

Klubmesterskab i
Orienteringsløb

Ålum

Tirsdag den 28. oktober 2014

ARRANGØR: PI-RANDERS
DANSK POLITIIDRÆTSFORBUND


Velkommen til Klubmesterskab 2014 i orienteringsløb


Efter et vellykket arrangement i Hjørring sidste år er det igen blevet Randers PI's tur til at stå for de fælles klubmesterska-ber, som går på skift mellem henholdsvis Aalborg, Hjørring og Randers.

Til banelægningen har vi i år fået lidt hjælp ude fra. Banelægningen er lagt i hænderne på Carl Malling fra Randers OK. Jeg kan garantere for, at der venter os en rigtig god eftermiddag i et kuperet terræn.

Skovene ved Ålum og Fussingø bliver af Naturstyrelsen kaldt Indskovene og Udskovene. Skovene ligger fortrinsvis på stærkt bakket grund, som har væ-

ret meget vanskelig at opdyrke. Det formodes at mange af skråningerne i Udskovene har været skovklædte i meget lang tid. Skoven er til alle sider omkranset af de gamle sten- og jorddiger fra begyndelsen af 1800-tallet, hvor fredskovsforordningen af 1805 bestemte, at bøndernes husdyr ikke længere måtte græsse i skovene.

Endnu engang velkommen og giv Jer nu fuldt ud – så I er klar til de gule ærter med tilbehør.

Vel mødt og på gensyn

Bjarne Vibe Djernæs

Randers Politis Idrætsforening Indbyder til Klubmesterskab 2014 i orienteringsløb

STÆVNEDAG

Tirsdag den 28. oktober 2014.

MØDESTED

I skoven. Der vil være afmærkning ved krydset Gl. Viborgvej/Høvejen, ca. 3 km vest for Ålum. Kantparkering efter anvisning langs den sydlige del af Høvejen. Herfra kort afstand til start og mål.

KORT

Ålum med rettelser i 2013, 1:10.000, ækvidistance 5 m.

START

Første start kl. 1300.

BANER

Lang bane ca. 7 km svær.

Kort bane ca. 4 km svær.

POSTER

EMIT. Ved egen brik oplyses briknummer ved tilmelding.

STARTAFGIFT

Kr. 65. Løbere uden egen brik kr. 75. Betaling for startafgift og afslutning til Randers PI, Arbejdernes Landsbank, reg.nr. 5395 kontonummer. 0000329683.

PRÆMIER

Ved klubbernes egen foranstaltning.

TILMELDING

Senest mandag den 20. oktober 2014 til Torben Olesen – tol002@politi.dk
Startliste og instruktion udsendes.

OMKLÆDNING

Randers Politigård.

AFSLUTNING

I kantinen på Randers Politigård, Dragonvej 1, 8900 Randers C, kl. 1700 med gule ærter inkl. drikkevarer (øl, sodavand, snaps og kaffe), kr. 95. som indbetales sammen med startafgiften. Det skal anføres ved tilmeldingen, om man ønsker at deltage i afslutningen.

STÆVNELEDELSE

Bjarne Vibe Djernæs/Torben Olesen.

BANELÆGGER


Carl Malling, Randers OK.

BANEKONTROL

Gert Kristensen.

Vel mødt og på gensyn

Bjarne Vibe Djernæs


Fotos fra Aalborg og Randers
PI's 2-dages arrangement


Fussingø skovdistrikt

Udskovene (Ålum) og Indskovene (Fussingø)

Kilde: Miljøministeriets, Skov- og Naturstyrelsens folder Fussingø.

Fussingø ligger gemt i et smukt kupe-ret landskab ved den vestlige ende af Fussing Sø. De store enkeltstående egetræer og lange levende hegn understreger herregårdsmiljøet med hovedbygninger og avlsbygninger.

Skovene ved Fussingø består af Indskovene og Udskovene. Skovene ligger fortrinsvis på stærkt bakket grund, som har været meget vanskelig at opdyrke. Det formodes at mange af skråningerne, hvor der i dag står skov, altid har været skovklædte.

Videnskabernes Selskabskort fra 1789 viser da også disse områder med skovsignatur.

Fussing Sø hører med sine 220 ha og knapt 30 meters dybde til blandt de større søer i Danmark. Fussing Sø er starten af Skalsåen og dannes primært ved en række kilder på søens bund. Selve søen ejes af staten, der dog kun ejer bredden i den vestligste del af søen. En hel række fugle lever og yngler i søen. Søens fiskebestand rummer en bred vifte af arter, og også odderen er at finde i søen.

Fussing Sø er fredet af hensyn til dyrelivet.

Det er muligt at bade i søen, hvor der ved Fiskerhuset er indrettet badeplads med borde og bænke, badebro, toiletter og drikkevand.

Gammelhaven. Fussingø har allerede været kendt som et gods på Randers-egnen fra midten af 1500-tallet. Slæg-

ten Skeel anlagde det første Fussingø i 1555, som en herreborg med hjørnetårne på halvøen Gammelhaven i Fussing Sø.

Med denne strategiske placering i Fussing Sø, omgivet af vand til alle sider har bolig og avlsgård været godt beskyttet mod omstrefjende røverbander eller mod oprørske bønder. Bondeoprøret i begyndelsen af 1500-tallet, kendt som grevens fejde, nåede også til Randersegnen, hvor flere store gårde blev plyndret og brændt ned.

Der findes ingen billeder af det første Fussingø, men grundrids af borgen kan endnu ses som et fundament til en bygning med fire tårne.

Byggestilen har sikkert været nogenlunde som vi kender det fra de såkaldte herreborge, hvoraf nogle endnu er bevaret.

Bygningen har, foruden at være en ståtelig bolig for grevens familie, også været en borg, der med tanke på den nyligt overståede grevefejde, var udformet med det bedst mulige forsvar for øje.

Parken er anlagt som tre parallelle lindealleer og længst mod øst med en spejldam.

Borgen blev revet ned omkring 1790.

Fussingø med dets nuværende placering er bygget i 1795 i nyklassicistisk stil. Bygningen har aldrig været tænkt til helårsbeboelse, men til ophold i sommerhalvåret.

Trappetårnet i den vestlige ende af slottet og skovridderboligen vest for slottet blev tilføjet i 1907.

Slægten Skeel Von Plessen ejede godset ind til 1945, hvor det efter krigen blev overtaget af staten.

Fussingø anvendes i dag til en række udstillinger af kunst og kunsthåndværk, samt til arrangementer for børn og unge.

Vandmøllen er bygget omkring år 1600 og har fungeret som mølle for godset og dets bønder. I dag står møllen med møllehjul, der kan køre ved vandets kraft, men uden at kunne trække egentlige malende møllesten.

Galgebakken. Ingen skriftlige kilder kan bekræfte, at der er foretaget henrettelser på stedet. Fussingø udgjorde i sin tid et selvstændigt birk med egen birkedommer, der havde mulighed for at dømme og tildele skyldige hårde straffe.

Navnet er muligvis blot opstået i folkemunde på grund af bakkens synlige beliggenhed.

Stedet er i dag et meget yndet udflugts- og overnatningssted.

Ålum Bakker ligger uden for fredskovdigerne og blev først en del af Fussingø i slutningen af 1800-tallet. De tidligere så besøgte lyngklædte Ålum Bakker blev plantet til omkring 1880 og fremstår i dag fuldt skovklædte.

Serpentinerspor blev skåret ind i de meget stejle og svært tilgængelige skovbevoksede skråninger for at lette udkørslen af tømmer. Langs Nørreåen og Skalsåen kan man se sporene, der snor sig langs ådalens mange smeltevandskløfter som en kæmpeslange.

Engen ved Nørreåen forbinder Udskovene med Nørreåen. Herfra blev der tidligere udskibet tømmer til bla. Randers. Pramfarten er nok mest kendt fra Gudenåen og blev hovedsagelig anvendt i 1800-tallet, men i begyndelsen af 1900-tallet blev der stadig transporteret tømmer ad Nørreåen.

I dag anvendes engen til natur- og friluftaktiviteter. Bla. er der etableret en primitiv overnatningsplads med shelters og bålplads, og der er fiskeret i Nørreåen fra den offentligt ejede del af engen.

En del af skovene er udlagt som såkaldt urørt skov. Områderne har tidligere været udnyttet til forsyning med træ. Efter omlægning til urørt skov i 1992 skal skovene i høj grad passe sig selv. F.eks. hugges træerne ikke længere, men får lov at stå til de falder af sig selv, og grøfterne der er gravet for at dræne arealet, vedligeholdes ikke mere. Efter en lang årrække vil skoven udvikle sig til en slags urskov.

I Danmark vil urørt skov sandsynligvis få udseende af væltede og døde træer, varierede træarter i forskellige aldre, naturlige vandforhold og gode levede muligheder for mange planter og dyr.

Altså et skovbillede der langt fra ligner det vi kender i dag. Noget af skoven vil i en del år se uglejede og forsømte ud med mange døde træer, men efterhånden kommer urskoven til at træde tydeligere frem og forhåbentlig vil man kunne opleve en stor rigdom af plante- og dyrearter, som indtil for bare et par generationer tilbage var mere almindelige, men som i dag er yderst sjældne i vore skove.

Med hensyn til vandreture henvises der til Miljøministeriets, Skov- og Naturstyrelsens folder Fussingø, vandreture nr. 11.

Resultatliste

Dit Klubmesterskab 2013

KORT BANE

3,925 KM

TID

1	Bjarne Djernæs	Randers	0:42:29
2	Hans Pedersen	Aalborg	0:45:56
3	Jens Arne Høy	Aalborg	0:46:19
4	Finn Søndergaard	Randers	0:48:02
5	Torben Olesen	Randers	0:48:58
6	Arne Pedersen	Randers	0:54:35
7	Peter Sølling	Odense	0:55:32
8	Vivi Arildsen	Hjørring	1:00:11
9	Karen-Lisbeth Fredberg	Odense	1:01:42
10	Peter Arildsen	Hjørring	1:02:42
11	Rigmor Schou	Randers	1:05:51
12	Gert Kristensen	Randers	1:06:05
13	Svend Brøns Petersen	Hjørring	1:10:38
14	Jens Rasmussen	Hjørring	1:21:37
	Torsten Bo Larsen	Odense	DSQ
	Susanne Nielsen	Vendelboerne OK	DSQ
	Else Sølling	Odense	DSQ

LANG BANE

6,325 KM

TID

1	Peter Wihan	Odense	0:50:33
2	Gorm Jespersen	Aalborg	0:57:10
3	Erik Damgaard	Odense	0:58:16
4	Kurt Petersen	Assens	0:59:15
5	Finn Hørup Nielsen	Vendelboerne OK	0:59:36
6	Egon Sloth	Aalborg	1:01:28
7	Hans Aage Hvalsøe Hansen	Odense	1:01:48
8	Jens Buhl	Vendelboerne OK	1:12:45
9	Lene Bank	Vendelboerne OK	1:43:52

Klubvis

ASSENS

4 Kurt Petersen

KLASSE

lang bane

TID

0:59:15

HJØRRING

8 Vivi Arildsen

kort bane

1:00:11

10 Peter Arildsen

kort bane

1:02:57

13 Svend Brøns Petersen

kort bane

1:10:38

14 Jens Rasmussen

kort bane

1:21:37

ODENSE

1 Peter Wihan

lang bane

0:50:33

3 Erik Damgaard

lang bane

0:58:16

7 Peter Sølling

kort bane

0:55:32

7 Hans Aage Hvalsøe Hansen

lang bane

1:01.48

9 Karen-Lisbeth Fredberg

kort bane

1:01:42

Torsten Bo Larsen

kort bane

DSQ

Else Sølling

kort bane

DSQ

RANDERS

1 Bjarne Djernæs

kort bane

0:42:29

4 Finn Søndergaard

kort bane

0:48:02

5 Torben Olesen

kort bane

0:48:58

6 Arne Pedersen

kort bane

0:54:35

11 Rigmor Schou

kort bane

1:05:51

12 Gert Kristensen

kort bane

1:06:05

VENDELBOERNE

5 Finn Hørup Nielsen

lang bane

0:59:36

8 Jens Buhl

lang bane

1:12:45

9 Lene Bank

lang bane

1:43:5

Susanne Nielsen

kort bane

DSQ

AALBORG

2 Hans Pedersen

kort bane

0:45:56

2 Gorm Jespersen

lang bane

0:57:10

3 Jens Arne Høy

kort bane

0:46:19

6 Egon Sloth

lang bane

1:01:28

