
Svindinge
Morænefl ade

Landskabskarakterbeskrivelse
og -vurdering
område nr. 19

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%0ASvindinge-Mor%c3%a6neflade.pdf%0D%0A%0D%0AMed%20venlig%20hilsen%0D%0ANyborg%20Kommune

Svindinge Moræneflade LANDSKABSKARAKTERBESKRIVELSE

2

Fra registreringspunktet.

Fra registreringspunktet.

Nøglekarakter

Store sammenhængende skove, få store gårde og mange
hovedgårde med intensivt dyrkede jord- og husdyrbrug.
Stor skala og enkel kompleksitet.

Beliggenhed og afgrænsning

Svindinge Moræneflade ligger som et højtliggende plateau
øst for Gislev midt mellem Nyborg og Svendborg. Om-
rådet dækker et areal på ca. 5700 ha. Mod vest afgrænses
området af Kværndrup Moræneflade, mens området imod
nord, øst og syd afgrænses af tunnel- og smeltevandsdale.
Karakterområdet er beliggende i Faaborg-Midtfyn, Svend-
borg og Nyborg kommuner.

Landskabstype

Yngre morænelandskab/dyrket/klasse 3

Naturgrundlag

Bogstavkode: Agf (Moræne landskab fra sidste istid, moræne-
ler, bølget)

Geomorfologi
Geomorfologisk er området dannet som moræne fra sidste
istid. Den ligger som et højtliggende plateau afgrænset af
tunneldalsystemet omkring Ørbæk i nord og en smelte-
vandsdal omkring Gudbjerg og Hesselager i syd.

Jordtype
Den dominerende jordtype er moræneler. Enkelte områ-
der med ferskvandsdannelser og smeltevandssand findes
spredt i området. De største forekomster af smeltevands-
sand forefindes i området nord for Svindinge.

Terræn
Området fremstår som et højtliggende storbølget plateau.
Størstedelen af plateauet ligger i en højde på mellem 80
og 100 m.o.h. Det højeste punkt er på 105 m.o.h., og lig-

Svindinge Moræneflade

3

Landskabskarakteren er betinget af en let bølget
moræneflade, som har været grundlaget for udbre-
delsen af store sammenhængende ekstensivt drevet
skove, intensivt dyrkede jordbrug drevet af få store
gårde samt mange hovedgårde.

Landskabskarakteren har sin kulturhistoriske oprin-
delse i tiden før og omkring udskiftningstiden.

Skovområderne, det let bølgede terræn samt de
relativt få levende hegn og diger danner et storskala
landskab. Skovene og det bølgede terræn afgrænser
de overordnede landskabsrum, som underinddeles af
de levende hegn og digerne i store transparent
afgrænsede rum. Karakterområdet fremstår med en
enkel kompleksitet og uden noget bestemt mønster.
Strukturen udgøres primært af flader.

Glorup, Rygård og Anhof fremstår som kulturmiljøer
med muligheder for visuelle oplevelser.

De store sammenhængende skovområder står som
oprindeligt og hovedgårds- og gårdstrukturerne er
velbevarede. Efter udskiftningen er skalaen blevet en
anelse større. Oprindeligheden af de større gårde er
sløret, idet mange har fået opført store tilbygninger til
husdyrdrift. Området er overordnet set friholdt for
nybebyggelse og landsbyerne er ikke vokset nævne-
værdigt.

Vedligeholdelsen af bebyggelsen er god og området
er overordnet set friholdt for større tekniske anlæg.
Vindmøllerne og grusgravningsområderne virker dog
til steder forstyrrende på landskabskarakteren.

ger i den sydlige skov i forlængelse af Indhegningen og
Gammel Dyrehave.

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

Hydrologi
Mange små søer i afløbsløse lavninger spredt i hele karak-
terområdet.

Arealanvendelse og landskabselementer

Bevoksningsmønster
Bevoksningsmønsteret i området udgøres af større sam-
menhængende skovområder, få levende hegn og bevokse-
de diger samt enkelte vejtræer.

Skovenes størrelse varierer mellem ca. 32 ha og 400 ha og
udgøres af en blandet løvtræsbevoksning (bl.a. eg, ask,
ahorn og bøg) med indslag af nål. Skovene bærer ikke
præg af intensiv skovdrift og stisystemer findes kun i
begrænset omfang.

Få levende hegn og bevoksede diger findes i karakterom-
rådet. På markerne er hegnsbevoksningen meget sporadisk
og overvejende lav, mens den langs vejene stedvis er meget
tæt og høj. Digerne er overordnet set græsbeklædte uden
høj bevoksning.

Svindinge omkranses af småplantninger, med forskellig
artssammensætning.

Dyrkningsform
Intensivt dyrkede jordbrugsflader og husdyrbrug er de
dominerende dyrkningsformer. Husdyrbrugene udgøres
primært af svinebrug.

Bebyggelsesstruktur
Bebyggelsesstrukturen i området udgøres af få store
spredtliggende gårde og hovedgårde fordelt jævnt i hele
området samt enkelte landsbyer. Derudover findes et antal
mindre gårde fra omkring år 1900 langs hovedvejen nord
og syd for Svindinge samt langs vejen mellem Lamdrup
og Gislev.

Galdbjerg, Ellerup og Svindinge (kirkeby) er de landsbyer,
som findes i området. Svindinge er områdets største by.
Gislev ligger dog lige på grænsen i den NV del.

Kulturhistoriske mønstre og anlæg
Enkelte fortidsminder i form af gravhøje og jættestuer fin-
des spredt i området.

Et stjerneudskiftningsmønster findes omkring Svindinge.

Af hovedgårde findes der Mullerup, Anhof, Glorup og Rygård.

Landskabskarakteren

Mullerups hovedbygning er omgivet af en voldgrav og
består af en forholdsvis ny bygning, som er opført i 1884-87.
Hovedbygningen er relativt lille, og får voldgraven til at
virke uforholdsmæssigt stor. På den anden side af voldgra-
ven ligger en forpagterbolig, som er opført i år 1919.
Driftsbygningerne er beliggende syd for og er af nyere
dato. Til hovedgården hører et haveanlæg og skovområder.

Anhofs hovedbygning, som udgøres af en enkelt fløj, er
opført i 1886 og er forhøjet i 1916. Driftsbygningerne,
som ligger NØ for hovedbygningen, er opført i 1879-
1916. Man ernærer sig bl.a. ved svinedrift. Til hovedgår-
den hører et haveanlæg med tehus og enkelte vådområder.

Glorups hovedbygning, som udgøres af fire lukkede fløje,
er opført i 1590 men er ombygget i 1700-tallet. Hoved-
bygningen, med tilhørende kapel, omkranses af et jerngit-
terhegn med jernporte, som er udsmykket med statuer og
våbenskjold. Driftsbygningerne, som er bygget i mursten

LANDSKABSKARAKTERBESKRIVELSE

4

og samme stil, består af mange enkeltstående bygninger
som er opført i 1860-76. Til Glorup hører en lille ”by” af
tjenesteboliger, hvoraf en del af disse i dag udlejes som
boliger til private. Til hovedgården hører, parkanlæg,
skovområder og enkelte vådområder.

Rygårds hovedbygning, som udgøres af et firfløjet anlæg,
der er beliggende på en holm, er op-ført i 1525 og 1550.
Holmen er i dag ikke længere omgivet af vand på alle
sider, men kun langs den NØ side. Et tårn er bygget til i
1590. Hovedbygningen har løbende undergået restaura-
tion. Driftsbygningerne består af 3 større fløje, som er
opført i 1879-80 og 1956. Til Rygård hører et haveanlæg
og skovområder. Skovområderne, som hører til Rygårds
ejerlav, karakteriseres ved at være afgrænset af stengærder.

Tekniske anlæg
En højspændingsledning findes langs en mindre strækning
nord for Svindinge.

Vindmøller i grupper af to og tre findes spredt i området.

Enkelte grusgrave findes i området vest for Anhof hoved-
gård.

Landskabskarakterens oprindelse

Landskabskarakteren har sin kulturhistoriske oprindelse i
tiden omkring og før udskiftningen.

Hovedgårdene, en del af de større gårde og skovområder-
ne, som er karakterområdets nøglekarakteristika, har deres
oprindelse i tiden før udskiftningen. Et antal gårde langs
hovedvejene er opført omkring år 1900. Størstedelen af
hegnsstrukturen antages at være opført i tiden omkring
udskiftningen.

Rumlige og visuelle forhold

Skovområderne og de sporadisk bevoksede hegn og diger
på det storbølgede terræn danner et storskala landskab.

Skovområderne og det storbølgede terræn danner de over-
ordnede rum, som underopdeles i transparent til åbent
afgrænsede rum, af relativt få levende hegn og diger. Den
sporadiske og lave bevoksning samt det storbølgende ter-
ræn bevirker at der ofte er mulighed for at se langt ud i
landskabet.

Det begrænsede antal af landskabselementer bevirker, at
landskabskarakteren fremstår homogen og rolig med en
enkel kompleksitet.

Antallet af levende hegn og bevoksede diger er relativt lavt
og med deres manglende overordnede orientering, samt

skovenes funktion som afgrænsning af landskabsrumme-
ne, er mønsteret i karakterområdet svagt.

Strukturen i området præges af landbrugsflader og skov-
flader, som stedvis brydes af linier og punkter i form af
hhv. hegn/diger og gårde på de åbne flader.

Der findes ingen større trafikårer eller anlæg i området og
støjniveauet er afdæmpet. Vest for Anhof hovedgård for-
styrres landskabskarakteren dog lokalt, både støjmæssigt
og visuelt, af grusgravningsområderne. Vindmøllerne som
findes spredt i området, forstyrrer ligeledes landskabska-
rakteren lokalt, og landskabskarakteren fremstår visuelt
som middel rolig.

Svindinge kirke fremstår meget synligt i landskabet, idet
den er placeret på toppen af en bakke, og kan ses fra stort
set alle vinkler i landskabet.

Områderne omkring hovedgårdene skiller sig ikke mar-
kant ud fra landskabskarakteren, hvilket skyldes at skalaen
for hele karakterområdet generelt fremstår som stor.

Glorup hovedgård fremstår som et kulturmiljø, der skiller
sig markant ud i landskabet. Den høje vedligeholdelses-
mæssige standart, som fremhæver hovedgårdens oprindel-
se, samt den karakteristiske hovedbygning, kapellet, drifts-
bygningerne og tjenesteboligerne som er holdt i mursten
og i samme stil, lindealléerne, det velholdte parkanlæg
samt de omkringliggende eng- og skovarealer bevirker at
Glorup fremstår særligt markant og med god sammen-
hæng mellem bygninger og de omkringliggende arealer.

Anhof fremstår med sin markante hovedbygning og sten-
gærder, de omkringliggende arealer og den høje vedlige-
holdelsesmæssige standart, som fremhæver Anhofs kultur-
historiske oprindelse, som et kulturmiljø der træder tyde-
ligt og markant frem i landskabet.

Rygård fremstår ikke umiddelbart markant i landskabet.
Dog er skovområderne til Rygård afgrænset af stendiger,
hvilket sammen med det ubebyggede ejerlav giver de
omkringliggende arealer hovedgårdspræg. Bevoksningen
står tæt omkring Rygårds bebyggelse og skærmer denne af.
Hovedbygningen er skærmet helt af, af store kastanietræer
og tætte levende hegn. Kommer man tæt på hovedgårdens
hoved- og driftsbygninger indeholder Rygård muligheder
for visuelle oplevelser. Selve hovedbygningen, som er
karakterområdets ældste og bygget i mursten, fremstår,
pga. den høje vedligeholdelsesmæssige standart, særligt
karakteristisk med sine mønstre i murværket, den brolagte
”slotsgård” og sit tårn. Driftsbygningerne fremstår oprin-
delige og i god vedligeholdelsesmæssig stand.

Fra vejen øst for Galdbjerggård er der god udsigt over
Hesselager Smeltevandsdal.

Svindinge Moræneflade

5

De store sammenhængende skovområder står som oprin-
deligt og hovedgårds- og gårdstrukturerne er velbevarede.
Efter udskiftningen er skalaen blevet en anelse større, idet
en del af hegnsstrukturen efterfølgende er sløjfet.
Mullerups oprindelse sløres noget af de mange nye til-
bygninger til driftsbygningerne, idet disse ikke er holdt i
samme stil som de oprindelige bygninger. Ligeledes er de
større gårdes oprindelighed sløret, idet mange har fået
opført store tilbygninger til husdyrdrift. Området er over-
ordnet set friholdt for nybebyggelse og landsbyerne er
ikke vokset nævneværdigt.

Vedligeholdelsen af bebyggelsen er god. Området er over-
ordnet set friholdt for større tekniske anlæg med undta-
gelse af vindmøller, som skaber visuel uro i en stor del af
området. Grusgravningsområderne vest for Anhof hoved-
gård virker forstyrrende på i landskabet, idet der er meget
støj, tekniske anlæg og terrænet undermineres. Der er en
tendens til at alle hovedgårde, med undtagelse af Anhof
og Rygård, mangler pleje af de omkringliggende arealer.
Bevoksningen langs f.eks. stengærder, alléer, skovområder
samt på driftsområderne trænger flere steder til at blive
trimmet.

Landskabskarakterens nøglefunktioner
og udviklingstendenser

Nøglefunktioner til opretholdelse/styrkelse/gen-
opretning af landskabskarakteren
Opretholdelsen af landskabskarakteren er betinget af den
landbrugsmæssige drift og skovområderne, friholdelse af
det åbne land for nybebyggelse samt bevarelse af kultur-
miljøernes høje vedligeholdelsesmæssige standart.

Planmæssige og retlige forhold
I henhold til Regionplan 2005 er følgende forhold, som
har indflydelse på landskabskarakteren, fundet.

§3- beskyttede naturtyper
Alle vandløb, åer, moser, enge og overdrev.

300 m skovbyggelinie
Omkring alle skove med undtagelse de helt små skovom-
råder.

Områder hvor skovrejsning er uønsket
Omkring Birkelund vest for Anhof og umiddelbart vest
for Svindinge.

Kommuneplanlagt fremtidig byzone
Omkring Svindinge.

Fremtidig byvækstområde
NV for Svindinge.

Landskabskvalitetsvurdering

Vurdering af karakterstyrke

Særligt karakteristisk
Hele karakterområdet
Nøglekarakteristikaene i form af de store sammenhængen-
de skove, få store gårde og mange hovedgårde med inten-
sivt dyrkede jord- og husdyrbrug, den store skala og enkle
kompleksitet fremstår tydeligt i hele karakterområdet.
Samtidig er intaktheden af landskabskarakteren god i stort
set hele karakterområdet. Relationen mellem natur og
kulturgrundlaget afspejles i udbredelsen af store landbrug
- herunder herregårdenes udbredelse på den jævne moræ-
neflade. Herregårdene anses for at være årsag til oprethol-
delsen af de store sammenhængende skovområder på
morænefladen. Derudover viser grusgravningen relationen
mellem natur- og kulturgrundlaget, idet grusgravningen
finder sted i karakterområdets eneste forekomster af smel-
tevandssand. Landskabskarakteren vurderes som særligt
karakteristisk.

Forekomsten og styrken af visuelle
oplevelsesmuligheder

Områder med særlige visuelle oplevelsesmu-
ligheder
Kulturmiljø med særlige visuelle oplevelsesmuligheder

Glorup
Glorup fremstår som et kulturmiljø med særlige visuelle
oplevelsesmuligheder, idet den karakteristiske hovedbyg-
ning, kapellet og avlsbygningerne fremstår meget tydeligt
og i deres oprindelige struktur. Alle bygningerne er vel-
holdte og holdt i samme stil, og det tilhørende parkanlæg
og alléerne er velholdte.

Områder med visuelle oplevelsesmuligheder
Øst for Galdbjerggård
Fra vejen øst for Galdbjerggård er der god udsigt over
Hesselager Smeltevandsdal.

Kulturmiljø med visuelle oplevelsesmuligheder
Anhof
Anhof hovedgård fremstår med sin markante hovedbyg-
ning og stengærder, de omkringliggende arealer og den
høje vedligeholdelsesmæssige standart, som fremhæver
Anhofs kulturhistoriske oprindelse, som et kulturmiljø
med visuelle oplevelsesmuligheder.

Rygård
Rygård hovedgård fremstår ligeledes som et kulturmiljø
med visuelle oplevelsesmuligheder. Selve hovedbygningen
fremstår, pga. den høje vedligeholdelsesmæssige standart,
særligt karakteristisk med sine mønstre i murværket, den
brolagte ”slotsgård” og sit tårn. Driftsbygningerne frem-

LANDSKABSKARAKTERBESKRIVELSE

6

står oprindelige og i god vedligeholdelsesmæssig stand.

Vurdering af tilstand

God
Hele karakterområdet
Intaktheden af de karaktergivende elementer er høj i hele
karakterområdet, idet disse fremstår i oprindelig struktur,
funktion og placering. Eneste udtagelse er hegnsstruktu-
ren, som er ændret, og den del af bebyggelsen, som blev
opført omkring år 1900. Den vedligeholdelsesmæssige til-
stand af landskabselementerne er overordnet set god, og
landskabskarakteren fremstår generelt uforstyrret, i og
med at der ikke findes større tekniske anlæg i området,
samt at nybebyggelse er begrænset. Undtagelser er vind-
møllerne og grusgravningen, som forstyrrer landskabska-
rakteren lokalt.

Sårbarhedsvurdering

I det hele karakterområdet karakteriseres ved at være ufor-
styrret og skalaen stor, med mulighed for at se langt, er
landskabskarakteren sårbar over for etableringen af nye
større tekniske anlæg, nybebyggelse i det åbne land samt
tilplantning. Tilplantning med levende hegn vil reducere
skalaen og muligheden for at se langt. Kulturmiljøerne,
som fremstår med en høj grad af intakthed og tidsdybde,
er sårbare over for forringet vedligeholdelse og nye tilbyg-
ninger, da dette vil sløre tidsdybden og ændre den oprin-
delige struktur.

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

Ingen af de planlagte tiltag, som fremgår af Regionplan
2005, vil påvirke landskabskarakteren nævneværdigt.

Registreringspunkt:
Nr.1. UTM U32 N 0606735, E 6118907
Besigtelsesdato: 14.09.05
Niveau: Regionalt - Fyn
Besigtelsesteam: SGJ/MBJ

Svindinge Moræneflade LANDSKABSKARAKTERBESKRIVELSE

7

Tårup Strand

Bøsøre

Lundeborg

Tårup

Kogsbølle

Øksendrup

Hesselager

Ny Hesselager

Vormark

Gudme

Langå

Oure
Brudager

Vejstrup

Øster Åby

Skår p

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

Volstrup

Lørup

2,52,52,52,52,52,52,52,52,5000000000 555555555

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

�

Byflade

Særligt karakteristisk

Karakteristisk

Karaktersvagt

Kontrasterende

Vurdering af karakterstyrke

Svindinge Moræneflade LANDSKABSKARAKTERBESKRIVELSE

8

Tårup Stra

Bøsøre

Lundeborg

Tårup

Kogsbølle

Øksendrup

Hesselager

Ny Hesselager

Vormark

Gudme

Langå

Oure
Brudager

Vejstrup

Øster Åby

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

Volstrup

Lørup

p

erstrup

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

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

�

Byflade

Særlige visuelle oplevelser

Visuelle oplevelser

Forekomsten og styrken af visuelle oplevelsesmuligheder

Svindinge Moræneflade LANDSKABSKARAKTERBESKRIVELSE

9

Tårup Strand

Bøsøre

Lundeborg

Tårup

Kogsbølle

Øksendrup

Hesselager

Ny Hesselager

Vormark

Gudme

Langå

Oure
Brudager

Vejstrup

Øster Åby

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

Volstrup

Lørup

rup

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

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

�

Byflade

God tilstand

Middel tilstand

Dårlig tilstand

Vurdering af tilstand

Svindinge Moræneflade LANDSKABSKARAKTERBESKRIVELSE

10

Tårup Strand

Bøsøre

Lundeborg

Tårup

Kogsbølle

Øksendrup

Hesselager

Ny Hesselager

Vormark

Sulkendrup

Gudme

Langå

Oure
Brudager

Vejstrup

Gislev

Ellerup

Gudbjerg

Ravndrup

Trunderup

Fjellerup

Sandager

Kværndrup

Volstrup

Lørup

rup

Havndrup

kilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometerkilometer

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

�

Byflade

Sårbart område

Vurdering af sårbarhed

Udgivet af Fyns Amt 2006
Grundmateriale: Kort- og Matrikelstyrelsen

© 1992 KD.86.1023

