

FERIEMAGASINET

Siesta

Fyens Stiftstidende og Fyns Amts Avis søndag 14. september 2014

UNESCO-STEMPEL

VADEHAV I VERDENSKLASSE

SIDE 10

Cirkusrevyen 2015

Kom og grin med til Danmarks største revy

Underholdende aften med blandt andet Lisbet Dahl og Ulf Pilgaard. Tid til hygge på Bakken, revybilletter i bedste kategori og forestilling kl. 18.00.

Bestil til 2015 nu!

Tag med den: 11.7 + 18.7 + 25.7 + 1.8 + 8.8 + 15.8 + 29.8.

Bus
og rigtig god
revybillet
Kr. 898

www.gislev-rejser.dk • Tlf. 62 29 12 10

Gislev Rejser

VADE- HAVET

Af **Helle Kryger**, hhy@fyens.dk
Foto: **Anna Overholdt**,
siesta@fyens.dk

Mellem turist-
magneterne
Blåvand mod nord
og Fanø mod syd
lokker halvøen
Skallingen med sine
kridhvite strande
og sin uberørte natur.
Og det bedste af det
hele: Du har det meste
for dig selv

Skallingen

Skallingen er en halvø i det nordlige Vadehav nord for Esbjerg. Den ligger mellem Blåvand og Fanø og er cirka 10 kilometer lang med et areal på cirka 2000 hektar.

Halvøen opstod efter en stormflod i 1634 ved havets aflejring af sand, og den er stadig under omdannelse. Skallingen er fredet og ejes af Naturstyrelsen.

Skallingen er ubeboet, kun i en kort periode (1901-1909) har der været nogle beboelser for personalet ved fyret, der blev bygget på Skalling Ende i 1901. Det blev opslugt af havet i 1909 sammen med de tilhørende huse. Der er i dag enkelte sommerhuse på halvøen.

På Skallingen blev der under 2. Verdenskrig spredt 72.000 miner. Minefeltet blev i 2012 erklæret for ryddet, og der er fri adgang til området.

Hunde må dog ikke medbringes på Skallingen i området mellem Skallingen og Langli samt på Langli af hensyn til fuglebeskyttelsen.

KILDE: WIKIPEDIA
OG NATURSTYRELSEN

Verdensnatur i fri dressur

Luk øjnene. Mærk vestenvinden i håret. Lyt til lærkens triller deroppe i det blå. Nyd duften af saltvand, der rammer næseborene, og lad så blikket vandre over de vidtstrakte græsenge og kridhvite sandstrande, indtil øjet ikke orker mere.

Skallingen er en fryd for sanserne.

En lille overset naturperle på cirka 10 kilometers længde og 2 kilometers bredde, der gemmer sig i det nordlige vadehav ud for Esbjerg.

Besøgende ankommer ad en cirka fem kilometer lang grusvej, der ender midt på halvøen ved en gammel hvidkalket redningsstation. Og da der kun er en håndfuld sommerhuse foruden de 650 stykker kvæg, som afgræsser området fra maj til september, har man i sommerheden gode

chancer for at finde sin helt egen isole-rede paradis-strand.

Født af en stormflod

En strand, der tilmed overrasker år efter år. Skallingen består nemlig af sand, der vandrer. Landskabet her er under konstant forandring. For bare 400 år siden dukkede Skallingen frem af Nordsøen efter en voldsom stormflod, og på kort tid derefter voksede den sig fra en lille sandrevle til dette hoved på Vadehavet, som i dag kan beskues fra skovkanten i Ho Plantage.

Få steder i verden forandrer et stykke natur sig fra dag til dag som på Skallingen, og måske er den her kun på lånt tid.

I disse år bliver Skallingen nemlig lidt

mindre år for år, fordi stormvejr fra forskellige retninger æder sig ind på den. Det kan også hurtigt vende igen, og området er af samme grund genstand for megen forskning.

Naturens spisekammer

Også fra time til time er omskifteligheden tydelig at mærke. Den ene dag kan der være nærmest vindstille og fuglesang. Den næste stormflod og oversvømmelse, der på to timer kan brede sig, så kun klittoppene langs kysten er at se. Naturen bestemmer, og kun de stærkeste planter og dyr overlever. Derfor er området også interessant, hvis man bytter badetøjet ud med vandrestøvler og hænger kikkerten om halsen.

Fra midt-juli til midt-september arrangerer Naturstyrelsen guidede ture til Skallingen og Langli i Ho Bugt. Tag for eksempel med Naturbussen - en traktor med vogn ad ebbevejen til Langli eller som her til Skalling Ende, der normalt kun kan nås til fods eller på cykel.

Dyrelivet er rigt her, og mange fugle benytter Skallingen som spisekammer. Planter på marsk- og strandenge, bunddyr, der lever i og på vaderne samt i tidevandsrender og dyb, udgør tilsammen føde for vandfugle, mens de opholder sig i Vadehavet under trækket til og fra fjerne yngleområder mod nord. Under lavvande kan fuglene søge føde på tørlagte vader, hvor hver kvadratmeter huser titusindvis af snegle, muslinger, krebsdyr og børsterorme.

Blåmuslinger, som danner store banker i Hobo Dyb og Hjerting Løb, er den vigtigste føde for edderfugle og strandkader. Græsser og frøplanter ædes af blandt andet pibeænder, spidsænder og knortegæs. Vadehavet har afgørende betydning for

omkring 50 arter af vandfugle, og mere end 10 millioner fugle passerer hvert år området under trækket.

Drive-in restaurant for fugle

Siden 1967 har der været gennemført regelmæssige tællinger fra fly, og tællingerne har blandt andet vist, at op imod en million trækfugle kan opholde sig på denne Danmarks største drive-in-restaurant på én gang. En kvadratmeter vadehavflade producerer mere biostof pr. år end en kornmark. Det er et af de største spisekammer, vi har, fordi der er så meget næring i det.

Fra sydspidsen er der også gode muligheder for at se sæler i reservatet mellem Skallingen og den lille nabø Langli, en

tidligere halvø, som naturen besluttede sig for at gennembyde på bare én nats voldsom storm i 1634. Måske en dag Skallingen lider samme skæbne, så der må traktor eller gummistøvler til for at aflægge den et besøg.

En del af verdens naturarv

Selv om danske turister traditionelt breder badehåndklædet ud i Blåvand eller på Fanø, er verden uden for Tyskland og Holland så småt ved at få øjnene op for dette "verdens største mudderhul," som nogle måske kunne tænke på en regnvejrsdag. I august blev Vadehavet nemlig optaget på den prestigefulde Unescos verdensarvsliste, og lokalt forventer man, at flere vil få øjnene op for vestjyske vidunderer som Skallingen i fremtiden. Det fortæller turistchef Colin Seymour fra Destination Sydvestjylland:

- Der er mange turister, der er begyndt at orientere sig efter verdensnaturarven, og vi har en tro på, at den her mærkning vil få betydning for turismen i området. Men det er også et kvalitetsmærke, der beretter om, hvad det er for naturværdier, vi har. Det giver en øget fokus på, at det ikke bare er noget, man slider på, men som vi også skal passe på, fortæller han.

Den slags menneskeskabte formålsparagraffer er det dog ikke sikkert, hverken vind- eller strømforhold har tænkt sig at følge i fremtiden. Så det er der vist kun én ting at sige til: Skynd dig mod vest, hvis du er til store naturoplevelser, og du vil nå at opleve et stykke verdenskendt natur i Danmark, før det forsvinder.

Vadehav er verdensarv

Vadehavet strækker sig fra Ho Bugt ved Esbjerg til den hollandske by Den Helder.

Den danske del af Vadehavet omfatter øerne Fanø, Mandø og Rømø samt Skallingen og Varde Ådal samt flere af de inddigede marskarealer Tjæreborgmarsken, Ribemarsken, Margrethemarsken og De ydre diger i Tøndermarsken. Det ydger et areal på 1466 km², hvoraf landarealet udgør 300 km².

Vadehavet er kendt for sit store antal yngle- og trækfugle og for de store stæreflokkes formationsflyvninger, der kaldes sort sol.

Vadehavet har afgørende international betydning som rastestedsplads for millioner af fugle på træk. Man mener, at mere end 10 millioner individer passerer Vadehavet to gange hvert år under fugletrækket. Vadehavet har også stor betydning for ynglefugle, fisk og havpattedyr og er levested for mere end 500 arter af planter og dyr, hvoraf flere ikke forekommer andre steder i verden.

I august 2014 kom den danske del af Vadehavet på Unescos verdensarvsliste over naturarv.

KILDE: WIKIPEDIA/NATURSTYRELSEN

Fortsættes næste side »

Få steder i verden opleves en regnbue så smuk som over de jyske vader, hvor intet er til hinder for udsigten. Her en sensommerdag på Skallingen.

Cowboy i det vilde Vestjylland

I 18 år har Bjarne Slaikjær vogtet over en besætning af kød- og malkekvæg, som lokale bønder hvert år sender på sommerferie på Skallingen. Fra ryggen af sin firehjulstrukne ATV forsværer han dyrene imod naturens lunefulde kræfter.

Bjarne Slaikjær har arbejdet som hyrde på Skallingen de seneste 18 år. Et til tider barskt job, der foregår under naturens betingelser.

Omkring 650 køer fra 20 forskellige sydjyske gårde bliver hvert år velsignet med et halvt års sommerferie på Skallingen.

Tre til fire gange om sommeren foregår et ulige kapløb med tiden på den lille vestjyske halvø Skallingen nord for Esbjerg. På to timer kan en stormflod opsluge grusveje, græsenge og marskland. Og det tager fire timer at få alle områdets 650 køer op på de par klittoppe, som står tilbage over vandoverfladen. Alligevel er ikke en eneste ko druknet de seneste 18 år. Og det takket være Bjarne Slaikjær og hans firehjulstrukne ATV. Så snart øjnene holder fri fra græsengene i det åbne vadehavslund, holder han nemlig øje med vejrudsigten.

Bjarne Slaikjær er en af landets sidste hyrder, cowboys eller kvægdrivere, som det vel rettelig hedder på dansk. Arbejdsgiveren hedder Naturstyrelsen, og 1300 af Skallingens 2000 hektar græsenge er hans arbejdsplads. Fra maj til september har han ansvaret for kvæg fra 20 besætninger i Sydjylland, som nyder godt af områdets næringsrige vegetation, og som til gengæld holder området frit for tagrør og pil.

- Det kan til tider være et barskt job. Men jeg trives med det, og jeg bor ikke længere væk inde i Ho, end at jeg kan holde øje med vandet fra mit køkkenvindue. Når man er hyrde på Skallingen passer man kvæg syv dage i ugen, fortæller Bjarne Slaikjær.

Leverer kød til hovedstaden

De fleste er drægtige og skal føde, så snart de kommer tilbage i stalden. De sortbrogede stude bliver blandt andet solgt til Restaurant Nimb i København efter en tur på slagteriet Grambogård på Fyn, fortæller Bjarne Slaikjær. Der er for cirka seks millioner kroner godt kød derude på marsken. Kreaturerne lader nu ikke til at kende deres skæbne, som de ligger der i græsset og vrider mulen efter alle drøvtygger-kunstens regler.

- Man kan tydeligt mærke, at de ligger og nyder det. Det er et helt andet liv her end hjemme i stalden, fortæller Bjarne Slaikjær.

Hver dag går han dem alle igennem. Kører rundt i terrænet på sin ATV. Kigger efter enlige køer på springtur eller svage individer. Samler måske en flok for at drive den ene til lægetjek.

Maskinen har dyrene også fuld tillid til.

"Naturkøkkenet" Henrik Houborg Christensen & Preben Madsen

Deres hensigt var at gøre de simple måltider til storslåede oplevelser. De ville holde sig til syv ingredienser ud over de daglige fødevarer som mel, sukker, olie, salt og peber. På mange måder er de lykkedes med det modsatte. Opskrifter, som umiddelbart kunne virke for svære og storslåede at kaste sig ud i, er her gjort så simple som en leg.

Arbejdsgangene er overskuelige. Ingredienserne er danske og afstemt efter årstiderne. Smag lige på dem en gang: dampede blåmuslinger med mørk øl og støbejernsbrød, spidstegt lammekølle, sommersalat og nye kartofler.

Eller hvad med hønsekødssuppe med røgede svampe? Over bål. Under åben himmel.

Med kokebogen "Naturkøkkenet" og de to vestjyske kokke Henrik Houborg Christensen og Preben Madsen ved hånden er det pludselig blevet meget nemmere at tage familien og aftenmåltidet

- Den minder dem om traktoren hjemme på gården, og har de først lært, at de alligevel ikke kan løbe fra den, respekterer de den, fortæller Bjarne Slaikjær.

En kvægrist til den ene side og Vesterhavet til den anden holder dem på den rigtige side af territoriet.

Snart er sommerferien i det fri dog forbi. På onsdag går Bjarne Slaikjær og hans tvillingebror på hver sin ATV i gang med at drive kvæget sammen i fangstfolden, hvor ejerne venter. Bliver vejret for barskt, kan de søge ly i hyrdehuset

ved siden af. Det er blevet brugt i generationer. En gang boede her en hyrde med kone og børn. I dag er der ingen beboelse tilbage på halvøen. Kun 19 sommerhuse, som står tomme det meste af vinteren. På denne årstid hærger oversvømmelserne nemlig op til 20 gange om året.

Og hvad med hyrden? Han er gået på jagt efter kronvildt i skoven inde på fastlandet.

Af **Helle Kryger**, hhy@fyens.dk

Naturen til bords

Kogebog med opskrifter på simple, men storslåede måltider i naturen

med ud i det fri. Her kan alle være med. Til at samle brænde, tænde bål, skrælle, røre, stege og rydde op bagefter. Eller til at samle råvarer for den sags skyld. Om det er strandkrabber, der skal fanges og koges, blåmuslinger eller hyben, der er på menuen.

Bogen er fyldt med appetitvækkende billeder og inspirerende lokaliteter, der lokker til udendørsleg og madlavning for både far, mor og børn. Opskrifterne er let-tilgængelige og et must for alle med lyst til at bevæge sig ud over snobrød- og popcorn-stadiet.

Selve udstyrs-siden lider dog under alvorlige mangler i bogen. Der kunne være en anbefaling til en særlig velegnet bålgrøde. Hvilket bål-komfur er det, der optræder på billederne? Hvilken type bål gør sig bedst til madlavning?

Bogen ville være fuldendt med en række gode råd til den side af sagen, og netop den mangel kan gøre det svært for de mest usikre at slippe komfuret derhjemme. (hhy)

(Forlaget Tirslund, 249 kroner)

Østers bagt i skaller

8 østers
1 gulerod
1 persillerod
salt
25 gram smør
dild
purløg
kørvel

1. Skræl guleroden og rodpersillen, skær dem i små terninger.
2. Blancher grøntsagsterningerne i vand med salt.
3. Skyl dild og kørvel, pluk det i små stykker.
4. Skyl purløgen, og skær den fint.
5. Østersene åbnes, gem den dybe skal og østersvandet.
6. Fordel grøntsagsterningerne i de dybe skaller, fordel smørret over skallerne, læg en østers i hver.
7. Fordel østersvandet i skallerne.
8. Fordel krydderurterne øverst.
9. Sættes i bålgløderne, indtil væsken småkoger i kanten af skallerne.
10. Server straks eventuelt med rugsnobrød.