er dannet som en ekstramargi-
nal smeltevandsdal og snor sig gennem de omkringliggen-
de morænelandskaber i øst-/vestgående retning.

Jordtype
Den dominerende jordtype er moræneler, som findes på
dalsiderne og i dele af dalbunden. I tilknytning til Bølle-
mose, som ligger i den vestlige ende af smeltevandsdalen
findes et omkring 0,8 km2 stort område med ferskvandsaf-
lejringer. Herudover findes ferskvandsaflejringer langs ca.
halvdelen af smeltevandsdalens udstrækning. Ved smelte-
vandsdalens munding, som er omkring 1,5 km bred, fin-
des et smalt bælte af marine aflejringer langs ca. 1 km af
kyststrækningen.

Terræn
Dalbunden er overvejende smal, med en maksimal bredde
på ca. 200 meter på strækningen mellem Gudme og
Hesselager. I de to sidegrene til smeltevandsdalen, som
findes vest for Gudme og syd for Langå er dalbunden dog
omkring 500 meter bred. Bredden af ådalen fra overkant
til overkant af dalsiderne svinger mellem 250 og 500 meter.
Langs ca. 1,25 km af ådalen, som ligger fra kysten og ind
i landet, er der omkring 1 km fra overkant til overkant.
Fra bunden af dalen stiger terrænet mellem 5 og 15 høj-
demeter. De største terrænforskelle findes i den del af
smeltevandsdalens forløb, som ligger nær kysten, mens
højdeforskel mellem dalbunden og overkanten af dalsider-
ne er mindre i dalens vestlige del for helt at flade ud
omkring Bøllemose.

Kompleksitet
Der er ingen markant variation mht. jordtype og terræn.

Landskabskarakteren

Hydrologi
I smeltevandsdalens vestlige ende findes Bøllemose, som
er et drænet og opdyrket lavbundsområde. Stokkebæk
løber i hele smeltevandsdalens udstrækning fra Bøllemose
i vest til kysten i øst. I de første 3 km af sit forløb er
Stokkebæk rettet ud. Men fra skovområdet Skræmsvænge
og videre mod øst følger Stokkebæk et snoet og umiddel-
bart naturligt forløb. Vest for Gudme ligger Gudme Sø

LANDSKABSKARAKTERBESKRIVELSE

4

omgivet af lavbundsområder. Syd for Langå ligger Rygårds-
mose, som er drænet og opdyrket.

Arealanvendelse

Bevoksningsstruktur
Den primære bevoksning i området udgøres af mindre
skovområder, hvoraf de fleste findes i den vestlige del af
karakterområdet. Ellers er kratbevoksninger og småbe-
plantninger langs vandløb karakteristisk i hele smelte-
vandsdalens forløb. Bevoksningen varierer gennem dalen i
såvel intensitet som højde, og består hovedsageligt af løv-
træer og buske. Desuden findes levende hegn, diger og en
enkelt allé i området.

Dyrkningsform
Smeltevandsdalen gennemskærer den omkringliggende
opdyrkede moræneflade og består overvejende af fuldtids-
brug med mindre skrånende arealer i omdrift ned til ålø-
bet, samt enkelte deltidsbrug med græssende husdyr. Flere
steder bærer dalen præg af fortidens ådalsbrug, med græs-
sende dyrehold (køer og heste) på de lavtliggende smalle
engarealer i dalbunden langs åløbet. Kombinationen af
intensivt dyrkede flader og mere ekstensive arealer i dal-
bunden giver dyrkningsformen et varieret og oprindeligt
udtryk.

Bebyggelsesmønster
Det er særligt karakteristisk for området at byer og lands-
byer ligger på overkanten til karakterområdet. Det drejer
sig om følgende; Hesselager, Vormark, Gudme, Gudbjerg
og Langå.

Få gårde ligger spredt i området og flere af dem bærer
tegn på dyrehold i form af tilknyttede avlslænger som
fortsat er i drift. Ligeledes rummer området enkelte hus-
mandssteder. Stokkebæk Huse, der ligger langs kysten ud
til Storebælt rummer godt 30 mindre sommerhuse og
udgør områdets eneste fritidshusområde.

Tekniske anlæg
Hovedveje og biveje gennemskærer området i nord-sydgå-
ende retning. Centralt i karakterområdet findes en enkelt
markant højspændingsledning, og to små klynger vind-
møller med hhv. 2 og 3 møller der er synlige i den østlige
del af området. Vindmøllerne er dog placeret umiddelbart
udenfor området.

Kulturhistoriske mønstre og anlæg
Karakteristisk placeret nede i ådalen ligger tre ældre vand-
møller der sammen med Damestenen (der med sine 370
Kubikmeter er Danmarks største vandreblok), udgør
områdets fortidsminder.

Landskabskarakterens oprindelse

Landskabskarakterens kulturhistoriske oprindelse er især
knyttet til perioden omkring og stedvist inden udskiftnin-
gen. Tidsdybden i dele af karakterområder, f.eks. flere af
engarealerne i dalbunden, antages at være højere end de
omkringliggende områder – og går muligvis helt tilbage
til middelalderen. Jordbrugslandskabets strukturer er gen-
kendelige på de høje målebordsblade, og på trods af at
enkelte hegn er sløjfet, fremstår området med stor tids-
dybde.

Rumlige og visuelle forhold

Smeltevandsdalen fremtræder mod vest knap så markant,
med svage gradienter og fremstår som en smal grøn kile i
landskabet. Den centrale del af området består af en smal
forgrenet ekstramarginal smeltevandsdal med stejle dalsi-
der. Mod øst åbner dalen sig op og terrænet bliver mere
bakket. Her er ligeledes lokale udsigter over havet. Dal-
forløbet er overvejende opdelt i små lukkede landskabs-
rum, betinget af de markante dalsider og bevoksninger,
der visuelt afgrænser udsynet. Området fremtræder roligt
og afsides beliggende.

Tunneldalsforløbet er domineret af flader i form af hhv.
søer, enge og skovområder og landskabselementerne gør,
at karakteren fremstår sammensat. På grund af de overve-
jende opdyrkede dalsider, er der lokale kik ud over tun-
neldalens forløb fra omkringliggende veje og dyrkede
arealer. Smeltevandsdalen er så tilpas markant, at oplevel-
sen af at krydse dalen tydeligt opleves ved gennemkørsel
af området. her fornemmes ligeledes hvordan lysforholde-
ne skifter, fra vide udsyn til små lukkede landskabsrum,
når man kører ned af dalsiderne ned på dalbunden.

På trods af at enkelte dalbundsarealer er sprunget i krat og
skov, fremstår karakterområdet overordnet med en høj
grad af kulturhistorisk oprindelse. Naturgrundlagets sam-
spil med den kulturhistoriske driftsform afspejles stadig i
det stedvist ekstensive dalforløb hvor engarealer og skov-
områder, afspejler en flere hundrede år gammel dyrk-
ningstradition. Den stedvise tilgroning slører dog smel-
tevandsdalens sammenhængende og forgrenede forløb.
Bortset fra bevoksningen og nyere fritidshusbebyggelse, er
karakterområdet homogent og fremstår med en høj grad
af intakthed.

Landskabselementerne skov, hegn, engarealer, og bebyg-
gelsen fremstår generelt velholdte. Vandmøllerne og dal-
bundsarealerne, hvoraf nogle er sprunget i krat og skov,
fremtræder lige knap så velholdte, og der overordnede
indtryk af karakterområdet er, at den vedligeholdelses-
mæssige tilstand er fin.

Bebyggelsen i området, der overvejende består at gårde, er

spredtliggende og få og fremstår vedligeholdt.

Hovedparten af landskabskarakteren og de oplevelsesmæs-
sige muligheder er generelt uforstyrret af tekniske anlæg.
Højspændingsledningen og de vindmøller der er synlige
fra området forstyrrer ikke det generelle indtryk.

Landskabskarakterens nøglefunktioner
og udviklingstendenser

Funktioner til opretholdelse/styrkelse/genop-
retning af landskabskarakteren
Forsat græsning af engarealerne i dalbunden samt dyrk-
ning af dalsider og rydning af krat vil opretholde og styrke
områdets karakter generelt. Vedligeholdelse af ådalens
vandmøller og områderne omkring, der vidner om åda-
lens kulturhistoriske funktion, vil ligeledes styrke karak-
terområdets fremtræden lokalt, også selvom møllerne ikke
er i egentlig funktion. For at sikre de udsigtsmuligheder
som stadig er relativt intakte samt landskabets kystnære
indtryk ved Stokkebæks udløb, bør nybebyggelse og yder-
ligere fritidshusbebyggelse undgås. Gudme Sø ligger inde-
sluttet af tæt skov og bebyggelse, og er således kun vanske-
ligt synlig i området. Afhængig af ønske, kunne rydning
af søbredden enkelte steder give udsigt over og indtryk af
vandfladen.

Planmæssige og juridiske bindinger
Kystbeskyttelseslinie
I en 300 m bred zone langs hele kyststrækningen.

Beskyttede naturtyper
Enge, såvel enkelte som sammenhængende over 2500 m
er § 3 områder. Tunneldalens østlige del er generelt rig på
forskellige beskyttede naturtyper.

Særlige beskyttelsomr./land, kulturhistorie
Området omkring Stokkebæks udløb og nordpå

Særlige beskyttelsesområder
Nordvest for Gudbjerg omkring Bankegård er der stillet
forslag til beskyttelsesområde. Ligeledes er udmundingen
syd for Bøsøre udpeget.

Potentielt vådområde
Den vestligste del af tunneldalen er udpeget som potenti-
elt vådområde.

Forslået fredning
Der er forslag til fredning af dalstrøget umiddelbart vest
for Hesselager.

Beskyttet dige
De fleste diger i området er beskyttet.

Råstof område
Ved Gudbjerg Skov overlapper en meget lille del af et
udpeget råstof område karakterområdets vestlige del.

Byvækst område
Et mindre byvækst område er forslået ved Gudbjerg.

Biologisk interesseområde
Hele tunneldalen er udpeget som biologisk interesseområ-
de.

Landskabskvalitetsvurdering

Landskabskarakteren

Landskabskarakteren er især betinget af den forgrenede
smeltevandsdal med de skiftevis markante og mindre mar-
kante dyrkede dalsider samt smalle dalbund. Dalsiderne,
der overvejende er opdyrkede, danner de overordnede
landskabsrum, der igen underopdeles i mindre lukkede
landskabsrum af krat, småbevoksninger og skovområder.
Landskabskarakteren har især sin kulturhistoriske oprin-
delse i tiden omkring og inden udskiftningen.

Vurdering af karakterstyrke

Særligt karakteristisk
Hele området
De karakteristika som er typiske for landskabskarakteren
fremstår tydeligt i hele området. Den forgrenede smelte-
vandsdal med de varierende markante opdyrkede dalsider
samt skove og engarealer i dalbunden, afspejler landskabs-
karakterens kulturhistoriske ophav, samt relationen mel-
lem naturgrundlag og kulturbetingede mønstre. Landskabs-
karakteren vurderes som særligt karakteristisk.

Vurdering af visuelle oplevelsesmulig-
heder

Områder med visuelle oplevelsesmuligheder
Der er ingen forhold i området der betinger særlige visuel-
le oplevelsesmuligheder. Dog er der kik ud over vandet
ved Stokkebæks udløb samt kik ud over smeltevandsdalen
fra tilstødende karakterområder.

Vurdering af tilstand

God
Hele karakterområdet.
Landskabskarakteren har primært sin kulturhistoriske
oprindelse i tiden omkring og inden udskiftningen, hvor
det nuværende jordbrugslandskab og anvendelsen af åda-
len har sin grundlæggelse. Området besidder karaktertræk
og strukturer som blev udformet under udskiftningen, i

Hesselager Smeltevandsdal LANDSKABSKARAKTERBESKRIVELSE

5

form af middelstore gårde, hegnafgrænsede markfelter og
enkelte husmandssteder og gårde. Samlet set har området
ikke ændret sig siden udskiftningstiden bortset fra tilgroe-
de arealer i dalbunden og driftsophør af græssende dyre-
hold, med sløjfning af enge til følge. Bevarelsen af det
intensivt drevne landbrug, skovene, bebyggelsen samt eng-
arealerne i dalbunden bevirker, at størstedelen af nøgleka-
rakteristikaene samlet set er godt vedligeholdt. Tilgroning
præger dele af dalforløbet bl.a. som resultat af driftsophør,
men ændrer ikke områdets visuelle udtryk markant.

Naturgrundlaget betinger stadig kulturlandskabet i form
af jordbrug i omdrift og bortset fra fritidshusområdet ved
kysten har bebyggelsen samme funktion som ved dannel-
sen under og inden udskiftningen. Landskabskarakteren
er generelt uforstyrret af tekniske anlæg men vindmøllerne
er dog synlige.

I det både nøglekarakteristika og visuelle oplevelsesværdier
fremstår relativt intakte og i god vedligeholdelsesmæssig
tilstand, samt at graden af uforstyrrethed er lille og intakt-
heden af landskabskarakteren god, vurderes den samlede
tilstand af Hesselager Smeltevandsdal som god.

Sårbarhedsvurdering

Med baggrund i landskabskarakteren og på baggrund af
skalaen, tidsdybden og de karaktergivende elementer vur-
deres Hesselager Smeltevandsdal som relativt sårbar.
Skalaen og de visuelle forhold, som er betinget af de
afgrænsende tunneldalssider, skovområder og småbevoks-
ninger er sårbare over for yderligere tilgroning og driftsop-
hør. Særligt engarealerne i dalbunden er sårbare overfor
ophør af afgræsning, der i nogen grad betinger artsdiversi-
teten og modvirker tilgroning. Ligeledes er området sår-
bart overfor ændringer i dyrkningsform.

Forhold vedrørende intakthed og udsigtsmuligheder
betinger en vis sårbarhed i hele tunneldalens udstrækning.
De visuelle oplevelsesmuligheder, som knytter sig til
udsigten ud over ådalen er ligeledes betinget af landbrugs-
mæssig drift dalsidene hvorfor området generelt er sårbart
overfor driftsophør i de tilstødende karakterområder.

Dalens karakteristiske vandmøller vurderes som særligt
sårbare overfor forfald og manglende pleje, på trods af, at
deres kulturhistoriske funktion ikke længere opretholdes.
Dalen fremstår uforstyrret af tekniske anlæg og etablerin-
gen af sådanne samt byudvikling vil givetvis påvirke
karakteren.

Kapacitetsvurdering
På baggrund af sårbarhedsvurderingen er områdets kapa-
citet i forhold til relevante planlægningstemaer i Region-
plan 2005 vurderet.

Men baggrund i de allerede eksisterende beskyttelseslinier
samt forslag til fredning og vådområde i den vestlige del
af dalstrøget, vurderes det, at kun råstofudvinding i det
meget begrænsede foreståede område, kan have en vis ind-
flydelse på landskabskarakteren. Anlæggelsen af vådområ-
det i den vestlige del vurderes at styrke området.

Denne del af området er dog ikke den mest karakteristiske
og et evt. vådområde vurderes ikke direkte at være i uover-
ensstemmelse med områdets kulturhistoriske oprindelse
og dyrkningstraditioner, hvor vådbundsarealer var hyppi-
gere i dalstrøget.

Hesselager Smeltevandsdal LANDSKABSKARAKTERBESKRIVELSE

6

Registreringspunkt:
UTM 32U 0608428/6114240
Besigtelsesdato: 24.08.2005
Niveau: Regionalt - Fyn
Besigtelsesteam: MNS, SGJ

Hesselager Smeltevandsdal LANDSKABSKARAKTERBESKRIVELSE

7

Tårup Strand

Bøsøre

Lundeborg

Tårup

Øksendrup

Hesselager

Ny Hesselager

Vormark

Gudme

Langå

Oure
Brudager

Vejstrup

Øster Åby

Skårup

Åbyskov

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

rup

Tved

Sørup
kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000 2,52,52,52,52,52,52,52,52,5 555555555

�

Byflade

Særligt karakteristisk

Karakteristisk

Karaktersvagt

Kontrasterende

Vurdering af karakterstyrke

Hesselager Smeltevandsdal LANDSKABSKARAKTERBESKRIVELSE

8

Tårup Strand

Bøsøre

Lundeborg

Tårup

Øksendrup

Hesselager

Ny Hesselager

Vormark

Gudme

Langå

Oure
Brudager

Vejstrup

Øster Åby

Skårup

Åbyskov

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

p

Lørup

Tved

Sørupkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000 2,52,52,52,52,52,52,52,52,5 555555555

�

Byflade

Særlige visuelle oplevelser

Visuelle oplevelser

Forekomsten og styrken af visuelle oplevelsesmuligheder

Hesselager Smeltevandsdal LANDSKABSKARAKTERBESKRIVELSE

9

Tårup Strand

Bøsøre

Lundeborg

Tårup

Øksendrup

Hesselager

Ny Hesselager

Vormark

Gudme

Langå

Oure
Brudager

Vejstrup

Øster Åby

Skårup

Åbyskov

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

up

Tved

Sørup

5555555552,52,52,52,52,52,52,52,52,5

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000

�

Byflade

God tilstand

Middel tilstand

Dårlig tilstand

Vurdering af tilstand

Hesselager Smeltevandsdal LANDSKABSKARAKTERBESKRIVELSE

10

Tårup Strand

Bøsøre

Lundeborg

Tårup

Øksendrup

Hesselager

Ny Hesselager

Vormark

Gudme

Langå

Oure
Brudager

Vejstrup

Øster Åby

Skårup

Åbyskov

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

p

Lørup

Tved

Sørup

5555555552,52,52,52,52,52,52,52,52,5

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

000000000

�

Byflade

Sårbart område

Vurdering af sårbarhed

Udgivet af Fyns Amt 2006
Grundmateriale: Kort- og Matrikelstyrelsen

© 1992 KD.86.1023

