

LYCKEBYÅN

- Östersjön och Högsta Kustlinjen

Vattnets kretslopp

En vattendroppe är nästan alltid i rörelse. Ibland finns den i vattnet nere i marken. Det kallar vi för grundvatten. Ibland finns droppen i molnen eller i Lyckebyån. Att vattnet tar sig från en plats till en annan, för att senare hamna på ungefär samma plats, kallas vattnets kretslopp.

Det är ganska fantastiskt att tänka sig att inget nytt vatten kommer till jorden utan att det är samma vatten som hela tiden kretsar i naturen. Det betyder att det finns möjlighet att just det vatten vi badar i eller dricker har varit vattnet i ett vattenhål under dinosauriernas tid. Det är spännande!

Östersjöns historia

Vattnet kan också finnas en längre tid i våra sjöar och hav. Östersjöns vatten har en historia som är rolig att känna till. För att förstå den måste vi hoppa in i tidsmaskinen och förflytta oss bakåt i tiden (ca 10 000 år) till istiden!

Den kilometertjocka och mycket tunga inlandsisen hade tryckt ner landet långt under den nivå som vi ligger på idag. När tyngden (isen) försvann började landet sakta att höja sig. Vi kallar detta för landhöjning. Den håller fortfarande på i Sverige trots att det är mer än 10 000 år sedan inlandsisen smälte bort från oss i Småland och Blekinge.

Eftersom det hela tiden blev varmare rann det också till smältvatten från Nordpolsområdet. Dessa två saker – landhöjningen och smältvattnet från isarna, har gjort att Östersjön haft olika vattennivåer vid olika tillfällen.

...ett kargt klimat

Ett av de mest spännande tillfällena i Östersjöns historia var strax efter det att inlandsisen smält bort från södra Sverige. Klimatet var kallt och ungefär som det som vi har på Grönland idag.

På torra land vandrade renar, fjällrävar och andra arktiska djur precis som vi ser på TV i program från Arktis. Det fanns inga höga träd, bara små låga björkar och sälgbuskar. Men det fanns gräs, mossor och lavar och på dessa livnärde sig djuren.

...med isande vatten

Det som är Östersjön idag fylldes på med kallt smältvatten från inlandsisen. I detta levde fiskar, sälar och valar bland stora isblock som flöt omkring. Blundar man kan man nästan tänka sig hur ogästvänlig miljön var. Utmed stränderna vandrade isbjörnarna på jakt efter något att äta. Det var den första Östersjön och vi kallar den för Baltiska Issjön eftersom den var kall och bestod av inlandsisens smältvatten.

"Gränlandet" Högsta kustlinjen

Eftersom landet var nedtryckt nådde vattnet högt upp på områden som idag är torra land. Man kallar den gräns som vattnet gick upp till för Högsta Kustlinjen. När man är vid Högsta Kustlinjen är man alltså i ett gränsområde mellan ett landskap som tidigare haft vatten över sig och ett landskap som inte haft östersjövatten över sig. I sydöstra Sverige ligger Högsta Kustlinjen på ca 60-80 meter över nuvarande östersjöyta.

Under Högsta kustlinjen - ett utslätat landskap

Vattnet har betytt mycket för landskapet och också för oss människor som använder landskapet. Låt oss tänka på hur det ser ut under Högsta kustlinjen, dvs. i ett område ganska nära kusten idag. Här finns breda dalgångar som man odlar i. Gräver man i jorden finns bara sand och lera. Det är ganska enkelt att förstå att när Baltiska Issjöns vatten sjönk undan, spolades och "tvättades" alla toppar i landskapet. De små sandkornen fördes med vattnet från höjderna ner mot djupa och lugna vatten till områden som idag är dalgångar.

...och sjölöst

Under högsta Kustlinjen finns nästan inga grunda sjöar. En sjö behöver ju en håla att förvara vattnet i! Alla sådana små hålor fylldes med sand och lera så därför kunde inte en sjö bildas där. Ett undantag är de djupa sjöarna som finns i Blekinge. Det är berggrundens breda sprickor som fyllts med vatten och de är så djupa att sanden och leran inte kunnat täppa till dem helt. Men det är en annan historia!

...med blockiga höjder

Någonting som man också kan se under Högsta Kustlinjen är att höjderna som spolats av vattnet har stora stenblock och annat grovt jordmaterial. Det är också väldigt naturligt. Om man lägger en hög med lera, sand och stenar och spolat försiktigt med vattenslangen så ser man vad som händer. Sanden och leran sköljs snabbt bort men de tyngre stenarna ligger kvar. Så har det hänt i verkligheten för länge sedan.

Det betyder att höjderna med stenar och stenblock inte är lika bra att odla i, och det är dessutom svårt att plöja och köra när det är stora stenar i marken. Man använder istället höjderna för att plantera skog eller att bygga sitt hus.

Variationsrikt över Högsta kustlinjen

Över Högsta Kustlinjen är allt annorlunda och tvärt om. Här har inte Baltiska Issjöns vatten spolat höjderna utan här finns sanden och leran kvar. Det betyder att man odlar upp på de högsta platserna i landskapet. Mellan höjderna finns ofta torvmossar och sjöar eftersom sanden och leran inte fyllt igen groparna.


Sjöar - ett naturhistoriskt arkiv

Och sjöarna visar vår naturhistoria! Vi kan undersöka gyttjan som finns i sjön. Det är gyttja som sipprar upp mellan tårna när vi badar i en "dyig" sjö. Gyttjan innehåller rester av döda smådjur och växter som vi kan titta på i mikroskop och se vad som levt i sjö under hela tiden sedan inlandsisen smält bort från platsen. Och har vi tur kan vi finna rester av större djur. De har inte förstenats som bläckfiskarna i den Öländska stenen utan ser nästan ut som de vore nya.

Över Högsta Kustlinjen finns alla landformer kvar eftersom vattnet inte suddat ut dem. Om vi tittar på en rullstensås så är den nästan helt bortspolad under Högsta Kustlinjen, dvs. vi kan knappt se den, men över den gamla vattennivån står åsen upp spetsigt som en getrygg!

Vattnet - landskapets "formgivare

Det är alltså inte bara droppen som urholkar stenen. Allt vatten påverkar landskapet. Och det är inte bara det vatten vi ser idag som skapar och ändrar i landskapet. Baltiska Issjöns vatten delade upp våra kustområden i två helt olika typer av landskap. Det är bara ut och titta och experimentera! Bygg ett landskap med höjder och gropar. Håll på vatten och se hur höjderna nöts av vattnet och hur allt förs ned mot de lägsta platserna. Och titta vad som händer i rännstenen när regnvattnet för med sanden till låga platser längre bort. Allt som händer har hänt tidigare och sköter vi människor oss och är förstående och vänliga mot naturen och miljön så kommer allt att fortsätta på liknande sätt!


Detta blad ingår i en serie om Lyckebyåns natur, kultur och miljö utgiven av Lyckebyåns vattenförbund. Materialet vänder sig i första hand till elever i grundskolan. På vår hemsida finns mer information om Lyckebyån och förbundets verksamhet.