


Præstø Fed er en stor kystaflejrings. Havets nedbrydning af Stevns har født Feddet. Omkring år 0 eksisterede Feddet kun som en lille odde. En stadig tilføring af aflejret materiale er blevet kombineret med en landhævning på ca. 1,5 m. Landhævningen er en eftervirkning af de store ismassers tryk, der ophørte med slutningen af sidste istid for ca. 10.000 år siden.

Navnet Fed henviser til, at odden er fed, idet den til stadighed vokser i bredden. Alene i det 20. århundrede er Fedhagen (på østsiden) vokset med flere hundrede meter. Feddet ophørte omkring år 1000 med at vokse i længden. Det forhindrer den kraftige strøm ind og ud af Præstø Fjord.

Feddet ligner mange steder et vaskebræt med rillerne i nord-sydgående retning. Det er sporene af de mange revler, der er lagt uden på hinanden. Den enkelte revle består af sand, grus og flintesten - aflejret alt efter strømmens styrke.

Næsten hele den nordlige femtedel af tangen blev fra 1920'erne til begyndelsen af 1960'erne udnyttet til gravning af kugleflint. Flinten blev udskibet fra Fedhavnen og sendt til bl.a. Tyskland og Canada. Den typiske anvendelse var i rørmøller til knusning af cement og farvepigment.


Feddet ca. år 0


Feddet ca. år 700 e. Kr.

I 1600-tallet var Feddet for størstedelen dækket af en egebøgeskov. Skoven blev afbrændt under svenskekrigene fra 1658-60. Svenskerne ønskede med sådanne afbrændinger at begrænse mængden af egetømmer til bygning af skibe til den danske flåde.

Herefter lå Feddet hen som en stor græs-fælled, hvorpå der gradvist voksede hedelyng ind. Feddet blev til en hede med græssende får, heste og køer. Heden stod i sin skønhed ikke tilbage for den jyske hede. I dag er den oprindelige hede bevaret på ca. 75 ha gennem en fredning fra 1975.


- 
 Vandrerute - Offerlunden / Foot path / Wanderweg
- 
 Vandrerute - Heden / Foot path / Wanderweg
- 
 Cykelrute / Cycle path / Fahrradweg
- 
 Borde - bænke / Picnictables / Tisch - Bank
- 
 Hede / Heath / Heide
- 
 Strandeng / Saltmarsh / Salzwiese
- 
 Skov / Forest / Wald
- 
 Mark / Field / Feld


I naturcenteret findes tørvejrsum (åbent september - maj) og udstilling. Adgang til naturcenteret ad sti til Sivet (Fjordstien).

Bestilling af guidede ture o.l. kan ske til Naturvejledningen ved Præstø

Fjord på tlf. 51 23 51 02.

Der er adgang til toiletter ved Feddet Camping.

Her kan tillige lejes cykler året rundt.

Bemærk afgift ved brug af P-plads på Feddet.


Udgivet af: Strandegård Gods og Storstrøms Amt

Illustrationer: Charlotte Clante · Tekst: Jan Woolhead

Tryk: Faxe Bogtryk / Grafisk


*Gul
Evigheds-
blomst*

I begyndelsen af 1850'erne blev Fedgården etableret, og en opdyrkning, som i dag udgør 150 ha, begyndte sammen med en gradvis tilplantning med fyr og gran. Tilplantningen fortsatte godt hundrede år frem. Der blev forsøgt med træsorter som sitka-, douglas-, nordmanns- og rødgran samt østrigsk fyr og lærk.

Campingpladsen blev etableret i 1961 og er med sine 800 pladser en af Østdanmarks største campingpladser. Gæsterne nyder godt af den flere kilometer lange sandstrand, og pladsen er på afstand skjult af høje fyrretræer.

Gul rute fører gennem skoven i en blanding af skovfyr, lærk, douglas-gran og rødgran. Mange steder ses tykke lag af grenlav på træernes grene og på jorden rensdyrlav. På en kort strækning fører stien ud på stranden og herfra ind over et dyrehegn til et smalt strandoverdrev. Herfra fortsætter den ud på Heden, hvor der ses enebærbuske, revling (sortebær), klokke- og hedelyng samt mange tyttebær.

Turen går forbi en gravhøj, der er etableret som gravsted for baron Otto Reedtz-Thott (1872-1927) og hans to hustruer Ingeborg og Gudrun. Færdsel på højen bør ske med omtanke, da den er truet af nedslidning. Fra højen kan flere steder ses den store ørnebregne, der truer med at kvæle lyngen og derfor søges bekæmpet ved slåning.

Efter en rundtur på Heden går turen ad en skovvej tilbage til pladsen. Ruten går da forbi et område tilplantet med amerikanske blåbær, der trives på den sandede jord, og senere forbi en åben birkeskov med fåregræsning.

Turen slutter af med at passere to fyr opsat af hensyn til de sejlene i Fakse Bugt.


Klokkelyng

Havørn


Rød rute er mod nord etableret med en mindre sløjfe forbi naturcenteret Fiskerhuset og en flot udsigt ud over Præstø Fjord. Ruten går ad vejen forbi Fedhavnen og syd herfor et græsset område med hedelyng og mange flotte overdrevsplanter, som kan ses helt ud til vejen.

Ruten drejer fra vejen mod øst og går igennem en fyrreskov med flere gamle flintegrave, der nu er delvis vandfyldte. Stien møder kysten og passerer et par træer med opsatte ynglekasser til den sjældne ynglefugl: Stor skallesluger. Hvor stien forlader kysten, findes området Offerlunden, der i mange år var den eneste træbevoksning i området.

Halvvejs mellem stranden og Fedgården ses mod syd de sidste rester af en vindmølle, der blev etableret sammen med Fedgården. Ruinen stikker næppe mere end en meter op. Endelig passerer Fedgården med de gamle staldbygninger, der vidner om tidligere dyrehold.


Bakke-nellike

Blå rute er anvendelig til cykel. Den er delvist overlappende med rød og gul rute og kan til fods kombineres med dem. Ruten fører ud til fugle- og observations-tårnet, hvor den sydligste del af Feddet og Præstø Fjord kan ses. På de sidste 200 meter er der kun adgang til tårnet til fods.

Tårnet kan i tilfælde af dårligt vejr bruges til at søge ly i og til at indtage sin medbragte mad og drikke i. Forår og efterår er der gode muligheder for at observere nord-sydgående fugletræk (landfugle) og øst-vestgående (vandfugle). I vinterhalvåret kan raste store flokke af vadefugle, ænder, svaner og gæs på engene og de høstede marker. Adgang til fugletårnet igennem en fyrrebeplantning sikrer, at de rastende fugle forstyrres mindst muligt.

Fugle Sortmejsen og fuglekongen er meget almindelige i skovene året rundt. Her ses også korsnæb, som på papegøje-maner tømmer gran- og fyrrekogler for frø. Samme menu har sortspætten, der er kragestor, og som supplerer sin diæt med myrelarver. Den afslører sig ofte med sine høje gjaldende skrig.

Den toppede skallesluger ses på havet året rundt og får i vinterhalvåret selskab af den toppede lappedykker. Store flokke af især edderfugle ses trækkende mod vest (til Dybsø Fjord) om sommeren og efteråret, og modsat om foråret. Ofte tøver de nogle gange, inden de krydser land.

Langs kysten - i vigen ved Fedhage - ses rastende vadefugle forår og efterår. Ofte sammen med gravand og krikand. Området kan overskues fra hjulsporet vest for Fedhage. På fjorden er hvinanden almindelig om vinteren. Den kendes bl.a. på sine hvinende vingeslag. Nogle år yngler den store skallesluger i opsatte redekasser.

På de åbne marker og enge kan om vinteren ses sangsvaner, ænder og gæs. Havørnen yngler ved Præstø Fjord og ses her året rundt. Det er især fisk, ænder og ådsler, der er på dens menu. Hvis den ikke ses ude over fjorden "slå" en blichøne. Især om efteråret kan der være et godt træk mod syd af rovfugle som musvåge, spurvehøg og tårnfalk.


Sortspætte


Sandrandøje

Andre dyr Af pattedyr er der en bestand af rådyr, og med noget held kan man se den sky skovmår. Blandt krybdyr kan nævnes en bestand af hugorm, der forekommer både med zigzag-stribe på ryggen og i sin helt sorte form. I de åbne sandede områder findes også markfirben, og sommerfuglen sandrandøje

er almindelig her. På en varm dag i august kan mange sommerfugle ses på Feddet, måske er en del af dem på træk til sydligere himmelstrøg.

English Præstø Fed has been formed by coastal deposits brought by the sea eroding the chalk cliffs of Stevns. About two-thousand years ago the Feddet was only a small land spit; but combined with a land-raising of 1.5 meter, the spit has reached its present form. The spit continues to increase its breadth and thereby lives up to its Danish name Fed, which means fat or broad. The coastal deposits of the Feddet are composed of sand, gravel, and flint stones. Until the 1960's the wave-rounded flint stones were excavated for export and used for grinding cement powder, etc.

The soil is characterized by its poor mineral content (in contrast to the clay soil of eastern Denmark). There were oak and beach woods until 1660, when during a war with Sweden they were burnt down. After this it became a large heath-land and grazing area. The heath still remains, especially in the south-east, which is a protected area. Otherwise from 1850 and thereafter, spruce and pines have been planted. At the same time a farm was established and part of the Feddet was cultivated.

Regarding bird-life, Black Woodpecker and White-tailed Eagle can be seen throughout the year. The rare Goosander breeds some years. In the south, there is a considerable occurrence of waders, ducks, geese and swans. Often large flocks are seen, especially migrating Eider that cross the south of Zealand. During the migratory period there can be a considerable passage of birds of prey. Regarding reptiles, the existence of adders, also in the black phase, should be noted.

Deutsch Die Landzunge südlich von Præstø (Feddet) ist aus einer Küstablagerung entstanden, die das Meer von Stevns abgebaut hat. Vor ungefähr 2000 Jahren war das Feddet nur eine kleine Landzunge, aber in Kombination mit einer 1,5 Meter mächtigen Geländeerhebung hat da Fed seine jetzige Form erreicht.

Die Halbinsel wächst immer noch in ihrer Breite und lebt somit ihrem dänischen Namen Fed nach, was dick oder breit bedeutet. Als Küstablagerung besteht das Feddet aus Sand, Kies und Feuerstein. Der Feuerstein wurde noch bis in die 60'ziger Jahre für den Gebrauch in Rohrmühlen abgebaut und ausgeführt.

Die Natur ist besonders dadurch gekennzeichnet, dass der Boden, im Gegensatz zu den lehmigen Böden Ostänemarks, sehr nährstoffarm ist. Es hat hier noch bis zum Jahr 1660 einen Eichen-Buchenwald gegeben, der unter einem Krieg mit den Schweden abgebrannt wurde. Danach wurde es ein grosses Weidegebiet mit einer Heide. Die Heide ist noch besonders in dem südöstlichen Teil erhalten und ist heute unter Naturschutz gestellt. Sonst hat man ab 1850 Tannen und Kiefern angepflanzt. Gleichzeitig wurde ein Hof gebaut worden und Teile der Landzunge wurden urbar gemacht.

Über das Vogeleben kann erwähnt werden, dass es hier das ganze Jahr herum Schwarzspecht und Seeadler gibt. Der seltene Gänsesäger nistet manche Jahre. Im südlichen Teil gibt es bedeutende Vorkommen an rastenden Stelzvögeln, Enten, Gänsen und Schwänen. Oft sieht man grosse Schwärme von ziehenden Eiderenten, die entweder das südliche Seeland überquert haben oder überqueren wollen. Während des Vogelzuges kommen sehr viele Raubvögel vorbei.

An Reptilien gibt es hier die schwarze Form der Kreuzotter.