

Kulturarven trues af naturprojektet i Ejsbøl Sø

Natur er kultur, siger man.

Dermed sigtes til det faktum, at stort set ingen del af den oprindelige naturarv i et land som Danmark har undgået at blive påvirket af menneskenes kultur.

Med retableringen af Ejsbøl Sø er det lige omvendt, kan man sige. Her står kulturarven i begreb med at blive omdannet til natur.

Eller ødelagt af naturen, vil nogle måske mene.

Ikke sådan at forstå at landbrugsgets kultivering af den tidligere Ejsbøl Mose engang i 1950'erne har haft et sådan format, at dette landvindingsprojekt skal regnes med til kulturarven, men gemt i søbunden lå – og ligger der utvivlsomt stadig væk – masser af våben og en ukendt mængde hærudstyr samt kostbare smykker i både sølv og guld.

Denne skattekiste er nu truet af naturprojektet.

Museumsfolk betragter lokaliteten »Ejsbøl Mose« som meget betydningsfuld for forståelsen af landets tidlige dannelse som det danske rige, fordi et af de allervigtigste våbenofferfund fra jernalderen er gjort netop her. I to omgange er der foretaget udgravninger – i 1950'erne og i slutningen af 1990'erne – men der ligger stadig våbenofferfund, man ikke fik udgravet, før der blev sat vand på søen.

Naturprojektet er skyld i, at der nu ligger oldsager i et »meget reaktivt miljø, der er under hurtig nedbrydning«, som det hedder i Kulturarvsstyrelsens database. Det er de fugtige, iltrige områder langs bredderne af den retablerede sø, der betragtes som stærkt skadevoldende. Især jernting ruster for et godt ord under sådanne forhold.

Hadde museumsfolkene kunne bestemme, var der aldrig blevet hældt en dråbe vand på søen, før mosebunden var gennemgravet på både kryds og tværs. Det var der bare ikke penge til.

På venteliste til statsstøtte

På Videnskabernes Selskabs kort fra 1780 er lokaliteten »Eisboll« markeret klart og tydeligt som en sø, men allerede før 1804 er den under tilgroning. På et tidspunkt mellem 1804 og 1854 er søen blevet afvandet med åbne grøfter, hvorefter forandringen til mose og eng har taget fart.

Sådan lå Ejsbøl Mose uforstyrret hen, med høslæt, græsning og lidt tørvegravning, indtil den sidste krigsvinter 1944/45. Da besluttede proprietær Johannes Hjort på Ejsbølgård, at mosen skulle trækkes ind i omdriften. Med hjælp fra Hedeselskabet ansøgte Hjort om statsstøtte til et projekt efter landvindingsloven, som var blevet vedtaget i 1940.

Ansøgningen blev positivt modtaget, men proprietæren kom alligevel til at vente i mere end fem år, før han fik grønt lys og statsstøtte til at gå i gang. Ikke fordi man fra Landbrugsministeriets side var betænkelig ved at kultivere den gamle sø, tværtimod. Men ministeriet havde ingen penge. Og uden tilskud ville der ikke være noget projekt.

Projektet blev derfor parkeret på den såkaldte beredskabsliste, mens man ventede på dårligere tider for beskæftigelsen.

Dårligere tider? Ja.

I de år fungerede arbejdsløshedsprocenten som katalysator for de statsstøttede landvindingsprojekter. Når procenten steg, blev der frigivet projekter fra beredskabslisten til at opsuge de ledige, mens listen blev lukket ned, når arbejdsløshedsprocenten var faldende.

Filosofien var den, at arbejdsløse ikke burde have understøttelse uden at gøre nytte. Og landvinding blev betragtet som nyttigt arbejde af det store politiske flertal, bl.a. fordi bønderne ikke var spor utilfredse med at få forbedret deres produktionsjord for statens regning.

Ejsbøl Sø

Optegnet som sø i 1700-tallet. I første halvdel af 1800-tallet sker der en udgrøftning. Kultiveret til agerjord i perioden 1950-1957 med betydelig statsstøtte. Retableret som sø med 20 hektar vandflade i 1999/2000. Velbevaret middelalderligt voldsted ved søen, der er findested for et af de vigtigste våbenofferfund fra jernalderen. Dele af denne kulturarv betragtes i dag som »stærkt truet« af naturgenopretningen. Kortene er fra 1780, 1927 og 1991.

Haderslev kommune.

Koordinater: 6124042, 529096.

Før naturprojektet blev sat i gang, fik arkæologerne lov til at grave i to sæsoner. I baggrunden anes voldstedet, og vandet i »andedammen« kan også ses. En medarbejder fra Haderslev Museum søger systematisk med metaldetektor, mens en anden ligger på knæ ved en større dyngne skibsnagler. Foto: Haderslev Museum.

Budgettet sprænges

Proprietær Hjort måtte vente i fem lange år, før brevet endelig ankom 4. juli 1950 med tilladelsen til at sætte arbejdet i gang.

De travle år under besættelsen med fuld beskæftigelse var blevet afløst af stigende ledighed, så nu var beredskabslisten atter taget frem. Nogen skade gjorde det næppe heller, at Landvindingsudvalgets jyske underudvalg, med Hedeselskabets direktør Niels Basse som formand, havde givet projektet sin varmeste anbefaling med ordene »det omhandlede arbejde [betragtes] som en fortrinlig sag, hvis gennemførelse man gerne vil støtte«.

Der skulle bygges en pumpestation og graves et større antal grøfter samt nedlægges en rørlagt hovedafvandingsledning. To meter skulle grundvandstanden i den centrale del af mosen sænkes. Den skulle ned til kote 17,85 DNN.

Projektet havde en overslagssum på 90.000 kr. (1,5 mio. kr. i 2009-værdi), hvoraf staten var parat til at yde 55 pct. som ren støtte. Resten blev tilbudt som et langfristet lån. Det berørte areal ville omfatte 41 hektar, og arbejdets varighed skønnedes at være halvandet år.

Sådan kom det nu ikke til at gå. Hverken pris eller tidsplan kunne overholdes, fordi projektet var dårligt

forberedt.

På forhånd var der ikke foretaget ordentlige jordbundsprøver, så derfor opstod »forskellige, uforudsete vanskeligheder på grund af den forekommende meget bløde jordbund, hvilket har medført, at de påregnede udgifter er blevet overskredet betydeligt«.

Sådan stod der i det brev fra august

Dette eksklusive remspænde afforgylt sølv med nielloindlægning dateres til ældre germansk jernalder, ca. år 400 år e.Kr. Spændet er ornamenteret med karvsnit i geometriske mønstre med et stiliseret dyrehoved på spændets torn. Det er fundet alene nedenfor Ejsbølgaard, hvor man aldrig nåede at udgrave området fuldstændig, og det betragtes som sandsynligt, at der ligger flere lignende fund i dette område. Foto: Haderslev Museum/Steen Hendriksen.

1953, hvor det jyske underudvalgs formand måtte bede om en ekstrabevilling på 41.500 kr. (598.400 kr. i 2009-værdi). Samtidig foreslog formanden, at statens støtte skulle øges til 60 pct., så lodsejerne ikke ville blive ramt så hårdt af prisstigningen.

I november 1956 måtte underudvalget atter gå tiggergang og bede om 23.000 kr. ekstra (290.400 kr. i 2009-værdi) til endnu en overskridelse og til anlægsrenter.

Da regnskabet endelig kunne afsluttes i oktober 1957 var de samlede udgifter løbet op i 162.103 kr. (2 mio. kr. i 2009-værdi). Der var tale om en overskridelse på en halv mio. kr. Korrigeres der for inflationen, var der tale om 33,3 procent ekstra i forhold til den oprindelige bevilling fra 1950.

Vigtige oldtidsfund

Det var under det vanskelige drænarbejde i den udtørrede sø, at jordarbejdere pludselig stødte på en bunke gamle våben og anden hærudrustning. Disse fund gav anledning til ganske omfattende udgravninger, mens landvindingsarbejdet stod på.

Ved hjælp af metaldetektorer blev de afgravede arealer ved søen nøje gennemgået, men til trods for klare formodninger om flere fund, måtte arkæologerne begrænse sig til søgegrøfter og enkelte større flader.

I årene 1956-64 gennemførte Haderslev Museum og Nationalmuseet udgravninger af oldsager i to meget rige offerfund, der lå tæt ved hinanden. Store mængder af våben var blevet kastet ud i søen, som i jernalderen skønnes at have haft størrelsen 1100 x 300 meter. Offerhandlingerne menes at have fundet sted ca. 300-400 e.Kr.

Da man afsluttede udgravningerne i 1964, formodede museumsfolkene, at de havde fundet alt, hvad der var at finde i mosen.

Op gennem 1970'erne blev der dog stillet spørgsmåltegn ved denne opfattelse, og derfor greb Haderslev Museum med glæde muligheden for nye undersøgelser, da et naturprojekt blev planlagt i 1997. Sønderjyllands amt ville oversvømme den gamle mose op til kote 21, hvilket ville genskabe en sø, næsten af samme størrelse som den gamle jernaldersø.

De første arkæologiske undersøgelser i sommeren 1997 afslørede flere oldsager på nye steder i mosen. Desværre var nogle af disse pladser allerede delvis ødelagt, fordi lodsejeren

i 1992 havde udgravet en halvanden hektar stor aneddam tværs igennem oldtidsfundene.

Frem til og med sommeren 1999, umiddelbart før mosen blev fyldt op med vand, gravede museumsfolkene på livet løs, men de måtte lade nogle af de mest spændende fund ligge. Fra Rigsantikvaren i København lød det, at der skulle prioriteres. Der ville ikke være penge til at gøre dette arbejde færdig.

En hel hær på 200 krigere

Trods prioriteringerne var resultaterne fra udgravningerne i 1997-99 imponerende. De omfattede mindst fire større offerhandlinger. Tilsyneladende fra samme sted ved søbreden og blot ca. 100 meter fra de første udgravninger i 1956-64 var der fundet ca. 2400 oldsager.

I en smal søgegrøft op i haven til Ejsbølgård blev der fundet en stor mængde bådnagler, som uden tvivl udgjorde en del af et større fund, men økonomien tillod ikke at udvide udgravningerne til at omfatte haven. Rigsantikvaren sagde nej til at opprioritere sagen.

Af de samme økonomiske årsag måtte man også undlade at eftersøge fund i de lavereliggende dele af mosen. Hvis der er sejlet våben ud og sænket i søen som ved andre offersøer, kan der endnu ligge mange oldsager tilbage i bunden af den retablerede sø.

I bogen »Sejrens triumf« fra Nationalmuseet har museumsinspektør Hans Chr. H. Andersen givet en detaljeret beskrivelse af de mange fund. Bogen rummer også mange fine farvebilleder af skjold, lansespids, spyd, sværd, økser, guldhalsringe, sværdskebeslag, remspænder samt et komplet bidselsæt med tøjlekæde og beslag til en hest. På Haderslev Museum er en del af disse genstande udstillet.

Det har været muligt at beregne, at der ved en enkelt offerhandling er nedlagt udstyr i mosen fra en overvunden hær på op mod 200 mand. Krigere har været bevæbnet med spyd, lanser og skjolde. Nogle har også væ-

I det største fund, der omfattede 200 våbendele og anden hærudrustning, fandt man en del hestestudstyr. Denne tøjlekæde af bronze var blandt de tre bidselsæt, som museumsfolkene beskrev som »fantastisk velbevarede og [de] skinnede næsten, som om de lige var kastet i søen«. Fundene kan dateres til yngre romersk jernalder, ca. år 300 år e.Kr. Foto: Haderslev Museum/Stein Hendriksen.

ret bueskytter, og omkring 60 mand har endvidere båret sværd og kniv. Tolv til femten mand har formentlig været officerer og derfor udstyret med mere eksklusive våben. Endelig har mindst ni krigere været til hest.

Fundene strækker sig fra enkelte lansespids fra førromersk jernalder, ca. 1. århundrede f.Kr., til et enkelt eksklusivt remspænde af forgyldt sølv fra germansk jernalder, ca. år 400 e.Kr. Den store mængdeofring af hærudstyr er fra yngre romersk jernalder, ca. 300 år e.Kr.

Det offentlige har indgået en aftale med ejeren af Ejsbøl Sø, der modtager ca. to mio. kr. over 20 år for at acceptere naturprojektet. Søen er altså stadig privat, og det idylliske sceneri er forbeholdt beboerne på Ejsbølgård, der ses til venstre på den modsatte bred. Længere mod højre på samme bred skyder voldstedet sig ud i den nye sø.

To mio. kr. over 20 år

Naturgenopretningsprojektet kom i stand, da den nuværende ejer, Anton Bonde, henvendte sig til det daværende Sønderjyllands amt med forslag om at sætte den kultiverede søbund under vand igen. Det skete midt i 1990'erne, hvor der også opstod mulighed for at amtet kunne finansiere et sådan projekt, da man overtog administrationen og bevillingerne til de såkaldte MiljøVenlige Jordbrugsforanstaltninger (MVJ), som var en støtteordning til at fastholde eller genoprette natur.

Rent økonomisk blev der indgået en 20-årig aftale om at ophøre med dyrkning på ca. 30 hektar, som det offentlige så ville kompensere ejeren for med 2.600 kr. pr. hektar årligt. Det ville altså koste 78.000 kr. årligt i 20 år at få søen igen. I 2009-værdi svarer det til 100.300 kr. om året. For hele den 20-årige periode vil det altså blive til godt to mio. kr.

Udgifterne til projektering og diverse anlæg samt fjernelse af pumpen beløb sig til 419.000 kr. (516.100 kr. i 2009-værdi).

Selve søen, der blev genskabt i vinteren 1999-2000, fik en vandflade på 20 hektar, og med en maksimal dybde på tre meter. Projektet var meget simpelt, stort set skulle pumpestationen bare fjernes og et rørlagt vandløb åbnes og ledes ind i den nye sø.

I søens sydvestlige hjørne ligger et velbevaret middelalderligt voldsted med ladegårdsbanke og en mindre borgbanke, som er adskilt ved voldgrave. Voldstedet har genvundet sin markante placering ned til søen efter retableringen.

Hele søen rundt domineres bredzonen af en høj, kraftig urtevegetation med nælde, tidsel, dueurt, vild kørvel samt begyndende opvækst af buske. Det er overgødsningens svøbe, der får alting til at gro så helt uhæmmet. Brutalt sagt ligger den nye sø som et

stort vandhul, omgivet af hvedemarker hvis overskydende kvælstofgødning opsamles i søen.

Trods den åbenlyse idyl er der mere tale om et rensningsanlæg end en naturlokalitet. Søen fungerer som rensebassin, hvor kvælstof omsættes til mindre belastende, kemiske forbindelser, der afgasses til atmosfæren.

Der er ingen enge her, da der hverken holdes kreaturer eller får i området. Det nærmeste man kommer en eng, er den store veltrimmede græsplæne fra stuehuset på Ejsbølgård og ned til søbredden.

KILDER

Forfatterens besøg på lokaliteten, 29. juli 2006.

Jørgensen, L., B. Storgaard & L. Gebauer Thomsen (red.): Sejrens triumf – Norden i skyggen af det romerske imperium. Nationalmuseet 2003.

Statens Landvindingsudvalg, j.nr. 898. Rigsarkivet. www.dkconline.dk

Fuglelivet i dag

Med tilladelse fra Dansk Ornitologisk Forening bringes her et uddrag af DOF-basen, der rummer et meget stort antal fugleobservationer fra alle betydningsfulde fuglelokaliteter i landet. Ønskes der en detaljeret og aktuel status for fuglelivet ved Ejsbøl Sø, så brug dette link: www.dofbasen.dk

Herunder ses en oversigt over de 123 fuglearter, som er registreret fra **Ejsbøl Sø**, pr. 21. januar 2010. I parentes ses antallet af observationer og individer i alt.

Lille Lappedykker	(31/108)	Bjergand	(1/1)	Lille Kobbersnepe	(3/5)	Nattergal	(5/5)
Toppet Lappedykker	(71/233)	Ederfugl	(1/1)	Storspove	(1/15)	Rødstjert	(6/6)
Gråstrubet Lappedykker	(89/622)	Hvinand	(32/233)	Sortklire	(4/4)	Stenpikker	(1/2)
Sorthalset Lappedykker	(51/331)	Lille Skallesluger	(5/5)	Rødben	(15/34)	Solsort	(10/38)
Skarv	(42/433)	Toppet Skallesluger	(1/2)	Hvidklire	(28/94)	Sangdrossel	(2/2)
Fiskehejre	(57/115)	Stor Skallesluger	(5/26)	Svaleklire	(10/22)	Kærsanger	(11/20)
Sort Stork	(1/1)	Hvepsevåge	(1/1)	Tinksmed	(16/41)	Gærdesanger	(2/2)
Knopsvane	(191/1243)	Rød Glente	(1/1)	Mudderklire	(37/130)	Tornsanger	(5/8)
Pibesvane	(1/10)	Havørn	(6/6)	Dværgmåge	(1/1)	Havesanger	(2/2)
Sangsvane	(9/35)	Rørhøg	(8/9)	Hættemåge	(68/5942)	Munk	(5/5)
Sædgås	(1/4)	Blå Kærhøg	(1/1)	Stormmåge	(22/483)	Gransanger	(4/5)
Sædgås, Tundra-sædgås	(1/3)	Duehøg	(1/1)	Sildemåge	(3/3)	Blåmejse	(2/4)
Kortnæbbet Gås	(2/8)	Spurvehøg	(6/6)	Sølvmåge	(25/131)	Musvit	(2/6)
Blisgås	(2/6)	Musvåge	(51/74)	Svartbag	(11/18)	Skovskade	(1/10)
Grågås	(145/14448)	Fiskeørn	(1/1)	Fjordterne	(18/53)	Husskade	(7/20)
Indisk Gås	(7/7)	Tårnfalk	(22/25)	Ringdue	(19/120)	Allike	(8/148)
Canadagås	(2/7)	Fasan	(5/9)	Tyrkerdue	(5/8)	Råge	(26/2280)
Bramgås	(5/9)	Grønbenet Rørhøne	(36/99)	Gøg	(16/17)	Sortkrage	(1/2)
Nilgås	(32/77)	Blishøne	(153/15589)	Natugle	(7/7)	Gråkrage	(19/115)
Rustand	(13/46)	Strandskade	(26/51)	Skovhornugle	(1/1)	Ravn	(12/22)
Gravand	(30/105)	Klyde	(1/2)	Mursejler	(7/83)	Stær	(17/1054)
Pibeand	(43/739)	Lille Præstekrave	(38/93)	Sanglærke	(7/43)	Bogfinke	(10/123)
Knarand	(8/13)	Stor Præstekrave	(9/19)	Digesvale	(6/35)	Grønirisk	(5/34)
Krikand	(99/1874)	Hjejle	(1/1)	Landsvale	(17/487)	Stillits	(2/3)
Gråand	(128/7960)	Vibe	(138/7691)	Bysvale	(11/157)	Grønsisken	(1/1)
Spidsand	(15/52)	Dværgryle	(1/3)	Skovpiber	(1/1)	Tornirisk	(7/21)
Atlingand	(9/19)	Temmincksryle	(7/17)	Engpiber	(6/21)	Bjergirisk	(2/34)
Skeand	(54/344)	Krumnæbbet Ryle	(3/9)	Gul Vipstjert	(2/18)	Gulspurv	(10/63)
Taffeland	(137/5310)	Almindelig Ryle	(11/92)	Hvid Vipstjert	(22/54)	Rørspurv	(4/6)
Troldand	(141/7457)	Brushane	(18/120)	Gærdesmutte	(5/6)		
		Dobbeltbekkasin	(23/108)	Jernspurv	(5/5)		
		Stor Kobbersnepe	(1/2)	Rødhals	(1/1)		

Herunder ses en oversigt over de 12 andre dyr (end fugle), som er registreret fra **Ejsbøl Sø**, pr. 21. januar 2010. I parentes ses antallet af observationer og individer i alt.

Løvfør	(8/75)	Nældens Takvinge	(1/2)	Vildkanin	(1/1)	Brud	(1/1)
Grønåret Kål-sommerfugl	(1/1)	Græsrandøje	(1/6)	Ræv	(1/1)	Rådyr	(4/6)
Sørgeskåbe	(1/1)	Hare	(4/5)	Grævling	(1/1)	Flagermus sp.	(1/2)