
N
R

.
3

•
 S

EP
TE

M
B

ER
 2

02
0

HATBAKKER
Hvorfor har Langeland
så mange hatte?

IS OG VAND
Gletsjere og smeltevand
flytter rundt på landskabet

PÅ SNORKLETUR
TIL FORTIDEN
Kom med til en druknet
stenalderboplads

GEOPARK
DET SYDFYNSKE
ØHAV

Landskaber opstår ikke
tilfældigt. De bliver skabt.
Her i Danmark har det i den
seneste håndfuld årtusinder
i stigende grad været os
mennesker, der har skabt
eller omskabt de fleste
landskaber. Det er næsten
ligegyldigt, hvor i landet du
står, så er alle overflader de­
fineret af menneskets ønsker
og behov: marker, læhegn,
byer, veje, parker, rabatter og
skove. Det hele er planlagt.

Men denne magt er altså
nyfunden set i geologisk tid,
og den stikker ikke særlig
dybt. Man kan måske sige, at

vi detaljestyrer landskabet.
For de helt store strøg – altså
hvor der er bakker, hvor der
er heder og søer – det er sta­
dig blevet bestemt af andre
kræfter. Nemlig istiderne og
deres mægtige iskapper, der
igen og igen har pløjet over
landet som kilometerhøje
buldozere. Det er også det
landskab, der i stor udstræk­
ning har været taktstok for
udviklingen af vores samfund
og kultur.

De første mennesker i
Danmark bosatte sig tæt på
kysten om sommeren og
fandt læ i mere afskærmede

områder af landskabet om
vinteren. Da købstæderne
senere skød op, var det altid i
forbindelse med vandet, ger­
ne lidt afskærmet i en bugt
eller fjord. Landskabet har
gjort nogle til sømænd og
fiskere, andre til bønder, hvis
succes i høj grad var afhæng­
ig af den gode landbrugs­
jord fuld af moræneler, som
gletsjerne bragte med sig.

Det er netop den historie,
om båndet mellem det
naturskabte landskab og os
mennesker, der er omdrej­
ningspunktet for Geopark
Det Sydfynske Øhav, som er
temaet for dette Geoviden.
Geoparken opstod i 2018
og er den tredje af sin art i
Danmark. I geoparken kan
du opleve et meget varieret

istidslandskab både til lands
og til vands, idet en stor del
af det befinder sig på bund­
en af havet. Hvordan det kan
være, kan du læse i dette
blad, hvor du også selv kan
komme med ud i vandet til
en druknet stenalderboplads
og læse om et mysterium på
Langeland.

God tur til Det Sydfynske
Øhav.

Landskab skabes

Johanne Uhrenholt
Kusnitzoff
Redaktør og skribent

Kom med til Svanninge Bakker i
Geopark Det Sydfynske Øhav, og hør
den lokale geografilærer fortælle om
dannelsen af de smukke landskaber.

Find mere på geoviden.dk/ohavet:

•	 Animation: Isens frem- og
	 tilbagetog i sidste istid
•	 Illustration: Overblik over
	 glaciale landskabstyper
•	 Liste med nøglebegreber
•	 Alle artikler og illustrationer
	 enkeltvis
•	 Hele bladet som pdf
•	 Links til videre læsning
•	 Quiz

EKSPERTER DER HAR BIDRAGET TIL DETTE GEOVIDEN

+ Også stor tak til:

Langelands Museum

Øhavsmuseet

Geopark Det Sydfynske Øhav

Kurt Kjær

Professor

Københavns Universitet

Janne Rendtorff

Geografilærer

Faaborg Gymnasium

Peter Roll Jakobsen

Seniorforsker

De Nationale Geologiske

Undersøgelser for

Danmark og Grønland (GEUS)

Søren Skibsted

Geologisk projektleder

Geopark Det

Sydfynske Øhav

Poul Baltzer Heide

Museumsinspektør

Geopark Det

Sydfynske Øhav

Søren Lisby

Projektleder

Geopark Det

Sydfynske Øhav

Flere geoparker er skudt op rundt om i
landskabet i de senere år, og i dette
Geoviden tager vi til den nyeste af dem:
Geopark Det Sydfynske Øhav.

Pia Gommesen

Projektleder,

GeoBio Sciencecenter Syd

Faaborg Gymnasium

https://www.youtube.com/watch?v=ntAEFx5PyCY
http://www.geoviden.dk/ohavet

Landskab skabes

Johanne Uhrenholt
Kusnitzoff
Redaktør og skribent

Geopark
Det Sydfynske Øhav

Landskaber i
flydende overgang

På snorkletur til
 jægerstenalderen

Hvorfor har Langeland
så mange hatte?

4

10

20

26

GEOPARK DET
SYDFYNSKE ØHAV

Geoparken består af de fire
sydfynske kommuner Lange
land, Ærø, Svendborg og
Faaborg-Midtfyn Kommune
samt havet, der binder dem
sammen.

DET
SYDFYNSKE
ØHAV

Gå på opdagelse i geo
parken via appen Geopark
Det Sydfynske Øhav, som du
kan finde der, hvor du henter
apps.

PÅ FORSIDEN

Udsnit af øhavet mellem
Ærøskøbing og Marstal
(kortforsyningen.dk, SDFE)

LILLEØ

DREJØ

EGHOLM

NYLAND

HALMØ

ÆRØ

https://www.naturturisme.dk/239-om-os.html

4 GEOVIDEN

Kom med til et af verdens største druknede istidslandskaber,
hvis mange øer, bakker, dale og klinter er blevet samlet til
Danmarks tredje geopark.

GEOPARK
DET SYDFYNSKE ØHAV

Avernakø

Gammelt fastland,
der nu er havbunden
i Det Sydfynske Øhav.

Lyø

Avernakø består af to øer (Avernak
mod NV og Korshavn mod SØ),
der bindes sammen af en ultrasmal
sandtange, kaldet en tombolo.

Foto: Mikkel Jézéquel

Geopark Det Sydfynske Øhav

•	 Areal på 2733 km² fordelt 	
	 ca. lige mellem land og
	 vand, herunder 551 km
	 kyst.

•	 Øhavet består af ca. 55
	 øer og holme, der alle er 		
	 tidligere bakketoppe 		
		 i det gamle istidslandskab, 	
	 som nu er oversvømmet.

•	 Der er 46 geologiske
	 lokaliteter i geoparken,
	 som viser forskellige
	 landskabstyper fra istiden.

•	 Geoparken blev oprettet 		
	 i 2018 af de fire kommuner 	
		 Ærø, Langeland, Svendborg 	
	 og Faaborg-Midtfyn.

Sydøstspidsen af Avernakø er
en særlig type odde, kaldet
et fed. Den tykke del dannes
typisk ved, at særlige krumme
odder (kaldet krumodder)
opbygges uden på hinanden
som løgringe.

Avernakø er aflang i retningen
SØ-NV, da istidens gletsjere
trak landskabet med sig i den
retning, hvilket også gælder
f.eks. Bjørnø og Ærø.

Bjørnø
Faaborg Svelmø

6 GEOVIDEN

G E O P A R K D E T S Y D F Y N S K E Ø H A V

ydfyn og det omkringliggende
øhav er kendt for de store,
smukke penselstrøg af svungne
bakker og dale og idylliske små

øer og holme. Mindre kendt er det må­
ske, at området også er Danmarks tredje
geopark, Geopark Det Sydfynske Øhav,
som blev oprettet i slutningen af 2018.
Her finder man hele 46 forskellige
lokaliteter, der på hver sin måde
illustrerer de mange forskelligartede
landskabstyper, der er skabt af de sidste
istiders kommen og gåen.

Her har enorme iskapper og gletsjere
formet landskabet for siden at over­
svømme de lavestliggende dele med
smeltevand, da istiden sluttede.

”Geopark Det Sydfynske Øhav er
historien om den dramatiske havstigning
på Sydfyn og øerne, som har skabt en
helt særlig natur med mange små øer,

der udgør istidslandskabets
bakketoppe. Det er den unikke
geologiske arv, der har skabt fun­
damentet for, hvordan mennesket
gennem tiden har levet på Sydfyn
og øerne og fortsat gør det i
dag,” fortæller projektleder Søren
Lisby fra geoparkens sekretariat.

Selve Det Sydfynske Øhav er hele
området fra Helnæs i vest og til
Langelands østkyst, yderligere
afgrænset af Ærø i syd og den sydfynske
kyst i nord. Et havområde på 450 km².
Derudover er fastlandsdelen af kommu­
nerne Faaborg-Midtfyn og Svendborg
også med i geoparken, og her finder
man også spændende geologi. For ek­
sempel de dramatiske Svanninge Bjerge
nordvest for Faaborg, hvor iskappernes
skubben til jordlagene er særligt tydelig.

(Se kort over geoparken på side 8.)

Natur og kultur
Da geoparken strækker sig over så stort
et areal med mange forskellige, lokale for­
tællinger og oplevelser og ikke er ”en park
med indgang”, kan det sommetider være
svært at forklare folk, hvad geoparken
egentlig er, indrømmer Søren Lisby.

”Folk spørger nogle gange, hvor du kan
se geoparken, og det er der forskellige
svar på, alt efter hvad du interesserer
dig for. Du kan stille dig op i tårnet på

Geoparker i Danmark

•	 Geopark Odsherred

•	 Geopark Vestjylland

•	 Geopark Det Sydfynske Øhav

UNESCO Global Geoparks

Geopark Det Sydfynske Øhav er i
gang med optagelsesprocessen
til at blive en UNESCO Global
Geopark. Udnævnelsen kræver
nemlig, at geoparken opfylder en
lang række krav, bl.a:

•	 Geologi af international 		
	 værdi
•	 Inddragelse af borgere i
	 projektet
•	 Berigelse af lokalsamfundet
•	 Udvikling af uddannelses		
		 aktiviteter for børn og unge 	
		 med fokus på den geologiske 	
	 arv i geoparken og menne-	
	 skets samspil med naturen.

Man får titel af UNESCO
Global Geopark for en
periode på fire år ad gangen.
Dem er der i skrivende stund 161
af fordelt i 44 lande, herunder
en enkelt i Danmark: Geopark
Odsherred.

“Folk spørger nogle
gange, hvor du kan se
geoparken, og det er

der forskellige svar på,
alt efter hvad du

interesserer dig for”

Se video om dannelsen af land-
skabet i Svanninge Bakker på

geoviden.dk/ohavet

http://www.geoviden.dk/ohavet

NR. 3 SEPTEMBER 2020 7

G E O PA R K D E T S Y D F Y N S K E Ø H AV

MØD EKSPERTEN

Navn:
Søren Lisby

Stilling/arbejdsplads:
Projektleder i sekretariatet for
Geopark Det Sydfynske Øhav

Uddannelse:
Akademiøkonom i turisme

Arbejder med:
Projektledelse, synliggørelse
af geoparken i forhold til
skiltning og partnerskaber,
sparring omkring økonomi og
administration på husets øvrige
projekter, samt ansvarlig for
geoparkens økonomistyring.

Yndlingssted i geoparken:
For mig er det højdepunktet
at komme ud på de mindre
øer. Jeg har ikke en yndlingsø,
men det er helt specielt at tage
færgen ud til de helt små øer
som Skarø og Hjortø, hvor man
kommer ud og føler pulsen falde
med det samme og roen sænke
sig. Tempoet er et helt andet, og
du har ikke biler og anden larm
om ørerne. Derimod har du hele
tiden øhavet tæt på.

L Æ S M E R E P Å
geoparkdetsydfynskeohav.dk

Fo
to

: M
ik

ke
l J

éz
éq

ue
l

cykling, gåture, dykning eller andet,
man måtte have lyst til. Derfor arbejder
han og kollegerne på at tilvejebringe så
mange aktivitetstilbud, der får folk ud i
geoparken, som muligt.

”En spændende måde at opleve geo­
parkens historie på er for eksempel at
tage på en af snorkleturene, der udby­
des af Øhavsmuseet i Faaborg. (Læs
mere s. 20-25.) Her kommer du ned
under overfladen og er virkelig midt i
geoparken og får blik for, hvor meget
landskabet faktisk har ændret sig siden
istiden,” siger Søren Lisby.

På snorkleturene kan man nemlig finde
rester fra de mange oversvømmede
stenalderbopladser i området, der viser
den dramatiske havstigning, som sten­
aldermennesket har måttet tilpasse sig
over hele geoparken.

”Derudover har vi for eksempel også
vandreruten Øhavsstien, der er en smuk
måde at få set de mange forskellige
landskaber på.”

Hemmelig fortælling
I bund og grund er ideen med Geopark
Det Sydfynske Øhav, at folk stimuleres
til at opdage eller genopdage en glæde
ved at bruge omgivelserne, uddyber
projektlederen. Desuden har den gode
fortælling om det druknede istids­
landskab længe været en lidt hemmelig
historie, som ikke ret mange kendte.
Hverken lokale eller i resten af landet.
Det skal være slut.

”Om ti år håber jeg, at mange flere kan
svare på, hvad Geopark Det Sydfynske
Øhav er, og hvorfor det er noget særligt.
Vi skal være stolte af det sted, vi bor.”

I foråret 2021 åbner geoparkens første
besøgs- og informationscenter i det nye
Øhavsmuseum på havnen i Faaborg.
Det bliver det første af i alt fire planlagte
geoparkcentre i Geopark Det Sydfynske
Øhav. •

Bregninge Kirke på Tåsinge, så får du et
meget smukt udsyn over øhavet, som
jo er kernen i geoparken, men samtidig
kan du også se placeringen af mange
mindre kirker rundtomkring. De vidner
om, hvordan de små samfund har ud­
viklet sig og er vokset sammen gennem
tiden, og det hænger tæt sammen
med landskabet og derfor geologien,”
forklarer han.

På den måde kan man sige, at geo-
parken er overalt hernede i de fire
kommuner, den består af.

Oplevelse gennem aktivitet
Ifølge Søren Lisby er geoparken der­
med selve landskabet, men også den
måde, landskabet er blevet brugt og
stadig bliver brugt på. Derfor handler
oplevelsen af Geopark Det Sydfynske
Øhav i høj grad om at komme ud og
bruge landskabet, hvad end det er via

Svanninge Bakker, som er en del
af det bakkede landskab nord for
Faaborg kaldet De Fynske Alper,
er et af de 46 steder af geologisk
interesse, du kan opleve i Geopark
Det Sydfynske Øhav.

http://www.geoparkdetsydfynskeohav.dk

8 GEOVIDEN

SVENDBORG

FAABORG-MIDTFYN

LANGELAND

ÆRØ

I Geopark Det Sydfynske Øhav
er der intet mindre end 46 forskel­
lige lokaliteter, hvor geologien er
særligt interessant. Tre af dem i
så høj grad, at de har international
relevans for geologisk forskning.
De kaldes geosites, og udover at
være videnskabeligt interessante
er de også fortrinlige udflugts­
steder for naturelskere.

	 KLINTHOLM KALKGRAV 		
	 (ØSTFYN)
Tæt ved Hesselager på Østfyn lig­
ger et af de eneste steder i verden,
hvor man kan se overgangen fra
den geologiske periode Danien (66
til 61,6 mio. år siden) til Selandien
(61,6 til 59,2 mio. år siden), altså de
to perioder lige efter dinosaurer-
nes udryddelse. Danien-laget ses
som en hvid, fossilrig kalk, og over
den kommer et gråt lag af såkaldt
Kerteminde-mergel, som stammer
fra Selandien.

Geosites er steder med
enestående geologi,
der viser særligt flotte
eller sjældne eksempler
på f.eks. istidsland­
skaber, kysttyper,
mineraler eller fossiler.
Stevns Klint og Skagen
Odde er eksempler på
danske geosites.

HVAD ER ET
GEOSITE?

Ko
rt

: M
ad

s C
hr

ist
ia

n
Po

rs
e,

 L
yk

ke
 S

an
da

l,
G

eo
vi

de
n

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 9

SVENDBORG

FAABORG-MIDTFYN

LANGELAND

ÆRØ

DET SYDFYNSKE ØHAV
Hele Det Sydfynske Øhav er samlet set ét geosite, idet det er sjældent, at så stort og varieret et istidslandskab er
blevet oversvømmet og forvandlet til et øhav. Hele 55 øer og holme stikker op af det lave hav, og under vandet
ses stadig talrige spor fra skove og stenalderbopladser, som stod der, inden havet steg. Da sidste istid sluttede
for 11.700 år siden, begyndte de store iskapper over hele den nordlige halvkugle at smelte, og derfor steg havet
voldsomt. De dale og bakker, som gletsjerne havde skåret ud i landet, er derfor med tiden blevet underkastet
havet, som nu omdanner bakker til klinter, udretter kyster, danner odder, tanger og meget andet. Øhavet er altså
et godt – og flot – eksempel på, hvordan landskaber dannet af is forvandles videre af havets kræfter.

Geositet inkluderer 15 individuelle lokaliteter, som er gode eksempler på den landskabsmæssige variation, bl.a.
mange af øerne selv. F.eks. Lyø, som ses på billedet herunder.

RISTINGE KLINT (LANGELAND)
Ristinge Klint på det sydvestlige Langeland er en
to kilometer lang og ca. 28 meter høj kystklint.
Ud over at være smuk udgør den et verdens­
klasseeksempel på, hvordan is kan deformere
jordlag, også kaldet istektonik. Den er dannet
for ca. 19-18.000 år siden, da en gletsjer kom
kværnende fra sydøst og skrabede store skiver af
den frosne jord løs, som den så skubbede af sted
foran sig som en stak skråtstillede kort. Der er talt
mindst 38 skiver ved siden af hinanden i klinten,
og de indeholder både materiale fra de to sene­
ste istider samt mellemistiden imellem dem.

Fo
to

s:
M

ik
ke

l J
éz

éq
ue

l

“Geopark Det Sydfynske Øhav er historien om
den dramatiske havstigning på Sydfyn og øerne”
Søren Lisby, Geopark Det Sydfynske Øhav

10 GEOVIDEN

år du en dag står og skuer ud over de bølgende
bakker, der leder blikket ned til Øhavets mange
øer og holme, så hæv også lige blikket opad. Eller i
det mindste tankerne. For en del af forståelsen for

dannelsen af de smukke landskaber findes hinsides vores
egen planet. Nemlig i form af vores helt egen stjerne, Solen,

og Jordens evige rejse
rundt og rundt og rundt
om den. Bakkerne, øer­
ne og dalene i Geopark
Det Sydfynske Øhav (og
i resten af Danmark) er
nemlig til dels kommet

til verden på grund af små, naturlige variationer i denne rejse.
Variationerne betyder, at Jordens akse i perioder hælder mere
eller mindre ind mod Solen, og at banen kan føre Jorden en
anelse længere væk fra Solen. (Læs mere om fænomenet på
s. 19.) Med visse mellemrum resulterer det i, at den nordlige
halvkugle modtager mindre solenergi hen over sommeren
end ellers, og så bliver somrene koldere. Bliver det koldt nok,
når sneen fra vinterens snefald i de højtliggende egne ikke at
smelte væk, inden næste vinter sætter ind med ny sne. Derfor
begynder sneen at tårne sig op og mase den nederste sne
sammen til is, som langsomt begynder at bevæge sig med
tyngdekraften. Hvis de kolde somre bliver ved, kan gletsjeren
vokse sig så stor, at den vokser sammen med andre gletsjere.

Jordens bane om Solen er med til at bestemme, hvornår vores planet indtages
af skinsyge gletsjere, der kappes om at få det sidste ord i den kontinuerlige
dannelse af Jordens øverste lag, nemlig landskabet. Her får du hovedtrækkene
i den temmelig komplekse historie bag vores bakker og dale.

LANDSKABER I
FLYDENDE OVERGANG

FAKTA: Når en gletsjer er over
50.000 km², kaldes den typisk
en iskappe eller et isskjold. Til
sammenligning er Danmarks
areal ca. 43.000 km².

D A N M A R K S L A N D S K A B S A R K I T E K T E R – D E S I D S T E T R E I S T I D E R

FIGUR 1

Ill
us

tr
ai

o
n:

 L
yk

ke
 S

an
d

al
, G

eo
vi

d
en

, r
ed

ig
er

et
 e

ft
er

 t
eg

ni
ng

er
 a

f
C

hr
is

ti
an

 R
as

m
us

se
n,

 G
je

lle
ru

p
, 1

96
6

I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I I
 I

 I

 I I I I I I I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

I I
 I

 I
 I

 I
 I I

 I I I I I I I I I

I I I I I I I I I I I Weichsel-istid

Elster-istid
Saale-istid

I I I
 I

 I
 I

 I
 I

 I
 I

 I
I I I I I I I I I I I I I I I I I I I I I I I

 I
I I

 I
 I

I I
 I

 I
I I

 I
I

I I
 I

I I

I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I

I I I I I
 I

I I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 11

ELSTER
CA. 480.000–425.000 ÅR SIDEN

Den ældste af de istider, der har været af­
gørende for Danmarks landskabsdannelse,
og en af de istider, hvor iskapperne strakte
sig længst ud over den nordlige halvkugle.
Der er spor fra mindst tre forskellige, større
fremstød af iskapper fra Skandinavien, og i
perioder har Danmark været helt dækket
af isen, der formentlig nåede godt ned i
Midttyskland ved sin største udbredelse.
Man kender dog ikke isstrømmenes
bevægelsesmønstre i Danmark i detaljer,
da de er blevet udvisket af de senere
gletsjere. Ved isens bortsmeltning mod
slutningen af Elster steg havet, så dele af
bl.a. Sønderjylland og det vestlige Nord­
jylland kom under vand. Elster-istiden blev
afløst af mellemistiden Holstein, der varede
ca. 34.000 år. I den periode var klimaet
omtrent som i dag.

Spor efter Elster-istiden findes i Jylland,
f.eks. som aflejrede sedimenter i kystklinter­
ne omkring Limfjorden. På Fyn er Elster-
aflejringer sjældne, men kendes dog fra
Røjle Klint, Lillebæltsområdet og Thurø.

SAALE
CA. 390.000–130.000 ÅR SIDEN

Saale var sandsynligvis den koldeste af
istiderne, og iskapperne strakte sig igen
langt ned i Nordeuropa. Også i Saale var
der mindst tre forskellige isstrømme, der
strakte sig ud over landet. Den første kom
fra det sydlige Norge, nummer to strakte
sig ud fra højlandet i Midtsverige, og det
sidste fremstød kom fra Østersøen. Efter
Saale kom mellemistiden Eem, der varede
ca. fra for 130.000 til 115.000 år siden.
Havet steg igen i takt med isens bortsmelt­
ning og blev otte meter højere end i dag.
Klimaet var nemlig varmere end i dag, og
landet var dækket af tæt skov.

Store dele af det vestjyske landskab
består af landskaber skabt i Saale-
istiden, nemlig de såkaldte bakkeøer,
f.eks. Skovbjerg Bakkeø og Esbjerg Bakkeø.
De var højtliggende områder i Saale, hvor
den omkringliggende flade blev skyllet
væk af den efterfølgende istids smelte­
vandsfloder og blev til hedesletter. Aflej­
ringer fra Saale ses i mange klinter i både
Limfjordsområdet og i Sønderjylland.

WEICHSEL
CA. 115.000–11.700 ÅR SIDEN

I den seneste istid kom isen ikke til at dæk­
ke Danmark helt, men der har formentlig
været seks-syv forskellige isfremstød, hvoraf
nogle dækkede dele af landet.
Først for ca. 23.000 år siden kom det
største fremstød, kaldet Hovedfremstødet,
fra Midtsverige. Her nåede isen til midt i
Jylland, kaldet Hovedopholdslinjen, og
kun Vestjylland var isfrit. Fremstødet kaldes
også Nordøstisen.

Siden da smeltede isen tilbage for så for
ca. 19.000 år siden at lave mindre fremstød
igen fra sydøst, der nåede til Østjylland.
Derefter er der talrige spor fra mindre gen­
fremstød, hvor isen f.eks. smøg sig langs
Syd- og Østfyn og dermed skabte mange af
landskaberne i Det Sydfynske Øhav.

Weichsel-istiden blev afløst af mellem­
istiden Holocæn, som vi stadig lever i.

Det meste af Danmarks landskab og
øverste jordlag er et produkt af Weichsel-
istidens gletsjerbevægelser og aflejringer.

Over de årtusinder, som variationerne i solindstrålingen kan
vare, kan isen vokse sig flere kilometer tyk og flyde ud over
store områder, som det skete gentagne gange i den seneste
istid.

Én istid, mange isstrømme
Her skal man bide mærke i ordene ”gentagne gange”. Regel
nummer ét om istider er nemlig, at der har været mange af
dem, og regel nummer to er, at der under hver istid også har
været mange forskellige strømme af is.

”Inden for hver enkelt istid var der typisk flere forskellige frem­
stød af ismasser, der bevægede sig frem og smeltede tilbage.
Klimaet svinger stadig, selvom det er istid. Der er ikke bare én
temperatur hele tiden. Nogle perioder er kolde, og nogle er
mindre kolde,” forklarer Søren Skibsted, der er geolog med
speciale i istider og landskabsdannelse og tilknyttet Geopark
Det Sydfynske Øhav som geologisk projektleder.

Han forklarer, at hver enkelt isstrøm, der har bevæget sig
hen over Danmark, har haft forskellige bevægelsesmønstre,
retninger og tykkelser. Alt det afhænger nemlig af lokale og

regionale forhold, ikke kun i det område, isen udspringer fra,
men også i landskabet og forholdene, den møder undervejs.

”Snefaldet i et område kan variere meget over årene, og det
kan påvirke, hvor meget skub der kommer bagfra, og dermed
hvor hurtigt gletsjeren breder sig over landskabet,” siger han.

”Temperaturen er selvfølgelig også vigtig, hvilke materialer
isen glider henover, og hvor meget friktion de giver, samt
hvordan selve det eksisterende landskab forløber.”

Det har alt sammen stor betydning for, hvor hurtigt og let
isen kan glide hen over underlaget, og om den bliver tvunget i
en ny retning undervejs af stejle bakker, dødis eller andet,
forklarer Søren Skibsted.

Iskapperne er solokunstnere
Mange forskellige isstrømme har altså i istidernes løb tromlet
hen over området, vi i dag kalder Danmark. Når man tænker
på de høje mure af massiv is, man stadig kan se i Grønland
eller på Antarktis, er det ikke svært at forestille sig, at fortidens
lignende iskapper også kunne skubbe til et par ting på deres
vej. Både isen selv og vandet, der smelter fra den, udøver
enorme kræfter på deres omgivelser, både destruktive og
opbyggende. Langs isens rand kan jordlagene skovles op og
skubbes foran isen, så der dannes store, aflange bakkekamme,
kaldet randmoræner eller israndsbakker.

Under isen moses der voldsomt rundt i jordlagene, som isen
skrider frem, og materiale skubbes og trækkes med i isens
bevægelsesretning. Det kan for eksempel efterlade store strøg

“Klimaet svinger
stadig, selvom

det er istid”

LANDSKABER I FLYDENDE OVERGANG

I I I I I I I I I I I

12 GEOVIDEN

2A – Maksimum udbredelse For ca. 23.000 år
siden når den største isstrøm fra sidste istid (Hoved­
fremstødet) den største udbredelse til midten af
Jylland (Hovedopholdslinjen). Ud fra isranden flyder
smeltevandsfloder, der skaber Vestjyllands store, flade
hedesletter, som netop starter fra Hovedopholdslinjen.
Kysten ligger på dette tidspunkt langt ude i Nordsøen.

2B – Tilbagesmeltning Da isen fra Hovedfremstødet
langsomt smelter tilbage, efterlader den en enorm
mængde dødis. I takt med, at en del af isen smelter,
stiger havet, og kysten rykker længere ind mod
Skagerrak. Havet er fyldt af isbjerge, som brækker af
fra isens front (kælvning).

2C – Frem igen ... og tilbage For omkring 19.000 år
siden kommer et nyt isfremstød fra Østersø-regionen,
som når til Østjylland, før det mister sit momentum
(Det Østjyske Fremstød). Da isen begynder at smelte
tilbage igen for omkring 18.000 år siden, efterlades
atter store mængder dødis. Ishavet er steget yder­
ligere og dækker dele af Nordjylland.

L A N D S K A B E R I F LY D E N D E O V E R G A N G

SMELTEVANDSFLODER

GLETSJER

DØDIS

HAV

23-21.000 ÅR SIDEN 21-19.000 ÅR SIDEN 19-18.000 ÅR SIDEN

af langstrakte bakker, såkaldte drumlins. Foran isen, på steder,
hvor store mængder smeltevand strømmer ud fra gletsjeren,
skabes store flade smeltevandssletter, da vandet fører sedi­
menterne med sig og udligner de største niveauforskelle.
(Se illustration med en kort forklaring af forskellige istids-
landskaber på s. 16-17.)

En anden vigtig ting at vide om istider er nemlig, at deres
gletsjere i vid udstrækning er nogle egennyttige solokunst­
nere, der ufortrødent maler hen over
landskabsværkerne fra tidligere istider. Dog
har de ikke altid held med at få slettet for­
gængerens aftryk, og det har Weichsel-isen
heller ikke haft. Derfor kan man flere steder
i landet se spredte rester af landskaber
skabt under tidligere istider, særligt fra
næstsidste istid, Saale, og enkelte steder
fra tredjesidste istid, Elster. (Læs om de tre
seneste istider i fig.1 på s.10.)

”Med undtagelse af bakkeøerne i Vestjylland er landskaber,
der stammer fra de ældre istider, som regel svære at skelne
fra det nuværende landskab, fordi de er blevet overtromlet og
sommetider har fået 'påklistret' nye landskabsformer oven på
et ældre,” forklarer Søren Skibsted. Der kan altså være skabt et
nyt landskab oven på eksempelvis en gammel randmoræne,
så den ikke længere er tydelig; det kaldes glacial overpræg­
ning. ”Det vil formentlig også ske for det landskab, vi kender
i dag, når den næste istid kommer,” siger Søren Skibsted.

Han tilføjer dog, at den næste istids komme jo er temmelig
usikker på grund af nutidens globale opvarmning, men at man
"normalt" ville forvente, at den ville komme inden for mellem
5.000 og 30.000 år fra nu.

Weichsel-isens værker
Under Weichsel-istiden blev isen fra Skandinavien ikke så
udstrakt som under de to forgængere, Saale og Elster. I sto­
re dele af perioden fra for 115.000 år siden og til for 11.700

år siden var området med nutidens
Danmark faktisk isfrit. Op til 80 procent
af tiden var området i stedet en del af
et stort tundralandskab kaldet Mammut­
steppen, der strakte sig over det meste
af Nordeuropa inklusive store dele af nu­
tidens havbund i Nordsøen og Øresund.
Der var nemlig opmagasineret så tilpas
meget is i iskapperne rundt omkring på
den nordlige halvkugle, at havniveauet

var omkring 130 meter lavere end i dag. Simpelthen fordi
så meget vand fra nedbøren blev indefrosset som sne og
is i de store gletsjere. Derfor kunne mammutter, urokser og
andre dyr, herunder mennesker, vandre hele vejen fra Eng­
land over Danmark og til Sverige. Først i midten af Weichsel
kom isen til det danske landområde med en række frem­
stød, men vi skal faktisk helt hen mod slutningen af Weich­
sel for ca. 23.000 år siden, før isen tager den store tur hen
over landet. Det fremstød kaldes Hovedfremstødet, idet
isen her nåede sin største udbredelse i Weichsel, nemlig til

D E S I D S T E T R E S TO R E I S F R E M S T Ø D I W E I C H S E L

FAKTA: Den nuværende tids­
periode, Holocæn, er en mellemistid,
som startede, da sidste istid sluttede
for 11.700 år siden. I de seneste ca.
2,6 mio. år har klimaet skiftet mellem
istider og mellemistider, og hele den
periode kaldes Kvartær.

FIGUR 2

Se animation over isens
bevægelser i hele Weichsel
på geoviden.dk/ohavet

http://www.geoviden.dk/ohavet

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 13

2D – Sidste tur frem ... I de næste ca. 1000 år gør
ismasserne et sidste større fremryk, igen fra sydøst.
Nu ligger den fynske dødismasse dog i vejen for den
ikke længere helt så kraftfulde is, som derfor deler
sig i to og tager turen rundt om Fyn. Havet er godt
på vej ned i Kattegat.

2E – ... eller hvad? Isen trækker sig nu endeligt
tilbage, men gør alligevel holdt mange gange
undervejs, hvor den bliver stående eller vokser lidt
frem igen og skaber små, lokale genfremstød. Et af
disse sidste genfremstød skubber undergrunden op
på Møn og skaber Møns Klint.

2F – Afsmeltning Danmark bliver nu endeligt fri for
gletsjere, men er stadig fuld af langsomt smeltende
dødis. Smeltevand fra isen fylder Østersøen op, og
det løber ud i havet via de smeltevandsfloder, der nu
er Lillebælt, Storebælt og Øresund. Det Sydfynske
Øhav er fastland.

midten af Jylland (se fig. 2A). Her dannede isen den store
israndslinje ned gennem landet, der også kaldes Hoved­
opholdslinjen.

”Under Hovedfremstødet kom isen hovedsageligt fra Midt­
sverige, altså fra nordøst, og kaldes derfor også Nordøstisen,”
fortæller Søren Skibsted.

”Nordøstisen overskrider hele Fyn på sin vej mod Hoved­
opholdslinjen, så her begynder der at ske noget rent land­
skabsmæssigt i nutidens Geopark Det Sydfynske Øhav. Der
findes aflejringer fra Nordøstisen mange steder på Fyn, og
man kan godt sige, at det var dét af Weichsel-istidens yngre
isfremstød, der lagde den bund af materiale, som de senere

isfremstød formede
videre på,” siger han.

”For eksempel mener
nogle, at dele af De Fyn­
ske Alper er dannet af
Nordøstisen, da den var
ved at trække sig tilbage
fra Hovedopholdslinjen,
men lavede et gen­
fremstød, der skubbede
en masse materiale op
foran sig. I hvert fald
er bakkerne i området
orienteret i nordvest-
sydøstlig retning, hvilket
passer med den generelle retning på Nordøstisens rand. Men,
uha, der er meget stor diskussion om det, bl.a. fordi de senere
isfremstød har gjort det så vildt svært at aflæse. Det er lidt
som at stikke hånden i et hvepsebo at gå ind i den diskussion,”
siger han. Så den lader vi ligge for nu.

Senere fremstød
Da Nordøstisen smeltede tilbage over de følgende par tusin­
de år til et sted omkring Storebælt, efterlod den store områder
på Midtfyn dækket af løsreven, inaktiv is, der ikke bevægede
sig, såkaldt dødis (se fig. 2B). Her blev den liggende som store
ubevægelige ismasser, der blev mere eller mindre dækket
af de sedimenter, som smeltede fri af isen. Det virkede som

SMELTEVANDSSØ

SMELTE-
VANDSSØ

HAV

18-17.000 ÅR SIDEN 17-16.000 ÅR SIDEN 16-14.500 ÅR SIDEN

DØDIS
Når gletsjeren ikke længere
bevæger sig frem og blot
ligger og smelter, kaldes
den dødis. Ved gletsjerens
tilbagesmeltning kan der også
blive efterladt store isklumper,
der smelter langsommere end
resten, f.eks. hvis de er blevet
dækket af grus og støv. Når de
endelig smelter bort, efterlader
de tit et hul, som kaldes et
dødishul. Mange søer i Dan­
mark er vandfyldte dødishuller.

“Hen mod istidens
slutning er der

dog ved at være
afviklingsstemning

i ismasserne”

Ill
us

tr
at

io
n:

 A
nn

ab
et

h
A

nd
er

se
n,

 e
ft

er
 M

ic
ha

el
 H

o
um

ar
k-

N
ie

ls
en

, G
eo

vi
d

en
 n

r.
2

20
05

14 GEOVIDEN

L A N D S K A B E R I F LY D E N D E O V E R G A N G

isolerende lag, der fik den underliggende dødis til at smel­
te meget langsomt, og derfor var store dele af det centrale
Fyn formentlig dækket af de langsomt smeltende isklumper
i mange hundrede år. Den historie gentog sig, da isskjoldet
igen begyndte at vokse frem over Fyn og et godt stykke ind i
maven på Østjylland for mellem 19- og 18.000 år siden (Det
Østjyske Fremstød, se fig. 2C).
Da iskappen mistede pusten
igen og smeltede tilbage, blev
der igen efterladt enorme
stykker dødis på Fyn. Det blev
skæbnesvangert, da isen be­
stemte sig for at gøre et sidste
fremryk for 18-17.000 år siden,
denne gang fra en sydøstlig
retning gennem nutidens
Østersøen (fig. 2D).

”Her hen mod istidens slutning er der dog ved at være
afviklingsstemning i ismasserne generelt, så selvom isen igen
rykker frem, er det ikke med samme styrke som tidligere. Der­
for har den faktisk ikke længere momentum nok til at skubbe
sig op over dødisen på Fyn,” forklarer Søren Skibsted.

I stedet valgte isen derfor at splitte sig op i to, der løb hver
sin vej rundt langs Fyn som to aflange gletsjertunger. Den
ene fortsatte syd om dødismasserne på Midtfyn og op
gennem den lavning, der nu er Lillebælt, og kaldes derfor
Lillebælt-gletsjeren. Den anden gletsjertunge smøg sig langs
dødisens østside op gennem den lavning, vi i dag kender som
Storebælt, og kaldes Storebælt-gletsjeren. Tilsammen kaldes

dette sidste større fremstød for Bælthavs­
fremstødet. Det begyndte at smelte tilba­
ge, afbrudt af flere små genfremstød, for
små 17.000 år siden, og det blev sidste
gang, der var is i det sydfynske område
(se fig. 2E-F).

Isens signatur i Geoparken
Bælthavsfremstødets to gletsjertunger
fik altså lov at få det sidste istids-ord i
landskabsopbyggelsen i Geopark Det
Sydfynske Øhav.

”Selvom Bælthavsfremstødet var af
forholdsvis begrænset udstrækning i
sammenligning med tidligere fremstød,
var det usædvanligt aktivt, når det gælder

landskabsdannelse, blandt andet fordi isen var lidt tyndere og
derfor mere dynamisk,” siger Søren Skibsted.

Man kan se Lillebælt-gletsjerens landskabssignatur i orien­
teringen af især Ærø, Avernakø, Bjørnø, Drejø og Birkholm,
som er blevet strakt ud i nordvestlig retning, da gletsjeren

vandrede hen over dem, fortæller
geologen. Også Ristinge-halvøen
på Vestlangeland er blevet trukket
med af isen mod nordvest som én
stor drumlinbakke, og på Ærø er
landskabet tydeligt strakt fra sydøst
mod nordvest, hvilket blandt andet
kan ses på de lange terrænstriber (se
fig. 3). På Nordfyn går der ligeledes
tydelige strøg gennem landet paral­
lelt med kysten, der viser Storebælt-

gletsjerens rejse nord om den midtfynske dødis. Også de 110
meter høje Egebjerg Bakker nordvest for Svendborg er skabt
af Bælthavsfremstødet som en randmoræne, og lige foran
dem ligger også aflejringerne fra Danmarks næststørste issø
med smeltevand fra gletsjeren, Stenstrup Issø.

Faklen gives videre til havet
Da istiden gik over i vores nuværende mellemistid, Holocæn,
smeltede alle de store iskapper efterhånden, på nær den
grønlandske. Derfor steg havniveauet voldsomt i de følgende
årtusinder, så store dele af de nyskabte landskaber
i det nuværende sydfynske øhav kom under vand. Der var dog
to modsatrettede kræfter i spil efter istiden, for i og med, at lan­
det ikke længere blev vejet ned af milliarder og atter milliarder

“Nu, da havet har
overtaget magten,
ændrer landskabet

sig fortsat”

Istidslandskaberne på Sydfyn
De Nationale Geologiske Undersøgelser for
Danmark og Grønland (GEUS) er i gang med
at udarbejde et kort over hele Danmarks istids­
landskaber, og heldigvis er Fyn et af de steder,
der er kortlagt. Du kan derfor nærstudere, hvor
der ligger randmorænebakker, hedesletter,
terrænstriber og meget andet, på det inter­
aktive onlinekort, som du kan finde et link til på
Geovidens hjemmeside.

FIGUR 3

TERRÆNSTRIBER

EGEBJERG BAKKER

STENSTRUP ISSØ

 KAMEBAKKE (ISSØBAKKE)

DRUMLINBAKKER
TERRÆNSTRIBER

BUNDMORÆNEFLADE

DRUMLIN

DØDISLANDSKAB

RANDMORÆNEBAKKE

ISSØAFLEJRING

TERRÆNSTRIBER

KAMEBAKKER

LILLEBÆ
LTGLETSJER

STO
REBÆ

LTG
LETSJER

Find link til kortet på
geoviden.dk/ohavet

Ill
us

tr
ai

o
n:

 G
E

U
S

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 15

Gletsjerdannelse i fire trin

1. Sne i lag
Når sne fra forrige vinter ikke når
at smelte om sommeren på grund
af lavere temperaturer, begynder
den at bygge sig op i lag.

2. Firn
Efterhånden som mere sne kom­
mer til, presses snekrystallerne i
de ældre snemasser sammen til
kugleformede korn, der kaldes
firn.

3. Is
Ved yderligere sammenpresning
bliver firnen til fast gletsjeris.

4. Is i bevægelse
Når ismassen bliver tyk nok,
begynder den at bevæge
sig under trykket af sin egen vægt
og glide mod lavereliggende
områder. Nu er det en gletsjer.

Opskriften på en istid?
Solen og Jordens indbyrdes stilling er en stor del af forkla­
ringen på, hvorfor der kommer istider, men det er ikke hele
forklaringen. Som så meget andet i geologiens verden er det
nemlig temmelig komplekst. Klimaet har ændret sig igennem
hele Jordens ca. 4,6 mia. år lange historie, og nogle ændringer
sker over millioner af år, andre over årtusinder, århundreder el­
ler årtier. Udover påvirkningerne fra himmelrummet skal mange
forhold her på Jorden også gå op i en højere enhed, for at en
istid vokser frem. Her er nogle af dem, der også er vigtige.

Kontinentalpladernes sammenstød skaber
bjergkæder, og bliver de høje nok, kan der
dannes sne, der ikke smelter om sommeren
og kan blive til gletsjere. Hvis klimaet da
ellers er koldt nok.

Pladebevægelserne
skaber også vulkaner,
som udspyr forskellige
drivhusgasser,
herunder CO2, som
kan få temperaturen
til at stige.

Solaktiviteten
og dermed
solintensiteten
på Jorden kan
variere, blandt
andet hvis der
opstår sol­
pletter.

Ændrede retninger
og hastigheder i de
store havstrømme,
der fragter varmt
og koldt vand rundt
i oceanerne, styrer
klodens vejrsystemer.
Herunder hvor og
hvornår der falder
nedbør, som under
de rette omstændigheder kan lægge
sig som sne, der danner gletsjere.

+ LÆS MERE: Bliv klogere på gletsjer
dynamikker, og læs om, hvordan en
dansk forsker opdagede, at man kan
måle fortidens istider i iskerner, i
Geoviden 3, 2019 på geoviden.dk

Fo
to

: G
E

U
S

 Illustration: Lykke Sandal

http://www.geoviden.dk

 K
A

M
E

B
A

K
K

E

 T
U

N
N

E
LD

A
L

 D
R

U
M

LI
N

B
A

K
K

E
R

IS
T

ID
S

L
A

N
D

S
K

A
B

E
R

 d
an

ne
s

af
 g

le
ts

je
rn

es
 b

ev
æ

g
el

se
r

o

g
 s

m
el

te
va

nd
et

 fr
a

d
em

. H
er

 k
an

 d
u

se
 n

o
g

le
 a

f d
e

vi
g

tig
-

st
e

ty
p

er
. A

lle
 la

nd
sk

ab
er

 d
an

ne
t u

nd
er

 g
le

ts
je

re
n

ka
ld

es

til
 s

am
m

en
 b

un
d

m
o

ræ
ne

la
nd

sk
ab

, d
vs

. a
lt

b
ag

 v
ed

 ra
nd

-
m

o
ræ

ne
n.

 H
er

un
d

er
 d

et
 s

åk
al

d
te

 d
ø

d
is

la
nd

sk
ab

, s
ka

b
t a

f
st

o
re

 o
g

 s
m

å
d

ø
d

is
hu

lle
r,

so
m

 p
ræ

g
er

 s
to

re
 d

el
e

af
 D

an
m

ar
k.

1
3

4

 T
E

R
R

Æ
N

S
T

R
IB

E
R

5

 Å
S

2

9
 D

Ø
D

IS
H

U
L

6
 O

V
E

R
S

K
R

E
D

E
T

 R

A
N

D
M

O
R

Æ
N

E

G E O PA R K D E T S Y D F Y N S K E Ø H AV

IS

 Å
s

A
fla

ng
t b

ak
ke

dr
ag

, d
er

da

nn
es

 i
sm

el
te

va
nd

­
st

un
ne

lle
r

un
de

r i
se

n,
 h

vi
s v

an
­

de
t fl

yd
er

 la
ng

so
m

t,
så

se

di
m

en
te

rn
e

fa
ld

er

til
 b

un
ds

. L
an

gs
om

t
op

by
gg

es
 e

n
afl

an
g

ba
kk

e,
de

r e
r e

n
sla

gs

af
st

øb
ni

ng
 a

f t
un

el
le

n.

IS

 D
ø

d
is

h
u

l
N

år
 is

en
 sm

el
te

r,
eft

er
­

la
de

s b
lo

kk
e,

so
m

 sm
el

­
te

r l
an

gs
om

m
er

e
en

d
re

st
en

. S
m

el
te

va
nd

 fr
a

ise
n

br
in

ge
r s

ed
im

en
te

r
m

ed
 si

g,
 so

m
 fo

rd
el

er

sig
 i

la
g

ru
nd

t o
m

dø

di
sk

lu
m

pe
n.

 N
år

 d
en

en

de
lig

 sm
el

te
r b

or
t,

eft
er

la
de

r d
en

 d
er

fo
r e

n
fo

rd
yb

ni
ng

.

IS

TU
N

N
EL

 T
u

n
n

el
d

al
H

vi
s v

an
de

t i
 e

n
sm

el
te

­
va

nd
st

un
ne

l fl
yd

er

hu
rt

ig
t,

ka
n

de
t v

ris
te

se

di
m

en
te

r f
ri

fr
a

un
­

de
rla

ge
t,

og
 så

 b
eg

yn
de

r
sm

el
te

va
nd

sfl
od

en
 at

 g
ra

­
ve

 si
g

ne
d.

IS

 D
ru

m
lin

b
ak

ke
r

En
 b

ak
ke

 el
le

r h
øj

­
de

dr
ag

, d
er

 e
r b

le
ve

t
tr

uk
ke

t u
d

i d
en

 e
ne

en

de
, f

or
di

 e
n

gl
et

sje
r

er
 g

le
de

t h
en

 o
ve

r d
en

.

IS

 O
ve

rs
kr

ed
et

ra

n
d

m
o

ræ
n

e
En

 ra
nd

m
or

æ
ne

 fr
a

et

tid
lig

er
e

isf
re

m
st

ød
,

so
m

 e
n

gl
et

sje
r n

u
gl

i­
de

r h
en

 o
ve

r o
g

jæ
vn

er

m
er

e
el

le
r m

in
dr

e
ud

.

 S
m

el
te

va
n

d
sd

al
/

sm
el

te
va

n
d

ss
le

tt
e

Sm
el

te
va

nd
sfl

od
er

 fr
a

gl
et

sje
rf

ro
nt

en
 sp

re
de

r
sig

 u
d

i l
an

ds
ka

be
t o

g
br

in
ge

r s
ed

im
en

te
r

m
ed

 si
g,

 so
m

 m
ed

 ti
de

n
ud

jæ
vn

er
 la

nd
sk

ab
et

 ti
l

en
 fl

ad
 sl

et
te

. S
om

m
et

i­
de

r r
iv

es
 så

 m
eg

et
 se

di
­

m
en

t m
ed

, a
t fl

od
er

ne

gr
av

er
 si

g
ne

d
og

 sk
ab

er

da
le

.

IS

 T
er

ræ
n

st
ri

b
er

En
 g

le
ts

je
r e

r s
jæ

ld
en

t
he

lt
gl

at
 u

nd
er

ne
de

n,
 o

g
de

rf
or

 k
an

 d
en

 e
fte

rla
de

la

ng
e

sk
ur

es
tr

ib
er

, n
år

de

n
sk

rid
er

 h
en

 o
ve

r
la

nd
sk

ab
et

. S
tr

ib
er

ne
 e

r
sv

æ
re

 at
 se

, d
a

de
 ik

ke
 e

r
re

t h
øj

e,
m

en
 p

å
hø

jd
e­

ko
rt

 se
s d

e
ty

de
lig

t.

 R
an

d
m

o
ræ

n
e/

is

ra
n

d
sl

in
je

En
 g

le
ts

je
r s

ku
bb

er

ty
pi

sk
 e

n
st

or
 b

un
ke

 jo
rd

og

 st
en

 fo
ra

n
sig

, o
g

nå
r

ise
n

sm
el

te
r,

bl
iv

er
 d

en

bu
nk

e
lig

ge
nd

e
so

m
 e

n
la

ng
 b

ak
ke

ka
m

.

 K
am

eb
ak

ke

(i
n

kl
. h

at
b

ak
ke

r)
Pa

ra
pl

yb
et

eg
ne

lse
 fo

r b
ak

­
ke

r s
ka

bt
 a

f s
ed

im
en

te
r

fr
a

sm
el

te
va

nd
, d

er
 sa

m
le

r
sig

 i
di

ve
rs

e
la

vn
in

ge
r i

/
ve

d
ise

n.
 H

er
 b

yg
ge

s s
ed

i­
m

en
tla

ge
ne

 la
ng

so
m

t o
p

og
 st

år
 ti

lb
ag

e
so

m
 b

ak
­

ke
r,

nå
r i

se
n

fo
rs

vi
nd

er
.

D
e

ka
ld

es
 d

er
fo

r o
gs

å
iss

øb
ak

ke
r.

FIGUR 4

7
 R

A
N

D
M

O
R

Æ
N

E
/

 I

S
R

A
N

D
S

LI
N

JE

8
 S

M
E

LT
E

V
A

N
D

S
D

A
L/

 S

M
E

LT
E

V
A

N
D

S
S

LE
T

T
E

18 GEOVIDEN

L A N D S K A B E R I F LY D E N D E O V E R G A N G

ton is, begyndte det at
hæve sig. Derfor forblev
Det Sydfynske Øhav tørt
land i de første 2-3.000
år efter istiden. Da var
Danmark stadig land­
fast med England og
Sydsverige, og derfor

kaldes denne periode Fastlandstiden. Dengang var meget af
det, der i dag er øer, altså blot bakketoppe i ét stort, forbun­
det landskab, dækket af skov. Da mere af isen rundt om på
den nordlige halvkugle begyndte at smelte, steg havet og
trængte ind i de lavtliggende områder af Danmark. Det
foregik i jægerstenalderen, og havet, der opstod, kaldes
Stenalderhavet eller Litorinahavet (efter en havsnegl fra den
tid). Nu begyndte øhavet langsomt at forme sig, selvom det
stadig var et godt stykke fra det, vi kender i dag (se fig. 5).
Langt de fleste af øerne i øhavet hang faktisk sammen og
blev kun adskilt fra selve Fyn af en flod, der i dag er blevet
til Svendborg Sund. Heller ikke det varede ved, for den
landhævning, der lige efter istiden havde hævet landet op,
begyndte at aftage i fart.

”Derfor har det stigende havniveau fra den smeltende is siden
indhentet og overhalet landhævningen, og vi har fået skabt
øerne i Det Sydfynske Øhav,” forklarer Søren Skibsted.

Men dermed ikke sagt, at landskabets udvikling er slut.

”Nu, da havet har overtaget magten, ændrer landskabet sig
fortsat,” lyder det fra geologen.

”Bølgerne æder sig ind i det, der før var bakker, og gør dem til
stejle kystklinter. Bølger og havstrømme flytter sedimenterne
rundt, så der dannes tanger, odder, strandvolde, indsøer og
alle mulige andre spændende kystlandskaber. Hvis man fjerne­
de alt vandet, ville landskabet derfor allerede se lidt ander­
ledes ud nu, end det gjorde, inden havet steg.”

Landskabet i den vandige del af Geopark Det Sydfynske Øhav
har altså fået en ny udøvende kunstner, der er i fuld gang med
at ændre det i sit eget billede.

”Som sagt kan det være, at det hele kommer under vand igen,
det må tiden jo vise,” slutter Søren Skibsted. •

MØD EKSPERTEN

Navn:
Søren Skibsted

Stilling/arbejdsplads:
Geologisk projektleder i
sekretariatet for Geopark
Det Sydfynske Øhav

Uddannelse:
Cand.scient. i geologi fra
Københavns Universitet

Yndlingssted i geoparken:
Det er voldsomt svært at svare
på! De Fynske Alper, de er så
store og så varierede, men skal
man ud at se noget kyst og
nogle gode bakker samlet på ét
sted, så Ærø. Her har vi stort set
repræsentanter for alt istidsland­
skab: kuperet dødislandskab,
udligningskyster, bugter, halv­
øer, drumlins og israndsbakker.
Hvis man vil have det endnu
mere kompakt, så er Bjørnø også
god, samt Langeland med de
sjove hatbakker, som ikke ses så
mange andre steder.

KYSTLINJE I LITORINAHAVET

KYSTLINJE I DAG
Sammenhængende øhav
I en periode for mellem ca. 9000 og 5000 år
siden var der et hav i Danmark, som minder
om det i dag, men var lidt lavere. Det hed
Litorinahavet eller Stenalderhavet.

Da havniveauet stadig var lavt i den
periode, hang det meste af Det Sydfynske
Øhav sammen som én stor, skovdækket ø
med masser af vige og laguner. Før da var
Danmark ét stort fastland, der hang sammen
med England og Sverige.

Ill
us

tr
at

io
n:

 L
yk

ke
 S

an
d

al
, G

eo
vi

d
en

, e
ft

er
 M

at
hi

as
se

n
19

97
 i

G
eo

vi
d

en
 n

r.
2,

 2
01

6

FIGUR 5

NR. 3 SEPTEMBER 2020 19

G E O PA R K D E T S Y D F Y N S K E Ø H AV

Cyklus 1:
Jordens bane (excentricitet)
Jordens bane går fra at være elliptisk til
næsten cirkulær i en cyklus på ca. 100.000
år. Når banen er mest cirkulær, opholder
Jorden sig samlet set langt væk fra Solen i
længere tid end i den elliptiske bane, her-
under i sommerhalvåret. Ved ellipseformen
er der 30 pct. mere solindstråling på den
nordlige halvkugle, når den er tættest på
Solen, sammenlignet med når den er længst
væk. I den mere cirkulære bane er Jorden
cirka lige langt fra Solen hele året, og derfor
får man ikke i samme grad de varme somre,
der kan smelte sneen og havisen.

Cyklus 2:
Jordens akse (inklination)
På sin vej rundt om Solen står Jorden ikke
ret op og ned på sin bane, men hælder
hele tiden med lidt over 20 grader. Det er
Jordens akse, og med en cyklus på omkring
40.000 år går den fra at hælde ca. 21,4
grader til at hælde 24,4 grader. Hældning
en er vigtig for klimaet på Jorden, for hvis
der ikke var en hældning, og Jorden kørte
vinkelret rundt på sin bane, ville der ikke
være nogen årstider, da det netop er hæld-
ningen, der skaber årstiderne. Solindstrål
ingen på hvert sted på Jorden om dagen
ville da være konstant i årets løb. Når aksen
nu hælder mest, kommer den nordlige
halvkugle derimod til at hælde mere væk
fra Solen i vinterhalvåret, mens den vender
tilsvarende mere direkte ind mod Solen i
sommerhalvåret, så al sneen smelter igen.

Derfor er det, når aksen er mindst skrå, at
miljøet er gunstigt for istider, for her bliver
somrene mindre effektfulde, og så smelter
mindre sne og is.

Cyklus 3:
Jordens rotation om egen akse
(præcession)
Den sidste cyklus, Jorden undergår, er
variationer i, hvordan den drejer rundt om
sin egen akse, altså aksen på et par og 20
grader. Her bevæger Jorden sig nemlig
som en snurretop, der tegner en usynlig
kegle, imens den drejer rundt om sig selv.
Det tager ca. 20.000 år for Jorden at tegne
hele keglen, og i den periode vendes den
nordlige halvkugle lidt mere hen mod Solen
i sin rotationsakse end normalt. Derfor
skifter det i den periode, om den nordlige
halvkugle er tættest på Solen om vinteren
eller om sommeren, og det har betydning
for, hvor varme/kolde årstiderne bliver, samt
hvor lange.

Alle tre cykler kører simultant, og det
skaber et uhyre komplekst mønster for
variationerne i mængden af solenergi, der
rammer den nordlige halvkugle og hvor
længe. I den seneste million år har det
passet med, at istiderne voksede frem i
takt med Jordens excentricitet, altså ca.
hvert 100.000 år, og herimellem har de
to kortere cykler skabt mere eller mindre
intense kuldeperioder. Hvilken cyklus der
dominerer kan også variere, men det er
vist en anden historie.

MILANKOVIĆ-CYKLERNE
EKSPERT-
NIVEAU

Det er ikke 100 procent klart, hvad der præcis skal til for at starte og afslutte en istid. Der
er dog efterhånden en række faktorer, som forskerne er sikre på må spille ind. Herunder
Milanković-cyklerne, som kort berøres i starten af artiklen. Her får du en mere uddybende
forklaring, hvor hovedbeskeden egentlig ”bare” er, at Jordens bevægelse om Solen og
sig selv varierer en anelse, og de variationer har betydning for længden og intensiteten af
årstiderne, som har betydning for, hvor koldt det bliver på Jorden.

Det var den serbiske ingeniør og matematiker Milutin Milanković, der i starten af 1900-
tallet regnede ud, at Jordens bane om Solen ikke er konstant. Der er små variationer i både
Jordens bane om Solen, Jordens hældning eller akse og Jordens rotation om denne akse.
Variationerne følger hver sin rimelig regelmæssige cyklus, og derfor kaldes de for de tre
Milanković-cykler.

Til sammen har de stor indflydelse på, hvor meget solenergi Jordens nordlige halvkugle
modtager om sommeren, og det har (sammen med en række andre faktorer) betydning
for, om der kan startes en istid. På den nordlige halvkugle er der nemlig mere land, og glet-
sjere skal bruge land at vokse på. Bliver der tilpas koldt om sommeren, smelter vinterens
snedække i højtliggende egne ikke, og så kan der på sigt dannes store gletsjere. Samtidig
gør kolde somre, at havisen i nord ikke smelter i lige så høj grad, og derfor er der stadig en
hvid flade, som hele sommeren kan reflektere sollyset. Det køler atmosfæren yderligere og
starter en kædereaktion af afkøling.

CYKLUS 1
EXCENTRICITET

Jorden

Sol

Mest
elliptisk
bane

Mest
cirkulær
bane

CYKLUS 2
INKLINATION

Bane

Aksehældning

CYKLUS 3
PRÆCESSION

Aksens
orientering

N

S

FIGUR 6

Fi
g

ur
: L

yk
ke

 S
an

d
al

, r
ed

ig
er

et
 d

el
vi

st
 e

ft
er

 M
ar

k
A

nd
re

w
 M

as
lin

, N
at

ur
e

54
0,

 2
01

6

20 GEOVIDEN

I det lave vand i Det Sydfynske Øhav ligger
flere hundrede oversvømmede bopladser
fra stenalderen, der vidner om øhavets fortid
som et mere sammenhængende landområde.
Med en snorkel og et par svømmefødder
kan du selv svømme ud og besøge de gamle
fynboers hjem.

PÅ SNORKLETUR TIL
JÆGERSTENALDEREN

til en af øhavets mange oversvømmede stenalderboplad­
ser. Den ligger efter sigende lige her ud for stranden og
blev oversvømmet, da havet steg, i takt med at istidens
sidste iskapper smeltede.

”Hej, er det Johanne fra Geoviden?” siger han, da han hopper
ud af bilen. ”Er du klar til en tur i vandet?”

Han åbner traileren og hiver baljer med svømmefødder,
snorkler og dykkerhandsker ud og stiller dem på græsset.

”Skal vi ikke lige sætte os i skyggen og gennemgå, hvad det
er, vi skal se?” spørger han. Vi søger ly ved et bord-bænkesæt
under et varmelidende tjørnekrat. Poul spreder en række
laminerede plancher ud på bordet. En af dem er en tegning
af en typisk jægerstenalderboplads, en anden er et luftfoto af
området, vi skal snorkle i. Der står også en lille madkasse fuld
af sten.

iddagssolen bager ned over en lille strandeng
på spidsen af Horne Land tæt ved det færgeleje,
hvor man kan rejse fra Sydfyn til Als. For enden
af den lille grusvej rejser der sig en støvsky, som

langsomt kommer nærmere. Det er arkæolog Poul Baltzer
Heide fra Øhavsmuseet i Faaborg, der kommer kørende
med en trailer fuld af udstyr til dagens guidede snorkletur

Fo
to

s:
 J

o
ha

nn
e

U
hr

en
ho

lt
 K

us
ni

tz
o

ff
, G

eo
vi

d
en

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 21

DA STENALDERBOPLADSEN
VAR BEBOET, GIK KYSTLINJEN

FORMENTLIG CA. 100 M
LÆNGERE UDE

STENREV MED
FRITSKYLLEDE

FLINTEREDSKABER

HELE OMRÅDET
OMKRING PYNTEN
HAR FORMENTLIG
VÆRET BOPLADS

VORES RUTE

100 M

”Det er de her, vi kan finde rigtig mange af derude,” siger han
og tager låget af madkassen. ”Her kan du lige få en idé om de
forskellige typer, hvad det er, og hvordan de ser ud.”

Han tager stenene ud og fordeler dem i små bunker på
bordet.

”Vi kan lige gennemgå dem. Det her,” siger han og tager en
aflang, flad sten, der er glat og fin på den ene side og grov
og facetteret på den anden, ”er et typisk afslag fra en større
flinteblok. Det her stykke er altså blevet slået af i processen
med at lave et værktøj.”

Han holder stenstykket op til sin knyttede hånd og finge­
rer at slå det af med den anden, som stenhuggeren ville
have gjort det for ca. 7000 år siden, da bopladsen, vi skal
besøge, var beboet.

Han forklarer, at for hver økse og andre værktøjer, du finder,
findes der et langt større antal afslag. De er altså en slags rest­
produkt fra selve produktionen af noget andet.

”Det er afslag, du vil finde flest af herude ved bopladsen, men
der er også skrabere og økser. De er bare sjældnere.” (Se
mere om typiske flintefund i figur 8 på s. 24-25.)

Afslag i bunkevis
Flinteafslagene har det unikke kendetegn, at de har en bule,
der hvor de er blevet slået af. Den kaldes slagbulen, og den

sidder næsten altid i toppen, forklarer Poul og peger på et af
sine demonstrationseksemplarer.

”Trykket fra stenen, man har slået dem med, forplanter sig ud
i stenen ved slagstedet, og derfra flækker den nedefter i en
glat flade.” Den anden side, som har vendt udad, vil typisk
bære præg af afhugning af tidligere afslag og kan derfor have
mange flader. Altså mange facetter.

Familierne på bopladsen har jævnligt haft brug for at hugge
sig en ny økse, kniv, skindskraber eller andet, når den gamle
ikke længere var skarp. Derfor findes der mange afslag, der
hvor de opholdt sig i længere tid. Som for eksempel her lidt
nord for Bøjden Færgehavn.

Sommerresidens ved vandet
Det mærkelige ved bopladserne er, at de ligger under vand.
Det gjorde de i sagens natur ikke dengang, der boede nogen

HORNE LAND

“Det her har været et
supergodt sted at bo,

for de har haft al maden
lige uden for døren”

K
o

rt
: K

o
rt

fo
rs

yn
in

g
en

.d
k

(S
ty

re
ls

en
 f

o
r

D
at

af
o

rs
yn

in
g

 o
g

 E
ff

ek
ti

vi
se

ri
ng

)

KYSTLINJE
FOR CA. 7000
ÅR SIDEN

KYSTLINJE I DAG

P Å S N O R K L E T U R T I L J Æ G E R S T E N A L D E R E N

i dem, forklarer Poul og griber fat i planchen med illustra­
tionen af en typisk stenalderboplads.

”Det, man skal forstå om området hernede ved øhavet, er,
at det hele var fastland og hang sammen med Tyskland og
England i nogle tusind år efter, at istiden sluttede,” fortæller
han. Det skyldes, at de store iskapper, der stadig lå i store
dele af Skandinavien og Canada, indeholdt enorme mængder
vand, som derfor manglede i verdenshavene. I de følgende
par tusinde år smeltede mere og mere af isen dog og frigav
en masse vand, så havet begyndte at stige og trænge ned
gennem Lillebælt og Storebælt for omkring 9000 år siden. Fyn
blev omkranset af vand, om end det stadig var nogle meter
lavere end i dag, da der stadig var en del is i Canada. Det hav
kaldes også Litorinahavet eller Stenalderhavet.

For omkring 7000 år siden, da bopladsen blev benyttet, lå den
altså på land lige ud for Bøjden. Men også kun lige akkurat.

”Kystlinjen har for­
mentlig ligget cirka
100 meter længere
ude, end den gør i
dag, og kystforløbet
har i store træk lignet
det, vi ser i dag. Derfor
har det været et godt
sted at slå sig ned om
sommeren, hvor de
godt kunne lide at bo
tæt ved kysten,” fortæl­
ler han.

Jægerstenalderfolke­
ne var det, man kunne
kalde semi-nomader,
hvilket vil sige, at de
har rykket rundt til
forskellige bopladser i
årets løb. Om vinteren
har de typisk opholdt
sig inde i skovene,
hvor de har kunnet
ligge i læ for vind og
vejr, men om sommer­
en har de altså op­
holdt sig helt ude ved
kysten. Lidt ligesom vi
stadig godt kan lide at
gøre det i dag.

”Det her har været et
supergodt sted at bo,
for de har haft al maden
lige uden for døren,

både muslinger, krabber, fisk, sæler og hvaler. Samtidig har de
nok også nydt en tur i vandet, som vi gør i dag, når det er varmt.”

Bopladsen har altså ligget lige herude omkring et lille stenrev,
der løber ud fra pynten, på en til to meters dybde. Havet fort­
satte nemlig med at stige over de næste par tusinde år, og for
omkring 5000 år siden blev bopladsen derfor taget af havet
(se fig. 7). Dog ikke mere, end at man stadig kan vade direkte
ud i den fra stranden, fortæller Poul.

”Men vi tager en lidt længere vej for at opleve de forskellige
miljøer i havbunden på vej derud,” siger han og viser den
planlagte svømmerute på det laminerede luftfoto.

Første fund
Med teorien på plads kommer våddragterne på (nogle mere
elegant end andre). Med svømmefødder, snorkler, dykker­
sokker og handsker går vi ad en lille trampesti ned til vand­
kanten. I den intense middagshede (og efter en lige så intens
kamp med våddragten) er det en stor lindring at glide ned i
det svale havvand. Poul har dårligt fået ansigtet under vand,
før han hiver den første flintegenstand op fra bunden.

”Se, her er der allerede en – et stort, flot afslag,” siger han og
peger på den bule øverst på flintflagen, som altså er resultatet
af et slag med en anden sten. Det tegner jo godt.

”Nu bevæger vi os lige så stille derudad, og så er det bare om
at samle alt det op, der ligner noget. Så snakker vi om det.”
Så det er snuden i vandet og af sted ud langs badebroen.

Koncentrationsbesvær
På vejen ud mod stenrevet bliver det dog ikke til mange sten, for
jeg er så benovet over myriaderne af liv, der åbenbarer sig under
overfladen, at jeg næsten ikke kan koncentrere mig om at kigge
efter sten. Krabber, tangnåle, kutlinger og stimer af fiskeyngel
myldrer rundt i den tætte tangskov, hvor solens stråler brydes
af bølgerne og falder ned gennem det undersøiske løvtag, så
skyggerne danser på bunden. De usædvanligt mange forskellige
slags tang og ålegræs stråler i alle nuancer af gul, grøn og brun.
Når man løfter hovedet oven vande, betages man i lige så høj
grad af udsigten 360 grader rundt i bugten, hvor smukt kupere­
de øer omfavner horisonten.

Der er lidt under 200 meter hen til det sted, hvor flinte­
koncentrationen er størst: stenrevet. Vi svømmer hen langs
kysten, hvor vandet maksimalt bliver et par meter dybt.
Undervejs ændrer undervandslandskabet sig brat fra frodig
tangskov med algebevoksede sten til helt flad, hvid sandbund
og tilbage til tangskov. Tangklyngerne med de lange, hår­
lignende stængler når fra bund til overflade, så det føles som
at svømme igennem en sælsom urskov af omvendte lianer.
Denne gang er stenene mellem tangplanterne af en lidt
anden karakter – de er alle sammen ret små og bemærkelses­
værdigt algeløse i forhold til stenene tættere på stranden. De

MØD EKSPERTEN

Navn:
Poul Baltzer Heide

Stilling/arbejdsplads:
Museumsinspektør ved
Øhavsmuseet Faaborg

Uddannelse:
Ph.d. i arkæologi fra
Aarhus Universitet

Arbejder med:
Forskning og formidling
omkring menneske og landskab
i hele Holocæn

Yndlingssted i Geopark
Det Sydfynske Øhav:
Dyreborg Strand

22 GEOVIDEN

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 23

I takt med iskappernes afsmeltning steg
havet, og datidens kystnære bopladser måtte
derfor rykke længere og længere ind i landet.

ligger nærmest, som var de smidt der i går. Vi er nået til sten­
revet, hvor bopladsen lå. Her kom en sydfynsk familie altså på
sommerferie hvert år for ca. 7000 år siden.

”Her kan du se, at bunden bliver holdt fri af strømmen, der
kører langs med kysten hen over pynten og videre ind i
Helnæsbugten,” siger Poul og peger mod nordvest. ”Derfor er
stenene fra bopladsen skyllet fri og er nemme at finde her.”

Afgørelsens time
Her går jagten for alvor ind, for nærmest samtlige sten kunne
ligne dem fra madkassen. En sten halvanden meter under
mig ser særligt interessant ud – den er lys med små pletter af
brune alger, men er helt glat på den ene side med en svag
bule i toppen, og den anden side har tydelige facetter. Jeg
vender bunden i vejet og griber stenen. På vej over mod Poul
og den lille gummibåd viser der sig flere kandidater med
lignende kendetegn, som jeg samler op.

”Har du fundet noget? Lad os se på det,” siger han. ”Læg dem
herop på båden.” De fire sten placeres mellem os, og Poul
plukker mit første fund fra bunken.

”Jaa, den er rigtig flot, den her, rigtig fin,” siger han og vender
flintestykket foran øjnene. ”Den har en tydelig slagbule her,
hvor den er slået af, og nogle fine kanter. Rigtig godt fund.”

Resten er desværre ikke rigtige afslag, men måske flager
sprængt af i frosten og en enkelt, der bare så sådan ud naturligt.

”Der er nogle, hvor vi ikke er i tvivl om, at de er lavet af men­
nesker, og nogle, hvor vi ikke er i tvivl om, at de ikke er. Men
der er selvfølgelig også en del, hvor det er svært at se, som for
eksempel med den her,” siger han og holder et af mine fund
op, før han holder den lille samling ud fra båden og lader
stenene falde til bunds igen, hvor de hører til.

“Der er så mange
ting herude, at vi
faktisk aldrig finder
det samme to gange”

Illustration: Ane Damgaard, GEUS

Fo
to

: J
o

ha
nn

e
U

hr
en

ho
lt

 K
us

ni
tz

o
ff

, G
eo

vi
d

en

FIGUR 7

24 GEOVIDEN

Jeg spørger, hvor
mange potentielle
fund Poul kan se lige
præcis her under os.
Han stikker hovedet
i vandet og kigger
lidt:

”Der er i hvert fald fire stykker lige her under os.”

Skærpet flintesyn
Med flinteblod på tanden svømmer jeg videre rundt og
scanner de mange hundreder små sten på bunden. Rundt­
omkring stikker store, grå knolde op af sandet som bare
pletter i det ellers frodige landskab. Poul fortalte inde på
stranden, at det er lerknolde fra den underliggende lerfor­
mation, som strømmen har skyllet fri. En lille fisk tager et hvil
på en af dem, og jeg bliver hængende lidt i overfladen og
betragter den. Men arbejdet kalder, og jeg svømmer videre
og får samlet en håndfuld flint mere, som igen bringes hen
til eksaminering hos den sagkyndige.

”Sådan, den her er rigtig god. Stor og flot slagbule og en
stor, glat flade her, rigtig fin!” siger Poul om en af stenene.
De andre er også godkendte afslag.

Jeg har efterhånden lyst til at samle samtlige sten på hav­
bunden op, for de ser næsten alle sammen spændende ud
med mit nye flintesyn. For var der ikke en lille bule i toppen
af den derovre? Måske dén der havde en særligt skarp kant?
Faktisk er der så mange kandidater, at jeg slet ikke får samlet
nogen op, for der er hele tiden en lidt længere henne, som
måske var bedre end den anden. Det bliver altså ikke til den
store fangst, fordi jeg simpelthen er for meget oppe at køre
over, hvor flot alting er.

Den gammeldags hobbykniv
Heldigvis er Poul lidt bedre til at holde hovedet koldt.

”Prøv lige at komme!” kalder han. ”Nu skulle det jo ha’
været dig, der fandt den her, men prøv lige at se,” siger han
og holder en mørkeblå, helt aflang, smal sten frem. Jeg gen­
kender den fra madkassen som en pilespidssten. ”Det her er

“Se, her er der allerede
en – et stort, flot afslag”

P Å S N O R K L E T U R T I L J Æ G E R S T E N A L D E R E N

Fredet flint
Det er tilladt at tage flinte-
redskaberne og afslagene op fra
bunden for at se på dem, men det
er ikke tilladt at tage dem med sig
hjem, da bopladserne er fredet.

SKRABER
Ofte lidt afrundet sten, hvor en
af siderne har en semiskarp
kant. Blev brugt til at skrabe
fedtet af dyreskindene, så det
kunne garves og bruges til
tøj, teltduge osv. Derfor var
det også vigtigt, at de ikke
var alt for skarpe, for så
kom der nemmere huller i
skindet.

ØKSE
Mere eller mindre firkant­
ede stykker flint med en
skarp kant. Ofte ret små,
på størrelse med en hånd­
flade, fordi man typisk kun
brugte dem til at hugge
tynde grene og fælde små
træer til f.eks. at bygge
telte af.

TYPISKE FLINTEFUND VED JÆGERSTENALDERBOPLADSER

FIGUR 8

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 25

virkelig et flot eksemplar,” siger Poul. ”SÅ store stykker finder
vi ikke ret tit.”

Poul forklarer, at pilespidsstenen, i fagsprog en "flække", har
fungeret ligesom en moderne hobbykniv, hvor man har kun­
net brække et nyt skarpt stykke af, når det gamle var slidt. Der
er altså en af bopladsens beboere, der for 7000 år siden har
hugget den af en stor flinteblok for at have den med sig på
jagt som pilespids-backup. Måske har vedkommende tabt den
eller bare forlagt den, for den er i hvert fald ikke blevet brugt.

Jeg spørger, om Poul og de andre guider har et kort over, hvor
de særligt gode ting ligger, og så finder dem på hver tur. Men
det afviser han.

”Der er så mange ting herude, at vi faktisk aldrig finder det
samme to gange. Jeg ved jo efterhånden, at der er mange
gode fund, men jeg ved ikke, præcis hvor de ligger.”

Maner til respekt
Siden alle og enhver jo kan svømme herud og fylde lommer­
ne med flintefund, strejfes jeg af tanken om, hvorvidt der har
været svind i flintestykkerne herude, siden de guidede ture
begyndte i 2017.

”Det er ikke et problem,” svarer Poul. ”Jeg oplever faktisk,
at folk godt forstår, at hvis de gør det, så varer det ikke ret
længe, før det hele er væk. Og folk er generelt gode til at
forstå, at det her er noget, vi skal passe på sammen,” siger han.

Det er da også en af geoparkens kongstanker, fortæller han
senere, da vi igen er oppe af vandet. Altså at geoparkens attrak­
tioner er frit tilgængelige for alle og samtidig er alles ansvar.

”Hele Det Sydfynske Øhav er jo lidt som en zoo uden hegn og
bure. Der er ikke nogen vagter, der står og siger, hvad du må
og ikke må. Men ideen med ture som den her er jo netop at
vise folk, at stederne er her, så de forhåbentlig selv får lyst til at
hjælpe med at passe på dem.”

De guidede snorkleture er arrangeret af Øhavsmuseet i
Faaborg og har plads til op til 12 deltagere ad gangen. Ud over
bopladsen ved Bøjden Færgehavn er der også fem andre loka­
tioner rundt om i Øhavet, som man kan komme ud og se. Hvor
turen går til, afhænger af vindretningen og vejret generelt. •

Druknede skove
Flere steder i Det Sydfynske Øhav kan man også se resterne
af de skove, der dækkede landet mellem øerne, som nu
er blevet til havbund. Ved Nakkebølle mellem Faaborg og
Svendborg fandt man f.eks. for nylig en træstub med rod-
net, der sandsynligvis voksede der i yngre stenalder.

Ud for Strynø Færgeleje er der et større undersøisk skov­
område med træstammer og træstubbe fra ældre stenalder.
Derudover har fiskere gennem tiden fået flere stammer og
stubbe i nettene i Storebælt. Der er givetvis flere områder
med gamle træer, men de er ikke kortlagt.

De undersøiske træer kan ses på ca. en halv meters dybde
ud for Nakkebølle Shelterplads, mens skoven ved Strynø
Færgeleje ligger på lidt dybere vand, og her skal man des­
uden være uhyre påpasselig pga. færgen.

Kilde: Langelands Museum

Fo
to

: M
ad

s
R

o
se

nl
un

d
 J

en
se

n

FLÆKKE
Aflangt, smalt stykke flint, der bruges som f.eks. kniv eller til at slå
stykker af, der bruges som pilespidser. Ligesom man brækker stykker
af en hobbykniv, når de gamle er slidt. Pilespidserne har derfor ikke
været spidse, men nærmere fungeret som små barberblad. Deres lige
kant har gjort, at dyret er forblødt hurtigere.

AFSLAG
De stykker flint, der
slås af en større
flinteblok i
processen med at
lave de forskellige
slags værktøj. De
kendes især på den
bule (slagbule), der
kommer der, hvor
stenen slås af.

L Æ S M E R E P Å
ohavsmuseet.dk

Illustration: Poul Baltzer Heide, Øhavsmuseet Faaborg

http://www.ohavsmuseet.dk

26 GEOVIDEN

et lange stykke land med det passende navn øst
for Sydfyn er ikke kun langt, det er også ualminde­
ligt bulet. En tur til øen vil hurtigt afsløre de mange
forhøjninger, der stikker mere eller mindre abrupt

op i landskabet og desuden ligger som perler på en snor ned
langs hele øen. Bakkerne kaldes for hatbakker eller hatforme­
de bakker, da deltagerne i en geologisk ekspedition engang
angiveligt mente, at de lignede en kvindelig kollegas hat.
Bakkerne har ligget der i omkring 17.000 år.

”Det er en vældig interessant landskabstype, som er et
særkende for Langeland, da det kun er her, de findes i så
stort antal og er så tydelige,” fortæller geologisk projektleder
fra Geopark Det Sydfynske Øhav,Søren Skibsted. (Læs en
præsentation af Søren på s. 18.)

Præcis hvor mange hatbakker der egentlig er, kommer lidt an
på, hvem man spørger, for definitionen er en anelse flydende.
Men der er i alt fald mange af de runde bakker, omkring 1000,
sået i otte-ti parallelle rækker i nord-sydgående retning, tyde­
ligst markeret inde på midten af øen (se fig. 9+11).

Teorierne om de langelandske hatbakkers oprindelse er
mange, men en af de mere udbredte lyder som følger: I sidste
istid, kaldet Weichsel-istiden, kom der flere isfremstød ind
over Danmark, som alle efterlod landskabet lidt forandret, når
varmere perioder atter tvang isen tilbage til de skandinaviske
fjelde. Det sidste af disse store isfremstød kom fra en

GEOLOGISKE PANDERYNKER:

HVORFOR HAR
LANGELAND SÅ
MANGE HATTE?
Lange, lige rækker af små, runde bakker pryder
landskabet på Langeland, og det er faktisk det
eneste sted i Danmark, man kan se den type
landskab så fint repræsenteret. Der er nemlig
over 1000 styk, alle sammen produceret af en
gletsjer, der valgte at parkere lige netop her.

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 27

PERLER PÅ SNOR
De røde linjer viser, hvor
isranden er nået til, når isen i
sidste istid har lavet genfrem-
stød efter at være smeltet
tilbage. Isen smeltede tilbage
mod sydøst, og derfor er
israndslinjerne længst mod
vest de ældste, og mod øst
bliver de yngre og yngre.
Hatbakkerne ligger på lange
rækker, der passer med
israndens orientering. Derfor
antager man, at de på en eller
anden måde må være dannet
i forbindelse med isranden.

Fo
to

: S
ø

re
n

Sk
ib

st
ed

FIGUR 9

Ill
us

tr
at

io
n:

 G
E

U
S

“Vi geologer har meget
længe diskuteret,

hvordan hatbakkerne
er dannet”

Hatbakker

28 GEOVIDEN

sydøstlig retning, altså fra det baltiske område, via den
lavning, der i dag udgør Østersøen, og kaldes Den Ung­
baltiske Is. Faktisk er Den Ungbaltiske Is opdelt i to forskellige
fremstød, nemlig Det Østjyske Fremstød (ældst) og Bælthavs­
fremstødet (yngst). Da isen begyndte at smelte tilbage, skete
det i mindre "ryk", hvor isen flere gange igen rykkede lidt
frem for så at smelte endnu længere tilbage, inden den igen
rykkede en smule frem og så videre. (Læs mere s. 12-13.)

Møgbeskidte gletsjere
Et af disse såkaldte genfremstød nåede til midt på Langeland
og kaldes derfor Langelandsfremstødet. Her stod isranden
altså i en periode, inden den smeltede tilbage igen.

”Man mener, at det er de dynamiske forhold, der findes langs
isranden og et stykke ind på isen, som må have lavet de hat­
formede bakker,” siger Søren Skibsted og uddyber:
”Man formoder, at der langs hele den tiltagende ustabile
og afsmeltende kant er opstået gletsjerspalter, revner og
lavninger i takt med afsmeltningen. Her er smeltevandet flydt
sammen og har efterhånden fyldt huller og fordybninger
med sand og grus, der er ført med smeltevandet.”

Som man også kan se på mange gletsjere i dag rundt om
i verden, så er de nemlig typisk ikke kun smukt blåhvide.

Mange steder er de faktisk møgbeskidte. Isen bliver nemlig
fuld af ler, sand, grus og andet materiale, som den har ført
med sig under sin fremrykning. Når smeltevandet løber langs
overfladen på isen, skylles sedimenterne fri lidt efter lidt,
og de føres med i smeltevandsfloderne ned i hullerne eller
lavningerne i isen, der langsomt fyldes mere og mere. Det
sker langs hele isranden, og nogle steder vokser bunkerne af
sedimenter sig efterhånden temmelig store.

”Når isen efterfølgende smelter helt væk, står bunkerne af
sedimenter tilbage som bakker i landskabet. Bakkerne ligger
så på lange, mere eller mindre rette linjer i landskabet og
viser omtrent, hvor isranden lå.”

At der så er flere forskellige linjer med bakker ned gennem
Langeland (og videre ud i havet), kan ifølge Søren Skibsted
skyldes, at det samme er sket, hver gang isen stod stille i
længere tid på ét sted på vej tilbage over Langeland. Der
kan også have været flere parallelle rækker i gletsjerfronten
på samme tid. En anden særlig ting ved hatbakkerne er, at
sedimentlagene inde i bakkerne ofte er stærkt forstyrrede.
Altså ikke fint lagdelt, som man ville forvente, men hvor lage­
ne ligger hulter til bulter (se fig.10). Oprindeligt er bakkerne
langsomt bygget op i horisontale lag, i takt med at mere
sediment er blevet tilført hullet i isen, men i mange hatbakker

MULIG DANNELSE AF HATBAKKE (UFORSTYRRET OG FORSTYRRET)

Aflejring i lag I et hul i den smeltende is (dødis) flyder smeltevand
fra den omkringliggende is ned og aflejrer de sedimenter af sand
og grus, smeltevandet har ført med sig, i lag.

G E O L O G I S K E P A N D E R Y N K E R

Udglatning Når isen smelter, står bunken af sand og grus tilbage
og begynder at flyde ud i siderne, så bakken får en blød, afrundet
form – en hatbakke. Lagene indeni er uforstyrrede.

Sammenpresning Under aflejringen af sedimentlagene kan isen
blive aktiv igen og skubbe til lagene, så de kommer til at stå på
skrå.

Udglatning Aflejringerne kan blive vendt helt rundt af isen, og når
den smelter væk, og bakkens kanter skrider ud, vil det indre stadig
være forstyrret.

“Når isen efterfølgende
smelter helt væk,
står bunkerne af

sedimenter tilbage”

HUL I ISEN SEDIMENTSEDIMENT

IS
SMELTEVAND

SIDER SKRIDER NED

SIDER
SKRIDER NED

HUL I ISEN SEDIMENTSEDIMENT

IS
SMELTEVAND

SIDER SKRIDER NED

SIDER
SKRIDER NED

HUL I ISEN SEDIMENTSEDIMENT

IS
SMELTEVAND

SIDER SKRIDER NED

SIDER
SKRIDER NED

Ill
us

tr
at

io
n:

 L
yk

ke
 S

an
d

al
, G

eo
vi

d
en

IS
E

N
 S

M
E

LT
E

R
 V

Æ
K

IS
E

N

S
M

E
LT

E
R

V

Æ
K

IS
E

N
 G

E
N

A
K

T
IV

E
R

E
S

F IGUR 10

FORSTYRRETUFORSTYRRET

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 29

L A N G E L A N D S H A T B A K K E R

Ill
us

tr
at

io
n:

 G
E

U
S

FIGUR 11

Mulig israndslinje

Israndslinje

Terræn
LavestHøjest

Terrænstriber
På Lolland viser
aflange striber
i terrænet isens
flyderetning fra
sydøst.

Opsplitning
I spidsen af Lolland
ændrer terræn
striberne karakter
til små buer. Her
begyndte den store
gletsjer nemlig at
dele sig i to, hvor
den ene del fortsat-
te nord om Fyn og
den anden syd om.

Undersøiske hatbakker
Isranden, der skabte
israndslinjen langs
Langeland, fortsatte ud
i Storebælt, hen over
Sprogø. Derfor er der også
hatbakker på havbunden.

Hatbakker
De mange hatbakker ses
som de enkeltstående
forhøjninger i terrænet, som
følger israndsretningen.

Sjællandske hatte
Israndslinjen fortsætter ind
på Vestsjælland, så her er
også en række hatbakker.

Et skridt frem, to tilbage
Da isen smeltede tilbage,
foregik det med mange små ryk
fremad igen, hvor isen for en
relativt kort bemærkning blev
aktiv igen. De fremstød ses også
i havbunden.

Meter
0 2.500 5.000 10.000

30 GEOVIDEN

står lagene på skrå, på højkant eller er sågar ”vendt helt på
hovedet”, forklarer geologen.

”En af de geologiske forklaringer på det kan være, at bakkerne
efter deres dannelse er blevet udsat for fornyet ispres, hvor
gletsjeren kortvarigt blev aktiv igen og begyndte at glide frem,
så den skubbede til sine egne aflejringer nede i ishullet. Men
hånden på hjertet så ved vi altså stadig ikke, præcis hvordan
hatbakkerne er blevet skabt, hvorfor der er så mange, og hvor­
for de ligger på de lige linjer,” slutter Søren Skibsted.

Nye data – nye spørgsmål
Det var altså en af teorierne. Humlen ved hatbakkerne er nem­
lig, at de ikke er ret velundersøgte, og derfor stikker forståel­
sen af dem desværre ikke så dybt. En af de ting, der forvirrer
geologerne, er for eksempel, hvorfor der lige er dannet så
utroligt mange på Langeland og ikke i resten af landet. For der
har jo været mange isfremstød i sidste istid, så hvorfor er der
ikke hatbakker alle de steder, hvor isen har stået stille?

”Ja, det er et utroligt godt spørgsmål,” siger professor Kurt
Kjær fra Københavns Universitets Globe Institute, da Geoviden
ringer ham op. Han har beskæftiget sig med glaciale land­
skabsformer i mange år og er netop i gang med et forsknings­

projekt, der forhåbentlig kan afdække de mystiske forhøj­
ningers oprindelse.

”Vi geologer har meget længe diskuteret, hvordan hat­
bakkerne er dannet, uden at nå nogen egentlig konsensus.
Der er mange teorier, men problemet er bare, at ikke ret man­
ge af dem tager udgangspunkt i faktiske observationer. De er
tænkte teorier,” fortæller han.

I sommeren 2019 drog Kurt Kjær og hans kolleger derfor
af sted for at skaffe flere data på de mystiske hatbakker. Det,
de indtil videre har fundet ud af, har dog forplumret sagen
yderligere. De udtog sedimentprøver fra en række af bakker­
ne, og da de fik dem dateret, stemte det ikke overens med
alderen på isfremstødet, som de havde forventet. Materiale
fra tre uafhængige bakker viste sig nemlig at være ældre end
Langelandsfremstødets omkring 16-17.000 år.

”Prøverne viste en alder på over 24.000 år, og det er tanke­
vækkende. Det tyder på, at sedimenterne er blevet aflejret
af en anden kraft, FØR de blev arrangeret i de lige linjer, der
passer med randen på Langelandsfremstødet,” siger Kurt Kjær.
Han minder dog om, at det er for tidligt at konkludere noget,
og at holdet skal tilbage for at tage flere prøver.

G E O L O G I S K E P A N D E R Y N K E R

Lagene i hatbakkerne kan stå på skrå som her,
hvor en del af bakkens indre er blevet blottet.

Fo
to

: K
ur

t
K

jæ
r

G E O PA R K D E T S Y D F Y N S K E Ø H AV

NR. 3 SEPTEMBER 2020 31

MØD EKSPERTEN

Navn:
Kurt Kjær

Stilling/arbejdsplads:
Professor ved Globe Institute
på Københavns Universitet

Uddannelse:
Ph.d. i geologi og geografi
ved Københavns Universitet

Arbejder med:
Kvartærgeologi og geogenetik

”Men indtil videre overvejer vi i hvert fald den mulighed, at
bakkerne ikke kun er dannet af sidste isstrøm.”

Landskab på landskab
Ifølge forskeren er der måske i stedet tale om en slags ”land­
skab på landskab”-dannelse, hvor bakkerne eller et forstadie
til dem var dannet af en tidligere gletsjer, men så er blevet
taget med af en senere isstrøm til det sted, de nu ligger. Altså

som et landskab dannet af et ældre landskab, også kaldet gla­
cial overprægning. Ud over selve dannelsen vil forskerne også
gerne forstå hatbakkernes indre og deres underlag bedre, for­
tæller han. De stærkt forstyrrede lag inde i mange af bakkerne
er også fortsat årsag til geologiske panderynker, så det håber
Kurt Kjær og holdet også at kaste lys over. Blandt andet ved at
undersøge, hvor dybt ned i undergrunden forstyrrelserne af
lagene går.

”Overordnet håber vi at kunne skabe en helhedsmodel for
hatbakkernes dannelse, som indbefatter alle de observation­
er, der er gjort, og som også afdækker bakkernes struktur i
dybden,” siger han.

Projektet løber over de næste par år med flere prøvetagning­
er og analyser, indtil hatbakkernes ophav forhåbentlig kan
afdækkes én gang for alle. Indtil da kan du jo selv tage en tur
til Langeland og måske komme med din egen teori. •

“Det tyder på, at
sedimenterne er

blevet aflejret af en
anden kraft, FØR de
blev arrangeret i de

lige linjer”

Nogle af hatbakkerne ude ved kysten er med tiden
blevet delvist spist af havets bølger, så man kan se
direkte ind i deres indre som på fotoet her. Med
lidt god vilje kan man også se de lodrette lag, der
løber fra nedeste venstre hjørne og skråt op gen­
nem bakken (afbrudt af redehuller fra digesvaler).
Bakker som disse giver forskerne et godt indblik i
bakkernes dannelse.

EKSPERT-
NIVEAU

Sådan måles sedimenters
alder (luminiscensdatering)

geoviden.dk/ohavet

Fo
to

: S
ø

re
n

Sk
ib

st
ed

http://www.geoviden.dk/ohavet

De Nationale Geologiske
Undersøgelser for Danmark
og Grønland (GEUS)
Øster Voldgade 10
1350 København K
Tlf: 38 14 20 00
E-mail: geus@geus.dk

UNIVERSITET AU

Udgiver: Geocenter Danmark

Ansvarshavende:
Mette Buck Jensen, GEUS

Redaktør og skribent:
Johanne Uhrenholt Kusnitzoff, GEUS

Design: Lykke Sandal, GEUS

Korrektur: Caroline Dea Rutter, GEUS

Tryk: Rosendahls A/S
Forside: Udsnit fra
Kortforsyningen.dk (Styrelsen for
Dataforsyning og Effektivitet)
Eftertryk: Tilladt med kildeangivelse
Kontakt: geoviden@geus.dk

ISSN: 1604-6935 (papir)
ISSN: 1604-8172 (elektronisk)

Geoviden udgives af Geocenter Dan-
mark og er målrettet undervisningen
i gymnasierne. Bladet udkommer fire
gange om året. Abonnement er gratis
og tegnes på geoviden.dk. Her kan
man også læse bladet og finde ekstra­
materiale såsom video.

Geocenter Danmark, der udgiver
Geoviden, er et samarbejde mellem
De Nationale Geologiske Undersøgel-
ser for Danmark og Grønland (GEUS),
Institut for Geoscience ved Aarhus
Universitet samt Institut for Geoviden-
skab og Naturforvaltning og Statens
Naturhistoriske Museum, begge ved
Københavns Universitet. Geocenter
Danmark er et center for geoviden
skabelig forskning, uddannelse,
rådgivning, innovation og formidling
på højt internationalt niveau.

Institut for Geovidenskab og
Naturforvaltning (IGN)
Øster Voldgade 10
1350 København K
Tlf: 35 32 25 00
E-mail: ign@ign.ku.dk

Statens Naturhistoriske Museum (SNM)
Øster Voldgade 5–7
1350 København K
Tlf: 35 32 23 45
E-mail: snm@snm.ku.dk

Institut for Geoscience (IG)
Aarhus Universitet
Høegh-Guldbergs Gade 2, B.1670
8000 Aahus C
Tlf: 89 42 94 00
E-mail: geologi@au.dk

geo
vıden

NÆSTE NUMMER
I julenummeret af Geoviden ser vi nærmere på pollen og sporer, som

kan bruges til at aflæse fortidens masseudryddelser, klimaændringer og
meget andet.

Foto: W
ikim

edia C
om

m
ons.Tulip_Stam

en_Tip-JJ H
arrison. jjharrison.com

.au.w
ikim

ediacom
m

ons

