
N
Y

T
F

R
A

G
E

U
S

TEMANUMMER
Mariager Fjord
En fjorddals historie

· Fjordens geografi - det undersøiske landskab
· Kalk og ler i bakkerne
· Fjorddalens dannelse
· Fjorden i oldtiden - og i nutidenG
E

O
L

O
G

I

N R . 4 D E C E M B E R 1 9 9 9

Birger Larsen

I august 1997 begyndte den ellers så
smukke Mariager Fjord at lugte gen-
nemtrængende af rådne æg. Beboerne
fik ondt i hovedet og sølvtøjet blev sort.
Uforglemmelige er også billederne i TV
af fisk, der lå i strandkanten og kæmpe-
de for at få luft.Det satte fokus på fjor-
den. Det afslørede at udover amternes
rapporter om naturovervågning, var der
ikke meget let tilgængeligt materiale
om fjordens dannelse og natur. Formå-
let med dette hæfte er derfor at fortæl-
le træk af fjordens natur- og kulturhisto-
rie.

Det er et ret bredt emneområde, der dæk-
ker mere end det geologerne på GEUS
normalt beskæftiger sig med. Det har der-
for været nødvendigt at samarbejde dels
med biologer fra Århus og Nordjyllands
amter, der kender fjorden fra årtiers over-
vågning af dens tilstand, dels med en ar-
kæolog, der "kender" fjordens tidligere be-
boere og endelig med en naturgeograf, en
af vore kommende kolleger når vi flytter
sammen med Københavns Universitet i det
nye Geocenter. Hæftet er et eksempel på
et tværvidenskabeligt samarbejde, som er
nødvendigt for at belyse mange miljø-
spørgsmål.Vi vil søge at give en ide om hi-
storien bag fjordens landskab og vise, hvor-
ledes den er en del af forklaringen på,
hvordan denne usædvanlige fjord fungerer;
en fjord der i den indre del er som Sorte-
havet og som Vadehavet i den ydre del.Vi vil
se på vandet og dets liv, på havbunden og
dens form, men også på den fjorddal som
fjorden ligger i og videre nedefter på den dal

i undergrunden , som fjordalen ligger i. De
geologiske forhold omkring fjorden er dog
ikke særlig godt kendte, og vi har end ikke
en boring gennem hele lagserien i fjordbun-
den. Billedet bliver derfor ufuldstændigt.

Lidt geografi
Figur 1 er et kort, der viser dybden af Ma-
riager Fjord. Fjorden er i luftlinie 36 kilo-
meter lang og dermed den længste øst-
jyske fjord. Det første slående træk er,
at den yderste del af fjorden er
ganske lavvandet, medens den
indre del er betydeligt dy-
bere.

Den lavvandede yderfjord
er gennemskåret af en flodlignende, natur-
lig sejlrende, der er omgivet af vadehavslig-
nende flader (vader) ind til Hadsund by.
Yderfjorden bliver langsomt dybere forbi
Hadsund indtil Skarodde, hvor cementfa-
brikken "Dania" tidligere lå.
I inderfjorden, der strækker sig herfra ind
til Hobro, tiltager dybden hurtigt fra land.
Yderfjorden danner altså en tærskel mellem
Kattegat og bassinet i inderfjorden, der van-
skeliggør udvekslingen af vandet mellem de
to områder. Fjorden er en tærskelfjord. Sejl-
renden munder ud i et område med 5 - 10
m’s dybde, der strækker sig fra Skarodde
ned mod Ovebro Hage. Området er præget
af talrige små og store forhøjninger, hvoraf
mange består af materiale dumpet fra skibe
i forbindelse med uddybningsarbejder.
Den midterste del af fjorden er optaget af
et stort bådformet, centralt bassin der
strækker sig forbi Mariager til banken "Lund-
dalstørven".Det dybest sted, kaldt "Dybet",
er 30 m og ligger lige ud for Mariager.

Et iøjnefaldende træk er den snævre under-
søiske rende,næsten en canyon,der skærer
sig ned i bunden fra ud for Dania hele
vejen ned til bunden af "Dybet" (fig.
2). Den er sandsynligvis holdt
åben af en undersøisk
strøm, der dannes
når tungt salt
vand

en sjælden
gang trænger ind gen-

nem sejlrenden og strømmer ind
under vandmasserne i Dybet.
På de næste 4 kilometer fra Lunddalstør-
ven forbi Katbjerg Odde til Skovsgård Ha-
ge slynger en ikke særlig markant rende sig
mellem lave mudderbanker medens vand-
dybden gradvis aftager fra ca. 20 til hen ved
11 meter. På dette stykke ligner fjorden
mange andre danske fjorde, men fra Skovs-
gård Hage til Hobro bliver den speciel igen;
i den inderste del overstiger havdybden
sjældent 10 meter og er præget af talrige
forhøjninger. Disse kaldes lokalt "tørv, men
er banker af blåmuslinger (se side 16).
Selve strandzonen udgør en 50-200 m bred
hylde, "landgrunden", der kan følges langs
hele kysten af inderfjorden. Der er en ret
stejl skrænt udadtil.
Dybdekortet gengiver selvsagt vanddyb-
den, men kan også betragtes som et kort
over den undersøiske fortsættelse af land-
skabet, der omgiver fjorden. Fjorden er in-
denfor Hadsund omgivet af et storstilet
bakkeland, der lokalt når over 100 m’s høj-
de. Det står i kontrast til den flade, hæve-
de havbund omkring yderfjorden ud mod

Geografi og geologi

2

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

4

4

44 4

0

0

4 4

4

4 0 0

8

88 8 88

8 04

08

88

0

8

00
84

8

84 88

4

4

4

4

08 8

84 0

8

4 0

4

0
0

0

8

4

0

28

8

4

8

12

124
12

4
8

12

8

28

28

24

20

16

12

24

8
4

0 40

4

0

48 40

0

20

48

48

12

16 2
0

4

48

16

4 4 816

4 8

44

12

812
8

4
4

4 8

8

48

8

44

0

80
4

44

8

4

44 4

4
44

4

4

4

44
4

4
4

4

4

0

0
4

4
4

40

4

0

0
4

4

0

2

6

2

6

66

6
66

2

6 6 66

6

666
6 6

6
6 26 2 6

666 6
6 2 666

66
6 6 6 6 6 2

6
6 66 6

6 666 6

6 2106

2

6106

6
10

6

6

1

010

10

10

2626

6

2

2

10

10
2 61 014

6

26

22

26

18

14

10

10

6

6

2

2

2

2

22

610
2 26

6

10

14

10

18

6

6 10

6

6

6

10

6

14

6

10

14

6 10 66 10
66 6 1066

6

2

1 0

6

10

6

6 6

66 6

6
6 6 6

66

6

2
6

6

2

2 2 6

6

2

2

2

Dania

Villestrup Å

Hobro

Kielstrup
Sø

Katbjerg Odde

Skovsgård Hage

Hobro

Karls mølle Bæk

V
ive M

øllebæ
k

Assens

Mariager

Kastbj

Marenmølle Bæk

Va
ls

gå
rd

Bæ
k

Lunddalstørv

Langs Odde

Fladbjerg

Ovebro Hage

Skarodde

Thygeslund

Kattegat.Vi vil i det følgende prøve at for-
tælle lidt om dette landskab med fokus på
selve fjorden og dens dalfure; hvad det be-
står af, hvordan det er dannet, og hvad det
kan fortælle om fortidens miljø.

Kalken i bakkerne
Den store kridtgrav ved Dania, hvor der i
over 100 år blev gravet kridt og kalk til ce-
mentovnene ligger i dag hen som et mæg-
tigt ar i landskabet. I et hjørne af graven

står stadig et lille profil, som vidner om
spændende begivenheder i Jordens histo-
rie.
Da graven var i drift, var profilet vel 30
meter højt. De nederste ca. 20 m var skri-
vekridt fra kridttidens sidste del, og de
øverste 10 m fra danientiden, der nu reg-
nes som den ældste del af tertiærtiden (se
boks og fig. 3). Skrivekridtet er en krid-
hvid, afsmittende kalksten; i kridtet ses
bånd af mørke flintknolde, og man har fun-
det forsteninger blandt andet af blæk-
sprutter med oprullet skal, ammonitter,
vættelys og søpindsvin (se fig. 3). Nogle af

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

3

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

4

4

0

0

0

6

26

2

6

6

6

2

K
orup Å

2 0 4 km

Baseret på data fra Kort- og Matrikelstyrelsen 1955
Konturering GEUS
Konturinterval 2m

Mariager Fjord
Dybdekort

0-2 m

Tørt ved lavvande

2-4 m

4-6 m

6-8 m

8-10 m

10-12 m

12-14 m

14-16 m

16-18 m

18-20 m

20-22 m

22-24 m

24-26 m

26-28 m

28-30 m

tbjerg Å

Brødensgrøft

Hadsund
Fu

gls
ø

Bæ
k

Hollænderdybet

Overgård

Kattegat

Ajstrup
Bugt

Als
Odde

Åmølle

Treskelbakkeholm Pletten

Figur 1. Dybdekort over Mariager Fjord. Forskellen
mellem den lavvandede tærskel i yderfjorden og den
dybere inderfjord fremstår tydeligt.
Kortfremstilling GEUS med data fra Farvandsdirek-
toratet.

Figur 2. Landskabet som det ville tage sig ud fra en
helikopter lidt syd for Mariager set op langs kysten
mod Dania. Bemærk skråningen ned mod det dybe
bassin, der gennemskæres af den undersøiske can-
yonagtige dalfure.
Terrænmodel med overdrevne højder og dybder.

de sidste (yngste) ammonitter og vættelys
der levede, er fundet netop i Danias kalk-
brud.
Grænsen opefter til danienkalken er mar-
keret af et få centimeter tykt mergellag
med brudstykker af skrivekridt. De neder-
ste par meter af danien aflejringerne be-
står af slamkalk (kokkolitkalk), en lidt gro-
vere udgave af skrivekridtet. Over en let
brunlig hærdningsflade, der vidner om et
ophold i aflejringsprocessen, kommer bry-
ozokalk med flintlag.Her kan man med lidt
held finde forsteninger af søpindsvin og
andre dyr. Langt det meste af kalken i alle
disse kalklag er dannet af kalkskaller eller
skelettet af mikroskopiske encellede orga-
nismer, der svævede rundt i vandmasserne
og som dryssede ned på havbunden da de
døde; organismerne levede i et lunt hav,
der bl.a. dækkede det område, hvor Dan-
mark nu ligger.

Et vigtigt profil
Overgangen mellem kridttiden og tertiær-
tiden for 65 milloner år siden markerer et
at de store skift i livets historie. På dette
tidspunkt uddør de sidste store dinosau-
rer på land, og i havet forsvinder ammo-
nit-blæksprutter, en dyregruppe der var
dominerende i 250 millioner år. Også in-
denfor andre dyregrupper både på land og
til havs uddør mange arter og nye dyrear-
ter bliver dominerende. Der diskuteres
flere teorier om årsagen til denne biologi-
ske katastrofe. En teori foreslår, at jord-

kloden blev ramt af en meteor på 10 km;
den satte en masse skove i brand og hvirv-
lede så meget støv op, at solens stråler
blev lukket ude i flere år, så temperaturen
faldt over hele kloden. En anden teori går
ud på, at de samme ulykker skyldes speciel
voldsom vulkanisme, der yderligere sendte
kuldioxid og giftige dampe ud i store
mængder. En tredje teori hævder, at nok
uddøde der mange dyr og planter,men det
skete over et længere tidsrum som en
normal biologisk proces. For at komme vi-
dere i denne diskussion er det derfor me-
get vigtigt at finde steder, hvor der er en
ubrudt serie af lag fra denne overgangstid.
Her er lagfølgen i Danias kalkbrud en af de
mest komplette.

Det gamle ler i bakkerne
Til cementfremstilling skal der bruges ler;
i forbindelse med cementproduktionen
blev der derfor åbnet en række lergrave i
skrænterne på begge sider af fjorden,midt-
vejs mellem Mariager og Hobro, ved Kat-
bjerg Odde. Desværre er de allesammen
lukket og skredet til, men de blev i tide un-
dersøgt af geologer. Det udnyttede ler er
havaflejringer fra tertiærtiden. Det ældste
ler, der blev brugt til cementproduktionen,
er lysegråt, svagt kalkholdigt ler fra yngre
paleocæn tid. Af særlig interesse er fore-
komsten af det omtrent 58 millioner år
gamle moler med mange lag af vulkansk
aske, som man ellers skal til Mors og om-
egn for at finde. Askelagene vidner om

4

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
9

Minedrift ved fjorden
Den højt beliggende kalk gjorde det ret let at få fat i kalken og læsse den ombord på skibe i den rolige fjord. Der har fra meget
gammel tid været talrige små brud og underjordiske minegange specielt omkring Assens og Ovegårds Vandmølle, hvor de stadig
kan spores i skoven tæt ved.Tilsvarende spor kan ses i kystskrænterne nord for Fladbjerg. I 15- og 1600tallet var der mange kalk-
ovne langs fjorden, hvor der blev brændt kalk. Der er blandt andet leveret kalk til byggeriet af Christian d. IVs kongelige slotte, her-
af navnet Kongsdal. Kalkbrændingen kostede træ, og i 1693 var der stort set ikke skov tilbage omkring Assens, så der blev indført
forbud mod videre kalkbrænding og kalkovnene blev brudt ned.
Først i 1873 startede et nyt industrieventyr baseret på kalken. Cementfabrikken " Cimbria" blev bygget på Skarodde og efterhån-
den lå der ikke mindre end 3 store cementfabrikker ved fjorden: Dania, Cimbria, og Kongsdal. De blev med tiden alle overtaget af
Dansk Portland /Dania.Ved Åmølle lå et kridtslemmeri. Forfatteren Hans Kirk har skildret det barske liv på cementfabrikkerne i
nogle af sine bøger. Cementproduktionen fortsatte til 1984, så var det slut. En del af de store fabriksanlæg kan, i smukt rengjort
skikkelse, stadig ses på Skarodde. Noget af fabriksområdet er overtaget af "Dansk Salt"- fabrikken, som udvinder salt fra Hvornum
salthorsten 30 km væk, men det er en anden historie.

T
E

R
T

IÆ
R

T
ID

E
N

D
an

ie
n

K
R

ID
T

 T
ID

E
N

2
m A

B

C

D

Figur 3. Et profil gennem kalklagene i kalkbruddet
mellem Dania og Assens. Nederst skrivekridt fra
kridttiden med forsteninger af den sidste art af væt-
telys (B) og den sidste ammonit art (A).
Grænsen mellem kridttid og tertiærtid er markeret
af et lerholdigt lag. Herover kalken fra danientiden
med flintlag, forstenede søpindsvin (D) og karakteri-
stiske pigge fra søpindsvin (C), som kan findes i kal-
ken. Kun lag fra danientiden kan ses i graven i dag.
Billeder af forsteningerne efter Wienberg Rasmus-
sen (A, C og D) og T. Birkelund (B).

voldsom vulkansk aktivitet i området om-
kring Færøerne, da jordskorpen revnede
og Nordatlanten begyndte at åbne sig, ved
at pladerne på hver sin side af revnen blev
"skubbet" væk fra hinanden. (Læs om hav-
bundspredning og pladetektonik i "GEO-
LOGI nyt fra GEUS" nr.1/99 og nr.3/99).
Oven på moleret er fundet fedt, kalkholdigt
"septarie"ler (Branden ler) med få forste-
ninger fra mellem oligocæn tid, der viser, at
det er ca. 34 mill. år gammelt. Dette ler ef-
terfølges af mørkt glimmerler med ikke
mindre end 49 slags snegle og muslinger
(Cilleborg ler) fra øvre oligocæn tid. Cille-
borg leret har fået navn efter den tidligere
lergrav ved Cilleborg på fjordbredden. På
fig. 5 gengives nogle af de flotte sneglehuse,
der er fundet i leret. Henover leret følger
mere sandede aflejringer. Hele den tykke
serie af plastisk ler, der andre steder ligger
mellem Moleret og det oligocæne ler synes
at mangle i alle gravene, svarende til at af-
lejringer fra en periode på 24 mio. år ikke
er findes, nemlig fra 58 til 34 mio. år før nu.
De geologiske forhold i disse lergrave er
overordentlig indviklede og vanskelige at
udrede, dels fordi istidens gletsjere har
brudt lagene i stykker og skubbet dem op
på højkant og delvis tværet dem ud, dels
fordi de fede lerarter skrider ned af
skråningerne. I fig. 6 er skitseret et snit af
lagene i Skovbos Ny lergrav på nordsiden af
fjorden.

Dalen under dalen under fjorden
Kalkoverfladen ligger tæt ved havniveau i
foden af mange af skrænterne langs fjorden
fra Hadsund til ca. 4 kilometer vest for Ma-
riager. Stedvis har kalken sikkert stået frem
i klinter ud mod fjorden. Kalkoverfladen
ligger ofte relativt højt, 10 - 20 m over hav-
niveau og danner kærnen i bakkerne langs
fjorden (fig. 4). Et eksempel kan man se i
det store kalkbrud ved Dania. Man får det
indtryk, at fjordens slyngede forløb i det
væsentlige er styret af kalkoverfladen fra
Hadsund til 4 km øst for Mariager. Den ca.
én kilometer brede dal, hvori Mariager
Fjord nu ligger, skærer sig over 100 m ned
under havniveau i undergrundens lag ved
Hobro og til mindst 50 m under havniveau
ved Dania og ved Hadsund,men vi mangler
boringer til kalken ude i selve fjorddalen.
Fra de boringer vi har, kan se vi, at skrånin-
gerne i denne kalkdal er stejle. De er nog-
le steder dækket af moræneler afsat af et
isdække, så det er sandsynligt, at kalkdalen
i hvert fald delvis er skuret ud af en
gletscher. Det passer også med, at dalsi-
derne forløber nogenlunde parallelt, men
vi ved ikke,om daltværsnittet er U-formet,
som i sikre isdale på Grønland.Lokalt ligger
kalkoverfladen overraskende dybt, over
100 meter nede. Det kunne antyde, at også
kalkopløsning med dannelse af huler og de-
res sammenstyrtning har spillet en rolle
ved kalkoverfladens udvikling. I lille skala kan
opløsningen ses i kalkbruddenes vægge.
I forlængelse af Mariager Fjord er der i
Kattegats undergrund sporet en 100-150
m dyb dal i undergrunden. Den kan følges
østover til syd for Anholt og har muligvis
sammenhæng med forstyrrelser i under-
grundens lag. Det er dog ikke helt sikkert,
at denne dal fortsætter i Mariager fjorddal.

Det formodes, at denne og lignende dale
oprindeligt er udskåret af vandstrømme i
floder, der løb vestpå fra Skandinavien;
måske allerede i tertiærtiden. Dalfurerne
er senere "genbrugt" og udformet videre i
løbet af istiderne af is og smeltevands-
strømme.Denne ældre geologiske historie
ved vi meget lidt om.

Istidslandskabet
Bakkerne omkring Mariager Fjord er
utvivlsomt i hovedtræk udformet af de tyk-
ke isdækker, der gled ned fra Skandinavien
under istiderne. Bakkerne består helt
overvejende af den usorterede blanding af
sten, grus, sand og ler, der kaldes mo-
ræneler eller morænesand, og som afsæt-

tes direkte fra smeltende is, eller af de me-
re sorterede aflejringer fra smeltevandet.
Der foreligger ikke megen detaljeret viden
om dannelsen af dette istidslandskab. Som
vi så, har mange af bakkerne en kærne af
kalk, og i den vestlige del ser det ud til at
flager af det tertiære ler er blevet skudt
op af tidlige isdækker. Noget af landskabet
er ældre end sidste istid, for vi finder spor
efter moser fra den sidste mellemistid

5

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

Figur 5. Nogle af de smukke snegleskaller, der er
fundet i det oligocæne Cilleborg ler ved fjorden.
Efter Ravn 1907.

KALK

DANIEN

KRIDT

TERTIÆR

LER

+ 25m
0 - Havniveau
÷25 m
÷50 m
÷75 m
÷100m

Figur 4. Kort over undergrundens overflade. Østpå
består den af skrivekridt, i midten af danienkalk og
længst mod vest af forskellige lerarter fra tertiærti-
den. Fjorddalen er dybt nedskåret,men vi har meget
få oplysninger om hvor dybt. Rød linie er grænsen
mellem kridt og danien. Blå linie er grænsen mellem
danienkalk og tertiære lerarter.

(Eem interglacialtiden) enkelte steder, f.eks.
under Hadsund. Der er geologer, der me-
ner, at der er spor efter en tidlig Limfjord
fra endnu ældre mellemistider under dal-
strøg nord for Hadsund.

Sidste istid
I de første ca.80 000 år af sidste istid var kli-
maet køligt, men næppe nogen is dækkede
Nordjylland. Først for ca. 20 000 år siden
flød en indlandsis nordfra nedover Dan-
mark, men vi har ikke erkendt spor efter
denne omkring Mariager Fjord. Denne is

smeltede væk, men blev for omkring 18000
år siden erstattet af en is med oprindelse i
Mellemsverige. Den skød sig over Kattegat
fra nordøst. Isbevægelsesretningen passer
fint med længderetningen af Mariager Fjord-
dal, så det er rimeligt at antage, at en istun-
ge fra dette isdække banede sig vej vestpå
og bidrog til at udforme "dalen under dalen"
nævnt ovenfor. Istungen har nok skåret sig
ned både i kalk og i ældre istidsaflejringer,
for vi finder tykke istidslagfølger afskåret af
dalsiden på begge sider af fjorden mellem
Mariager og Hobro. En "foring" af kalkdalen
med moræneler vidner om (se tværprofi-
lerne fig. 9), at isen har været der. Nordøst-
isen gled videre og blev vel hen ved 1 kilo-
meter tyk i området, da isfronten nåede
frem til sin maksimale udbredelse i den yng-
ste del af sidste istid ved Hovedopholdslini-
en vest for Viborg (fig.7). Også under tidli-
gere istider har der været isbevægelser fra
nordøst, så det er nok ikke første gang dis-
se begivenheder har udspillet sig.

Tunneldal - og dog ?
Som det fremgår af fig. 7, er Mariager fjord-
dal og dens fortsættelse vest for Hobro en
del af en hel vifte af tilsvarende dale. De pe-
ger alle i retninger fra nord, øst og syd mod
Hald ved Viborg; her kan der påvises et
knæk på omtrent 90 grader på Hovedop-
holdslinien der markerer den maksimale
udbredelse af isen i sidste istid. Det ser ud
til, at disse dale på en eller anden måde har
ført smeltevand frem til israndsknækket ved
Hald, for netop her findes toppunktet af en
kæmpe aflejringskegle af smeltevandssand
og -grus afsat foran isranden, nemlig Alhe-
den eller Karup hedeslette. Man har fore-
stillet sig at vandet løb under tryk i tunne-
ler under isen og samtidig uderoderede da-
len. Denne ide inspirerede til navnet tun-
neldal. Som vi har set med Mariager fjord-
dal, så formodes det nu, at dalene i hovedt-
ræk er ældre end isdækket og "genbrugt"
mange gange i istiderne. Isforskere er skep-
tiske med hensyn til ideen om istunneler
med et spænd på flere hundrede meter; så
den nuværende opfattelse er, at smeltevan-
det først på et sent tidspunkt under af-
smeltningen fulgte dalene, måske i mindre
tunneler, men at dalene kun i mindre om-
fang blev eroderet af smeltevand under
isen.

6

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4
/

9
9

Den geologiske kalender:

Postglacial tid = tiden efter sidste istid

Sidste istid fra ca. 115 000 år til 10.000
Flere istider og mellemistider

 Pliocæn tid (ikke repræsenteret)
 Miocæn tid (ikke repræsenteret)

 Oligocæn tid (Branden og Cilleborgler)

 Eocæn tid (Moler)

Yngre Paleocæn tid (ler og mergel)

Ældre Paleocæn tid = Danien tid (kalk)

Kun yngste del er repræsenteret (skrivekridt)

10.000 år

1.8 mill. år siden

23 mill. år siden

34 mill. år siden

57 mill. år siden

60 mill. år siden

65 mill. år siden

KVARTÆR

TERTIÆR

KRIDT

Moræneler

Paleocænt ler

Moler Branden ler

Branden ler

Sandet glim
merler

Cilleborg le
r

smeltevands
sand og
grus

Figur 6. Et noget spekulativt profil gennem lagene i lergraven nord for fjorden (Skovbos ny lergrav). De fede
lerlag fra forskellige perioder i tertiærtiden er blevet skubbet op og delvis tværet ud sammen med istidslag af
en gletcheris.Til sidst er alle lagene blevet eroderet af det sidste isdække, der aflejrede det øverste lag mo-
ræneler og smeltevandsaflejringer. I selve lergraven skred de fede lerarter ned af skråningerne i stor stil, hvil-
ke ikke gjorde geologernes arbejde lettere.

Smeltevand og dødis
For en 16-17 000 år siden var isfronten
smeltet tilbage til lidt vest for Hobro, og
vi begynder for første gang at skimte lidt
af Mariager fjorddalen i funktion. Fra Fyr-
kat og vestpå kan vi finde rester af en flad
smeltevandsflodslette som terrasser på
randen af og langs den nuværende ådal.
Ud fra flodslettens hældning kan vi se at
vandet fra isranden løb vestpå og videre
op gennem Skals åens dal til Hjarbæk
Fjord (se figur 7).Vandet løb altså modsat
den nutidige retning. Mariager Fjorddal
må have været fyldt af is. Smeltevands-
flodsletter hælder svagt og er meget flad-
bundede, for huller bliver hurtigt fyldt
med sand af de stadig skiftende smelte-
vandsfloder - men alligevel finder vi nu
mange store og små lavninger i overfla-
den af terrasserne, den største er Klej-
trup Sø. Disse lavninger skyldes sandsyn-
ligvis, at store og små isklumper lå begra-

vet i dalen og blev dækket af smelte-
vandsaflejringer. Først langt senere er de
smeltet og har efterladt dødishuller.
De meget høje bakker, der strækker sig
fra Rebild over fjorden ved Mariager og
videre til Randers, anses for at afspejle et
mindre isfremstød.
Vi finder som regel smeltevandssand un-
der de yngre lag i boringer vi har fra sel-
ve Mariager Fjord, ja under Hobro findes
tykke lag af meget stenet og meget groft
smeltevandsgrus. Det ser altså ud til, at
der har løbet smeltevandsstrømme i
fjorddalen efterhånden som isdækket
smeltede væk. Lokalt har der ligget isdæm-
mede søer mellem isen og dalskråningerne
(fig. 9B).Toppen af smeltevandsaflejringer-
ne træffes nu i meget forskellig højde, fra
små terrasser i strandzonen ned til 35 m
under havet altså et meget uroligt relief.
Der er ikke meget flad smeltevandsslette
bevaret; det ser altså ud til, at der i lighed

7

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

Morænelandskab fra sidste istid,
overvejende lerbund

Morænelandskab fra sidste istid,
overvejende sandbund

Randmorænelandskab

Landskab med dødisrelief

Morænelandskab fra næstsidste istid,
("bakkeøer") overvejende sandbund

Hedeslette (sandur). Prikrækkerne
er skematiske højdekurver

Ekstramarginal smeltevandsfloddal

Smeltevandsflodterresse

"Tunneldal"

Marint forland dannet siden stenalderen
(6000 f. K.)

Kunstigt tørlagt areal

Stenalderhavets højeste kystlinie

Hovedopholdslinien

Figur 7. Kort over hovedtrækkene i landskabet i Nordjylland. Bemærk viften af "tunneldale" inklusive Mariager fjorddal, der munder ud ved knækket af hovedopholds-
linien ved Hald og toppunktet af den store smeltevandskegle. Brede smeltevandsdale (gul) fra nær Randers til Hjarbæk Fjord løber delvis på tværs af tunneldalene,
der altså må have været blokeret af is på dannelsestidspunktet. Noget af smeltevandsdalen er senere blevet oversvømmet af Stenalderhavet.
Lidt ændret efter Per Smed.

Figur 8. Et stadie af isafsmeltningen for ca. 15 000
år siden. Ishavet, det yngre Yoldiahav, trænger ind
over dele af Vendsyssel og ned i isbugten i det vest-
lige Kattegat. Uhyre mængder af plumret smelte-
vand trænger ind i bugten sydfra forbi mundingen af
Mariager fjordalen og begraver næsten landskabet i
smeltevandssand og –ler.
Fra Houmark-Nielsen i Varv 1989

S

Skovsgård Hage"Tørv"

N

500 m0

0

-20

N S

Hadsund Sønder Hadsund

500 m0

0

-20

-40

Fjorden

?
?

?

Kongshøj v. Fladbjerg
NV SØ

Skred

Dan.

Kridt

500 m0

?

0

-20

-40

-60

-80

Tørv og tørvejord

Sand - hav/strand

Dynd - hav

Sø - ler/sand

Moræneler - is

Smeltevandssand

Kalkundergrund

Flager af tertiær ler

Uspicificeret
Istidssedimenter

A
A

B

B

C

C

8

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4

/
9

9

Figur 9. Lidt skematiske tværsnit af fjorden baseret
på boringer og seismik. "A" ved Hadsund , "B" ved
Fladbjerg syd for Dania og "C" ved Skovsgård Hage.
Ved B findes en enkelt boring på 50 m ellers er bo-
ringerne sjældent dybere end 20 m.
Data venligt stillet til rådighed af Dansk Geoteknisk
Institut, Rambøll A/S og Vejdirektoratet.

9

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

med dalen vest for Hobro også har ligget
en masse dødis tilbage i Mariager fjordda-
len.
For omkring 15 000 år siden stod isranden
langs Gudenåen og videre op over Djurs-
land og videre nordpå op gennem Kattegat
(fig. 8). Der var dannet en havbugt i Skager-
rak mellem Nordjyllands østkyst og isran-
den et sted ude i Kattegat.Nord for Ålborg
var havet dominerende; et isnende koldt
hav med masser af isbjerge ("Vendsyssel
Yngre Yoldia hav"). Uhyre mængder af mud-
ret smeltevand strømmede ud i sydenden
af denne isbræmmede havbugt nær mun-
dingen af Randers Fjord og udfra store-
bæltsrenden, så vandet var stort set fersk i
denne del af bugten. I en boring ca. 10 km
ud for Mariager Fjords munding er der i et
niveau fundet rester af havdyr (foraminine-
ferer), så havvandet har i en kortere perio-
de været i stand til at trænge så langt syd-
på. Næsten hele landskabet i det vestlige
Kattegat, inklusive de flade arealer øst for
Hadsund blev begravet af ofte tykke lag af
smeltevandsaflejringer. Det er blandt andet
derfor, at området er så fladt.
Man kan undre sig over, hvorfor den dybe
lavning i inderfjorden ikke blev fyldt op ved
denne lejlighed, for den ligger klart under
vandspejlet for ishavsbugten. En forklaring
kunne være, at inderfjorden stadig var fyldt
med dødis pakket ind i tykke smeltevands-
aflejringer selv et par tusinde år efter, at
isen i øvrigt var smeltet væk fra omgivel-
serne. Da isen endelig smeltede, fremkom
en dal, der var dybere end den nuværende
og med et meget uroligt bundrelief. Små
vandløb har nok også skåret sig kraftigt ned
i de stejle, sandede skråninger.Vi har ikke
boringer, der er dybe nok til at fortælle os
om denne fase nede i selve fjorddalen.
Store vandmængder var bundet i ismasser-
ne på land- så havspejlet stod meget lavere
for ca.10 000 år siden da istiden var slut i
det sydlige Skandinavien. Da isdækket var
væk, begyndte landet at hæve sig som et
skib der lettes for sin last, så havspejlet stod
efterhånden "kun" 30 meter under det nu-
værende ude i det tilstødende Kattegat. I
denne "fastlandstid" har der i dalstrøget,
der skulle blive til fjorden,nok løbet en å el-
ler flod mellem aflange søer omgivet af mo-
sestrækninger. F.eks. har vi omkring Lund-
dalstørven fundet søaflejringer, så hele det

centrale bassin har været én stor sø. Tør-
velag i 5 til 15 meter under havniveau ved
Als Odde, i Ajstrup Bugt og i de tre tvær-
profiler (fig. 9) vidner om moser, før havet
trængte ind. Skråningerne af fjorden bliver
efterhånden skovdækket. Mariager fjordda-
len var for 9000 år siden 10- 20 m dybere
end i nutiden og har vel lignet en skov-dæk-
ket udgave af nabodalen mod syd fra
Havndal til Glenstrup Sø.

Fjorden dannes
Efterhånden klingede hævningen af landet
af,dog uden at ophøre helt. Samtidig med at
store ismasser smeltede i det nordlige
Skandinavien og i Nordamerika steg hav-
spejlet kraftigt (se fig. 10); 28 meter i løbet
af omtrent 800 år, i perioden fra ca. 8500
til for 7700 år siden eller fra 6500 til 5700
f.Kr. På et eller andet tidspunkt i denne pe-
riode blev en tærskel overskredet, der lå
skønsmæssigt 10 meter under det nu-
værende havniveau og havvandet brød ind i
Mariager fjorddalen og dens søer. Havstig-
ningen fortsatte videre til et niveau,der lig-
ger op til 4 meter højere end i dag. Som

man kan se på fig. 12, skyllede havet ind
over et bredt bælte langs Kattegatkysten,
kun få "øer" stak op. Stedvis kan man se at
havet har gravet i skrænterne. Et nogle me-
ter tykt lag sand og andre havaflejringer har
yderligere planeret området. Det vidner
om, at der tilførtes store mængder havse-
dimenter til denne del af Kattegat.
Den højere vandstand betød, at Mariager
Fjord strakte sig ind i landet til 5 kilometer
vest for Hobro.De gamle kystlinier fra den-
ne tid kan ses som små flade terrasser og
næs 2- 4 meter over havet ved foden af de
stejle skråninger f.eks. Katbjerg Odde og
det flade stykke land som en del af Had-
sund ligger på. De består af sand og grus
skyllet ned fra skråningerne og strandsand
og tørv af siv fra datidens strandsumpe.
Højden af strandlinierne viser at siden
stenalderen har egnen hævet sig 3-4 m
som en sidste kompensation på istidens
nedtrykning af jordskorpen.Vi er nu nået så
langt op i tiden, at arkæologerne kan for-
tælle os om de første beboere i området
og deres miljø.

+5

-5

0

-10

-15

-20

10 000 8 000 6 000 4 000 2 000 Nutid

Mariager fjord
dannes

Nutids havniveau

Ertebølle kultur

40
00

 f.
 k

r.

17
00

 f.
 k

r.

50
0

f.
kr

.

10
50

 e
. k

r.

Bonde stenalder Bronze
alder

Jernalder Historisk tid

Figur 10. Kurve der vise havspejlets beliggenhed gennem tiden i Mariager Fjord området og det tilstødende
Kattegat. I nutiden varierer havspejlet omkring en meter når storme stuver vand op i Kattegat.

Af Søren H.Andersen,Nationalmuseet.

"Køkkenmøddinger", der er kystboplad-
ser, hvor affaldslagene domineres af mus-
lingeskaller, fortrinsvis østers, hører til vo-
re kendteste oldtidsmindesmærker. De
fleste stammer fra ældre stenalder, Erte-
bøllekulturen (5.400 - 4.000 f. Kr.), men
der kendes også køkkenmøddinger fra se-
nere oldtidsperioder, f.eks. ældre jernalder
fra omkring Kristi fødsel.
"Køkkenmøddinger" er meget almindelige
omkring Mariager Fjord, hvor de første
blev undersøgt af geologen Japetus Steen-
strup allerede i midten af forrige århun-
drede. I slutningen af 1890erne udgravede
Nationalmuseet de store køkkenmøddin-
ger ved Havnø og Åmølle,og i vore dage er

de arkæologiske udgravninger nu blevet
genoptaget - denne gang ved Visborg køk-
kenmøddingen lige øst for Hadsund.
Vi ved ikke med sikkerhed, hvornår Maria-
ger Fjord blev dannet, men det må være
sket i ældre stenalder omkring 6.500 -
5.500 f. Kr. I oldtiden svingede vandspejlet
flere gange (fig. 10), men på grund af fjor-
dens stejle kyster havde dette ikke den
store indflydelse på inderfjordens ud-
strækning eller befolkningens livsvilkår.
Fjorden strakte sig ca. 5 km længere vest
for Hobro, mens det åbne hav østfra nåede
helt ind til Hadsund; i stedet for vore dages
inddæmmede eng- og markstrækninger var
den østlige del af fjorden dengang vidt-
strakte, lavvandede og sivbevoksede bred-
ninger (fig. 12).

Klimaet var da et par grader varmere end
i dag, og landjorden var dækket af urskov
med lind og eg. Fjorden var både saltere,
varmere og med et kraftigere tidevand end
i dag.Det medførte, at det marine miljø var
så næringsrigt, at store østersbanker kun-
ne udvikles. Fjorden var også meget rig på
fisk, sæler, små og større hvaler samt et
utal af søfugle, bl.a. pelikan og den nu ud-
døde gejrfugl.
Langs de hævede kyster ligger stenalder-
køkkenmøddingerne, først og fremmest
placeret nær de gode fiskesteder, og ofte
hvor et vandløb udmunder i fjorden (f.eks.
Åmølle). De findes langs alle strandene,
men de største ligger alle ude ved datidens
fjordmunding, og inden for få kilometers
afstand af hinanden: Havnø, Åmølle og Vis-

10

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4

/
9

9

Fjorden i oldtiden

Figur 11. Et indtryk af de skalmængder, som blev efterladt i køkkenmøddingerne af vore forfædre. Billedet er fra udgravningen af Køkkenmøddingen ved Visborg.
Nationalmuseet.

11

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

borg, hvilket nok skyldes, at ressourcerne
her var størst og mest varierede. Det ma-
rine miljøs artsrigdom bekræftes af, at de
største bopladser blev benyttet i lange pe-
rioder - ca. 1000 år - hvilket jo også er et
udtryk for en tilsvarende lang og konstant
ressourcestabilitet!

Efter 100 års pause graver arkæologerne
atter ved Mariager Fjord, nu ved Visborg
(fig. 11).Denne køkkenmødding, der er
landets største, ligger langs med stenalde-
rens kystlinie, markeret ret tydeligt af en
ca. 3-5 m høj skrænt, der fortsætter i et ca.
1 km bredt, fladt forland (hævet stenalder-
havbund), indtil man møder vore dages
fjordbred. Bopladsen stammer fra slutnin-
gen af jæger-fisker stenalderen og især fra
den ældste del af bondestenalderen (4.500
- 3.600 f. Kr.). På bopladsen findes af-
faldslag med flintoldsager, måltidsrester
(dyreknogler), lerkarskår, aske og trækul
foruden alskens affald fra fremstillingen af
redskaber og våben. I køkkenmøddingen
er der endnu ikke fundet spor af huse,
men mange ildsteder, hvor stenalderbe-
folkningen har slagtet byttedyrene, tilbe-
redt deres mad og repareret redskaber og
udrustning.
Udover indsamling af havets muslinger,
fortrinsvis østers,men også hjertemusling,
blåmusling og strandsnegl har man fisket
og drevet havjagt på gråsæl i fjorden. I om-
egnens urskove blev nedlagt kronhjort,
vildsvin, rådyr og urokse. I de udstrakte
siv- og vådområder drev man en omfat-
tende fangst på søfugle, og især sangsvaner
var vigtige byttedyr.
Denne "svanejagt" er især foregået om
vinteren, hvor disse fugle (også den dag i
dag) rastede i de lavvandede områder ved
fjordens munding.
Hvorfor, netop Visborg køkkenmøddingen
er blevet så stor, er vanskeligt at svare på,
men måske har stedet fungeret som en
stor, fælles sæsonplads, hvor jægere fra al-
le de andre fjordbopladser samledes om
vinteren for i fællesskab at drive jagt på
trækfuglene. Også ved den nærliggende
Havnø køkkenmødding er det et stort an-
tal søfugle, der karakteriserer faunabille-
det, så på denne måde er der et fælles er-
hvervspræg over disse "Mariager-køkken-
møddinger".

Da Visborg bopladsen hører hjemme ved
skiftet fra jæger/fisker til bonde omkring
4.000 f. Kr. er der også lidt knogler fra
tamdyr, især kvæg, men også får/ged og
svin; der er også spor af korndyrkning, bl.a.
forkullede hvedekærner fra ildstederne.
Samlet viser stedet, at selv om man på det-
te tidspunkt var ved at skifte teknologi og
erhverv fra fanger til bonde, var dette en
gradvis ændring, og fjorden bibeholdt sin
betydning i de følgende århundreder som
et vigtigt ressourceområde for datidens
befolkning.
Først senere, med ændrede miljøforhold,
forsvandt østers og andre af fjordens fø-
dekilder; køkkenmøddingerne ophørte,
men befolkningen boede fortsat i stort tal
langs fjordbredderne.

Jernalder køkkenmøddinger
Fire årtusinder senere - fra ældre jernalder
(omkring Kristi fødsel) - finder vi atter man-
ge køkkenmøddinger ved Mariager Fjord; på
grund af de mellemliggende årtusinders
fortsatte landhævning ligger jernalderkøk-
kenmøddingerne lavere end Ertebølletidens,
men stadig lidt højere end vore dages
strandbredder. Atter var det fjordens rige
muslingebanker, der blev udnyttede, men nu
var det blåmuslinger, der indsamledes i milli-
onvis. I modsætning til tidligere boede man
nu ikke på stranden, men muslingerne blev
tilberedt ved kysten, hvor der er tykke køk-
kenmøddinger og ildsteder,men fund af skal-
lag på jernalderlandsbyer indtil flere kilome-
ter fra strand-bredderne,viser,hvor fjordens
lækkerier i mange tilfælde blev fortæret.

Samlet er der sket betydelige ændringer i
fjordens miljø i de sidste 7.000 - 8.000 år
- fra stenalderen til nutiden.Det rige og dy-
namiske marine miljø i jæger-fisker stenal-
deren fortsatte til midt i bondestenalderen
omkring 2.800 f. Kr., hvor køkkenmøddin-
gerne var få og meget små i forhold til tid-
ligere; herefter forsvandt de helt, antagelig
fordi den marine produktivitet blev ringe-
re. Årsagen(-erne) er uvisse, men dette
fænomen er iagttaget over hele landet.
Fjorden ophørte dog ikke med at have
stor betydning, men betydningen gled nok
fra erhverv til i højere grad at blive et
spørgsmål om samfærdsel og udveksling af
materialer og byttevarer. For ca. 2.000 år
siden skete der atter et skift i det marine
miljø, på dette tidspunkt udvikledes store
blåmuslingebanker, som blev genstand for
jernalderbøndernes udnyttelse. Igen ved vi
ikke, hvad det var, der bevirkede, at netop
denne muslingeart fik særlig gode vækst-
betingelser på denne tid, men fænomenet
er heller ikke i denne sammenhæng be-
grænset til Mariager Fjord, men kendes
både fra hele Limfjordsområdet og sydpå
langs den østjyske kyst.

Hobro
Mariager

Visborg

Havnø

Åmølle

Hadsund

Figur 12. Kort over Mariager fjordområdet i Stenal-
deren, hvor havniveauet stod hen ved 4 meter over
det nuværende i området. Prikkerne viser de vigtig-
ste bopladser med køkkenmøddinger. Nationalmu-
seet.

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

Af Finn Andersen, Nordjyllands Amt
& Grethe Fallesen, Århus Amt.

Vandet
Det salte Kattegatvand trænger ind til in-
derfjorden mest gennem sejlrenden.Van-
det blandes efterhånden med omkring 1/3
ferskvand fra regn, åer og grundvand.
Overfladevandet ned til 10-12 m er godt
opblandet som følge af vindens og tide-
vandets omrøring. Det har derfor ensar-
tet temperatur, saltindhold og nogenlunde
samme iltindhold i inderfjorden (fig. 13). I
de dybeste dele ligger det tunge salte ned-
re vandlag. Saltholdigheden i fjordvandet
er typisk 12-17 promille ved overfladen og
18-24 promille ved bunden i inderfjorden.
Tærskelen, der dannes af yderfjordens lave
vand, vanskeliggør vandskiftet. Det med-
fører, at vandet opholder sig længe i inder-
fjorden. Halvdelen af vandet i det øvre lag
udskiftes i løbet af 3 måneder, mens halv-
delen af vandet i det nedre lag udskiftes i
løbet af 17 måneder.
I bundlaget tiltager saltholdigheden med
dybden, mens temperatur og iltindhold fal-
der brat. Med års mellemrum stiger salt-
holdigheden markant ved bunden på grund
af indstrømning af store mængder saltvand
fra Kattegat i forbindelse med storm og
højvande.

Næringssalte og produktion af
organisk stof
Det langsomme vandskifte medfører at til-
ledt kvælstof og fosfor ophobes, så kon-
centrationen i inderfjorden er markant
højere end i de fleste andre danske fjorde
og bælter.
Den høje koncentration af næringssalte gi-
ver anledning til en meget stor produktion
af planteplankton, som gør vandet uklart.
Produktionen i Mariager Fjord er langt
den største i Danmark; ca. 800 g kulstof
pr. kvadratmeter, 2-4 gange større end i de
øvrige danske fjorde og havområder.
Selvom der er meget planteplankton, er
der kun få arter, hvilket er typisk for et
næringsbelastet biologisk system. Den
meget hurtigt voksende kiselalge Skeleto-
nema costatum, der også er kendt fra an-
dre næringsrige fjordområder, dominerer
det meste af året.

Oplandet
Mariager Fjord tilføres ferskvand fra et
landområde på i alt 572 km2. Heraf er 66%
dyrket,17 % er skov,9 % er bebygget,og re-
sten er søer, vådområder og andre natur-
områder (fig.14).
Fjorden tilføres årligt omkring 160 milliar-
der liter ferskvand fra land. Tilførslen af
kvælstof har i perioden 1979-97 varieret
mellem 1100 og 1700 ton/år på grund af

forskelle i nedbørsmængden. Tilførslen af
fosfor er faldet fra 66-83 ton/år i begyn-
delsen af 1980erne til 18 ton i 1997, ho-
vedsageligt som følge af udbygning af rens-
ningsanlæg.
Undergrunden består overvejende af kalk,
og jordlaget over kalken er sandet og for-
holdsvis tyndt. Det medfører, at omsæt-
ningen og tilbageholdelsen er ringe for de
næringssalte, der med nedbøren udvaskes
fra rodzonen og gennem jorden transpor-
teres til Mariager Fjord.

Bundplanter og bunddyr
Dybdeforholdene er afgørende for plante-
og dyrelivet i inderfjorden. I det meste af
inderfjorden er vanddybden så stor, at der
ikke kommer lys ned til bunden. Kun i et
smalt lavvandet bælte langs kysten, er der
egnede vækstbetingelser for bundplanter.
Her er der ofte store forekomster af
"ukrudtsalger" som søsalat, rørhinde og
fedtemøg. De trives kun, hvor der er en
høj koncentration af næringssalte. Både
ukrudts-alger og planteplankton skygger
for de blomsterplanter, som ålegræs og
havgræs, der normalt vokser på bunden.
For hundrede år siden voksede ålegræsset

12

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4

/
9

9

Fjorden i nutiden

0 10 20 30

yderfjordenHobro Mariager Dania Hadsund

40 km0 km

10 m

20 m

30 m

Øvre lag

Nedre lag

Ilt mg/l

Temperatur ºC

Saltholdighed ‰

Figur 13. Længdesnit af Mariager Fjord med tærskel i yderfjorden og bassinet i inderfjorden, samt en princip-
skitse af hvorledes temperatur, saltholdighed og iltindhold fordeler sig fra overfladen til bunden i inderfjordens
vandmasser. Nordjylland og Århus Amter.

Enhed Katte-
gat

Inder-
fjorden

Nitrat
vinter (jan.-feb.)

Ortho-fosfat
vinter (jan.-feb.)

Klorofyl
Sommer (maj.-sep.)

Primær
produktion

µg N/l 100 1200

µg P/l 20 100

µg chl/l 2 15

g C/m2/år 150 800

Tabel over gennemsnitskoncentrationen af nærings-
salte og klorofyl i Kattegat og øvre lag i inderfjorden
1992-96.

ud til to meters dybde, men i vore dage
ses kun små spredte bestande ud til en
meters dybde.
De store mængder af planteplankton er
grundlag for tætte bestande af sandmusling
på det lave vand, mens banker af blåmuslin-
ger dominerer på dybder fra 2 til omkring
8 meter. Blåmuslingerne er i stand til at fil-
trere en betydelig del af plan-teplanktonet
fra vandet. De er derfor vigtige for omsæt-
ningen i fjorden, se fig. 8 og boksen "tørv
og blåmuslinger" (side 16).
På dybder større end ca. 10 meter er fjord-
bunden uden et højere dyreliv, da den er
iltfri det meste af året.

Iltforhold
Den store vækst af planteplankton giver
dannelse af betydelige mængder organisk
stof og af ilt. Ilten afgives til vandet, derfor
er iltmætningen i den øvre opblandede
vandmasse oftest over 100 % i sommer-
halvåret. Vandet afgiver efterhånden ilten
videre til luften (fig. 15).

En betydelig del af det organiske stof i form
af planteplankton indbygges i blåmuslinge-
bankerne. En mindre del synker ned gen-
nem lagdelingen til den nedre stillestående
vandmasse. Om vinteren er muslingernes
og bundens iltforbrug større end iltpro-
duktionen. Herved bliver iltmætningen i
den øvre vandmasse mindre end 100 % og
luften afgiver ilten tilbage til vandet.
Den nedre stillestående vandmasse er ik-
ke i kontakt med det iltdannende plante-
plankton eller luften. Derfor er der næsten
konstant iltfrit fra 15 meters dybde og ned
til bunden. Nedbrydningen af det organi-
ske stof sker delvis ved at bakterier an-
vender sulfat som iltningsmiddel og om-
danner det til svovlbrinte. Kun med års
mellemrum stiger iltmætningen kraftigt
som følge af indstrømning af store mæng-
der iltrigt saltvand fra Kattegat. Den tilfør-
te iltmængde bliver brugt op i løbet af få
måneder.

Da det gik galt - iltsvindet i 1997
Sommeren 1997 var usædvanlig varm og
stille. De høje temperaturer forøgede ilt-
forbruget og produktionen af svovlbrinte,
og den svage vind gav kun anledning til op-
blanding få meter ned i vandet. På et tids-
punkt kunne ilttilførslen ikke dække mus-
lingernes og andre organismers iltkrav på
de lidt større dybder. Som et resultat døde
muslingerne på 8-10 meters dybde. Om-
sætningen af de døde dyr bidrog til iltfor-
bruget og dannelsen af svovlbrinte. Så døde
muslingerne over dem og den iltfrie zone
bevægede sig gradvist op mod vandoverfla-
den, som det kan følges på figur 15. Den 25
august var hele vandsøjlen iltfri i inderfjor-
den og et udslip af svovlbrinte til atmos-
færen begyndte. Vandet blev mælket på
grund af omdannelse af svovlbrinte til frit
svovl. Som følge af iltsvindet skyllede store
mængder af fisk op på stranden, især skrub-
ber, ørreder, ål og mange småfisk. Samtidig
døde næsten alle bunddyr i inderfjorden in-
klusive blåmuslingerne, og ålegræs og hav-

13

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

By

Dyrket areal

Skovareal

Naturareal

Strandeng / sump

Figur 14. Kort over oplandet til Mariager Fjord og
hvordan arealet bliver anvendt.
Nordjyllands og Århus Amter.

græs brækkede af lige over bunden. Iltsvin-
det fortsatte i to uger indtil en frisk kuling
atter blandede ilt fra luften ned i vandet
som det kan følges på figur 15.

Rekoloniseringen af inderfjorden
Kort efter, at der atter var kommet ilt i den
øvre vandmasse, begyndte indvandringen af
liv til inderfjorden.Vandskiftet bragte i ok-
tober 1997 nye arter af planteplankton ind
fra Kattegat.Der var i efteråret, vinteren og
det følgende forår en usædvanlig stor pro-
duktion af arter af planteplankton, som ik-
ke tidligere havde været dominerende i
fjorden.Dels som følge af store mængder af
næringssalte, der var frigivet ved nedbryd-
ningen af fisk og muslinger, dels på grund af,
at der ikke længere var banker af muslinger,
som filtrerede vandet.
Der var en stor tilgang af larver af blåmus-
linger, snegle og børsteorme i foråret og
sommeren 1998. Blåmuslingerne var i ok-
tober blevet 3-4 cm og dækkede bunden
fra 1 til 6-7 meter, og de var atter i stand
til at kontrollere koncentrationen af plante-
plankton i vinterperioden.

Ålegræsset var hårdt ramt i 1998 og der
var kun få og små skud. Det samme gjaldt
for mange standfisk som ålekvabbe, alm.
ulk, sand- og sort-kutling samt alm. tangnål.
Bestanden af trepigget hundestejle var der-
imod større i sommeren 1998 end nor-
malt. Sandsynligvis fordi mange nåede at
flygte fra iltsvindet ved at trække op i fersk-
vandstilløbene, og fordi der var rigeligt

med dyreplankton og antallet af fjender
som ål og ørred var begrænset.
Skrubber trak ind fra Kattegat efterhånden
som fødegrundlaget voksede i inderfjor-
den. De øvrige trækfisk, der kom ind fra
Kattegat, var kun påvirket i mindre grad.

Af Birger Larsen, GEUS

Den smalle strand
På bunden af fjorden ligger der på lavt
vand sand, og på lidt dybere vand sort
dynd. I yderfjorden er der følgelig overve-
jende sand, der flyttes rundt af bølger og
strøm som i Vadehavet – mere herom i
den næste artikel. I inderfjorden er der
kun et ganske tyndt bånd af lavt vand med
sandbund (fig. 17), men dog nok til at der
er dannet en lille strand eller rørsump
mange steder. Sandet er nok oprindeligt
skyllet ned fra de stejle skråninger, men
nogen steder ligger der også rester af
smeltevandssand under den flade kystzo-
ne. Lokalt ligger store sten i stranden til-
bage efter erosion i skrænternes moræne-
ler. Da vestenvinden er dominerende er
der en tendens til, at strandsandet efter-
hånden flyttes udad langs kysten af bølge-

skvulpet.Transportretningen viser sig ved
at små krumme odder på spidsen af de fla-
de næs vender spidsen mod øst. Dette er
nok tydeligst på Langsodde lige over for

Mariager. Mange af næssene og andre flade
terrasser langs kysten er som nævnt re-
ster efter stenalderens kyst da vandstan-
den stod noget højere.

14

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4

/
9

9

Sedimenterne på bunden af inderfjorden

m 1994 1995 1996 1997 1998

%
200
180
160
140
120
100
80
60
40
20
0

0

-5

-10

-15

-20

-25

m

D
yb

de
Figur 15. Iltmætningen (Iltindholdet i % i forhold til hvad der kan opløses i vandet afhængig af temperaturen)
målt ned gennem vandsøjlen i "Dybet" gennem perioden fra 1994 til 1998. Rødviolet er iltfattige forhold,
Grøn er veliltede forhold. I sommer 1997 ses, at de iltfri forhold bredte sig helt op til overfladen. De korte pe-
rioder med ilt i bundvandet ved nytårstide er spor efter indbrud af tungt salt vand fra Kattegat ned i Dybet.

Springlag10 -15 m

Bundvand

Iltfrit
svovlbrinte

IltIltIlt Ilt

2%

25-50%

H

H

H
H

H

H

HH

H

H
H

H

H

H
H

H

Overfladevand

Pla
nteplankton

Tran
sp

or
t fra

ha
ve

t

H Fnug
Pellets

Fra land

Figur 16. Skematisk oversigt over
sedimentationen i den dybe del af Ma-

riager Fjord. Se forklaring i teksten.

Det sorte dynd
Medens sandets aflejring på det lave vand
mest er styret af bølger og strøm er dan-
nelsen af det sorte, stinkende dynd på dy-
bere vand et kemisk/biologisk sammenspil
mellem produktion og nedbrydning af or-
ganisk stof, hvor muslinger og forskellige
mikroskopiske organismer spiller hoved-
rollen. Fig. 16 giver en skematisk oversigt
over sedimentationen i den dybe del af
Mariager Fjord. Den organiske produktion
sker i den øverste del af overfladelaget,
hvor sollyset kan trænge ned. En stor del
af planktonet filtreres ud af vandet og spi-
ses af blåmuslingerne. Opslemmet ler og
støv filtreres også ud. Resterne udskilles
af muslingerne som ekskrementer de så-
kaldte "pellets". De består af små ovale
pakker af en meget vandholdig blanding af

finkornede mineralpartik-

ler, diatomeskaller og andre organiske re-
ster vævet sammen af organisk materiale.
Pellets aflejres mellem muslingeskallerne
eller falder ned af skråningen og fordeles
på havbunden, hvor de langsomt nedbry-
des (fig. 18). Oppe i vandet kan fint mate-
riale og dødt plankton danne fnug, der fal-
der tilbunds, men kun få procent af den le-
vende plankton synker ned i det giftige
svovlbrinteholdige bundvand. Lejlighedsvis
transporteres materiale ned af skrånin-
gerne fra bredderne og måske også via
renden fra Kattegat. Alt i alt en regn af fin-
kornet materiale rigt på organisk stof, der
lægger sig som finkornet meget vandrigt
dynd på havbunden, inklusive sit indhold af
næringssalte. Det kan føres af sted af den
mindste vandstrøm og falder først til ro i
de roligste dele af havbunden. Et særligt

tilskud er blade og flyvejord, der bliver
blæst ud over fjorden af efterårets stor-
me, som det så flot er skildret i Nis Peter-
sens digt "Sandflugt om Hohøj" (side 17).

Svovlbrinte, sumpgas og cham-
pagnemudder
Ved almindelige, iltende forhold nedbry-
der bakterier organisk materiale ved at
optage ilt og udskille kuldioxid og vand.
Hvis der ikke er ilt til stede, som det hur-
tigt bliver tilfældet i bundvandet, anvender
nogle stammer af bak-terier i stedet sulfat
som iltningsmiddel. Sulfat findes i rigelige
mængder i havvand. Bakterierne om-
danner sulfat til svovlbrinte, som
er en gasart, der villigt op-
løses i vand. Svovlbrinte
er meget giftig for
havets dyr og

planter, og lug-
ter som rådne æg. Lidt af svovlbrinten bin-
des til havbundens jern og danner jern-
sulfid, deraf den sorte farve. Ved samme
lejlighed bindes en hel del tungmetaller.
Når jernet reagerer med sulfiderne, kan
det ikke længere holde på fosfor, som der-
for sættes fri fra havbunden og diffunderer
op i det overliggende vand.
Resten af svovlbrinten diffunderer op mod
overfladen, der opstår iltsvind. Hvor svovl-
brinten når iltede områder vil andre stam-
mer af bakterier leve af at nedbryde
svovlbrinten til sulfat under forbrug af ilt.
Den opstigende svovlbrinte "fanges" altså
normalt på vej opad af ilt der er på vej
nedad i vandsøjlen. Det er balancen mel-
lem disse processer der får grænsen mel-
lem iltholdige og iltfrie forhold til at be-
væge sig op og ned i løbet af året, og altså
en sjælden gang helt op til overfladen. Som

vist er bundvandet næsten altid iltfrit i den
dybe del af inderfjorden; sådanne forhold
skal man ellers til Østersøens dybe bassi-
ner eller Sortehavet for at studere.

Længere nede i bunden, hvor tilførslen af
sulfat er mindre end behovet, kan andre
stammer af bakterier nedbryde organisk
materiale ved at danne sumpgassen met-
an. Det er en proces vi kender fra vort
eget tarmsystem. Gassen samler sig i bob-
ler, der søger opad og kan frigives fra bun-
den.

Det sker få centimeter nede i fjordens
dynd. Hentes en prop af dette sorte dynd
op til overfladen til nærmere undersøgel-
se vokser boblerne, og sedimentet siver
ud af alle huller og sprækker som utæm-
met tandpasta til geologernes fortvivlelse.
Det har givet inspiration til betegnelsen
"champagnemudder".
Bortset fra hos Klods Hans er det sorte
stinkende dynd ikke særlig populært. Men
i virkeligheden er kombinationen af sulfid-
dannelse, stort indhold af organisk stof og
den enorme samlede overfalde af de man-
ge små partikler, uovertruffen til at fange
og binde mange tungmetaller, og udgør en
af naturens mest effektive rensemekanis-
mer for disse stoffer.

Figur
17. Kort over

overflade sedimen-
ter i inderfjorden. Det blå

er områder med masser af blåmus-
linger, dels på skråningen fra landgrunden ned mod
bassinet, dels de talrige små banker, "tørv ", dels in-
derst i fjorden og dels udfor Dania. Sejlrenden er
fremhævet med en brun farve.

15

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S

4
/

9
9

0

2m

5m 5m
5m

5m
2m

2m

2 km

Hadsund

Mariager

Kielstrup

Stinesminde Fladbjerg

Dania

Langs-odde

Hobro

Skovsgård Hage

Katbjergtørv

Lunddalstørv

Nagentoft
Grund

Petersminde

Ovebro Hage

Vivebrogård

Thygeslund

Dynd

Sandet dynd

Silt og fint sand, dyndet

Sand, lokalt gruset eller let dyndet

Blåmuslingebanker/skalstumper, ofte dyndet

Kanal og havnesedimenter, ofte dyndet

2m tykkkelse
5m tykkkelse

16

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4

/
9

9

Figur 18. Dyndet i mikroskop. Billederne viser opslæmninger af dynd.. Figurerne er 2.5 mm tværs over.
Øverst: Dynd rigt på muslinge pellets - taget mellem muslingerne.
Nederst: Dynd fra den centrale del af bassinet bestående af mindre pellets og fnug af materiale rigt på or-
ganisk stof samt nogle få plantefibre.

Blåmuslinger og tørv
Talrige og tætte bestande af blåmuslinger (blå på kortet fig. 17og 18) nyder godt af den rige pro-
duktion af plankton. Ikke nok med at muslingerne danner tætte tæpper de fleste steder på
skråninger og forhøjninger, men, som en specialitet for fjorden, men danner også de selvstændige
muslingebanker i inderfjorden, hvor vanddybden er mindre end ca. 10 m. Muslingerne sidder tæt
med suge- og udstødningsrør ud i vandet fra 1- 2 meters dybde ned til 7- 10 m, hvor iltfattigt
vand og faren for at blive begravet i dynd begrænser udbredelsen. Generelt ser det ud til at mus-
lingerne helst sidder på steder, hvor topografi og strøm sikrer at maden kommer til og at affaldet,
"pellets", føres væk i tilstrækkeligt omfang. Dog, mange muslingepellets falder ned mellem skal-
lerne, så der er en livlig omsætning og produktion af svovlbrinte og metan lige under overfladen
af muslingetæppet; det bobler kraftigt, hvis en dykker stikker en arm ind i "tørven". Der ligger tit
en masse døde skaller ved foden af skråningen og et stykke ud i bassinet, hvor de udgør en vig-
tig del af sedimentet. Muslingebankerne kaldes lokalt " tørv", hvad der altså ikke har noget med
moser at gøre, de består af skaller og vandrigt sort slam. "Tørvene" er specielt talrige inderst i
fjorden omkring Skovsgård Hage, hvor de er ca. 100 meter på tværs, og hæver sig ret stejlt 2-
10 meter over de mellemliggende kanaler og bassiner. I dette område ser det ud til at tørvene
med tiden er " vokset op " fra en flad bund; men de markante tørv længere mod øst Katbjerg-
tørven , Lunddalstørven, og Lille Lunddals tørv, som er omgivet af dybere vand, ligger på gamle for-
højninger i underlaget. I den anden ende af inderfjorden ud for Fladbjerg og Dania gror langt de
fleste tørv på bunker af jord klappet fra skibe, et eksempel på kunstige rev (fig. 20). En del tørv
ligger på småplatauer, der nok er erosionsrester af gammel havbund.

Figur 19.Tætte bestande af blåmuslinger dækker de fleste skråninger og banker fra 1-8 stedvis 10 meters dybde. Det blå bånd på kortet figur 17. Udbredelsen nedad
er styret af dybden til det iltfrie vand. Blåmuslingernes filtrering og fortæring af plankton formodes at være en vigtig kontrol af mængden af planteplankton.

Hvordan er tærskelen dannet?
Det er klart at tærskelen mellem Kattegat
og inderfjorden er styrende for både fjor-
dens miljø og for de geologiske forhold i dag.
Man har tidligere antaget, at der, på et ikke
nærmere bestemt sted i yderfjorden, lå en
højtliggende ryg af kalk eller istidsdannelser
tværs over fjorden, men som vi skal se, sy-
nes det ikke at være tilfældet.
I den indre del af fjorden indenfor Lundals-
tørven er dyndlaget 1 til 5 m tykt, sjældent
mere (fig. 9C).Der lægger sig altså 10 til 100
cm dynd pr. tusind år, tal der svarer til de fle-
ste andre fjorde. Det var derfor lidt overra-
skende, da det viste sig, at det marine dynd-
lag er ca. 20 m tykt, og når mindst ned til
kote minus 30 m ved Fladbjerg (fig. 9 B) og
nord for Dania, og til kote minus 20m ved
Hadsund (fig. 9 A) . Det betyder at det dybe
bassin udfor Mariager indenfor de sidste
7000 år strakte sig væsentlig længere østpå.
Tørveforekomster, der afspejler gamle lan-
doverflader, findes under de marine lag ved
Hadsund i kote minus 15 m, inderst i Ajstrup
bugt i minus11 og i minus13 m,og under Als
i minus 8 m; det viser, at der er aflejret
mindst 10 m marint sediment også i den yd-
re del af fjorden. I disse områder er fjorden
nu lavvandet,medens der stadig er dybt læn-
gere inde i det centrale bassin ud for Maria-
ger. Hvorfor nu det? Bassinets nordøst-
skråning er sandsynligvis dannet ved aflejring
af dynd. Bassinet er altså under opfyldning
fra øst. Der findes ikke større kilder til se-
dimentmateriale, f.eks. større vandløb eller
tegn på omfattende kysterosion i yderfjor-
den eller omkring Dania, men måske er der
stedvis eroderet i fjordbunden som følge af

landhævningen. Forklaringen på de tykke af-
lejringer kunne være,at der gennem tiden er
tilført meget store sedimentmængder ind
fra Kattegat, som blandet med lokalt materi-
ale er aflejret på bunden af Mariager Fjord,
hvor der er plads.Ved Hadsund ligger top-
pen af de tykke marine aflejringer et par me-
ter over havniveau (fig. 9A), så her må de
være afsat tidligere end ca. 4000 år før nu,
medens havniveauet var højere, så dannel-
sen af tærskelen er gået stærkt.

Forholdene minder meget om et delta kom-
mende fra havet med tidevandsrenden som
flod og yderfjorden som den sandede flod-
slette, hvis niveau i det væsentlige er styret
af havspejletsniveauet (se næste artikel).
Denne slette skråner regelmæssigt, ganske
svagt indad i fjorden.De stejlere skråninger-
ne ned mod det dybe bassin i inderfjorden
vil da være et vigtige aflejringsområder "for-

an deltaet" for finkornet materiale, ud for
"flodens" munding (se fig. 2). Her er der ro
og plads til aflejring. Hvis denne hypotese er
korrekt, er der grund til at tro, at en betyde-
lig del af det finkornede materiale, der aflej-
res på skråningerne ned mod det dybe bas-
sin, stammer fra Kattegat, tilsat organisk
materiale og skaller dannet i fjorden eller
jord tilført fra land. Det må understreges, at
ideen om et "havdelta" og den deraf følgen-
de sedimenttransport ind fra Kattegat kun
er en hypotese, der må underbygges ved
fremtidige undersøgelser.

17

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

0

2

4

6

8

10

m
0 40 80 120 160 200 240 280 320 360 400 420m

NV SØ

Figur 20. Et skematisk snit over skråningen på land-
grunden og lokale småbanker udfor Virebrogård.
Disse muslingebanker kaldes lokalt for tørv. "Tørv"
er enten banker, der efterhånden er bygget op af
muslinger på naturlige forhøjninger i underlaget, el-
ler , specielt udfor Dania er dannet af små bunker
af dumpet jord

Sandflugt om Hohøj

Mit land, så langt som jeg kan se, står rejst i vrede;
mit lille land, som jeg har kendt i smil,

i gråd, står mørkt af had.
I dage drev der truseltunge skyer

- i nætter lød der brøl og varselkvad;
- mens disen svøbte sig om fjerne byer,

lå mørket på den afgrundsvide hede.

En storm, mer rovdyrond end jeg har kendt,
har blottet tænder;

- tre mile rundt - og tyve til måske
er marker flænset op.

Hvor himlen ses, er nattesorte skyer,
som blytungt hænger over højens top;

- og ingen aner landets fjerne byer
så lidt som grænserne, hvor vreden ender.

En røg af mange agres sand hinsides vandet
-en blåbrun røg af sodfint sand, af grus,

af markens muld
- en mange miles drift af tykke bølger

- og nye drifters hastigt fødte kuld
- og stadig - stadig nye floder følger

og går som serpentiner over landet.

Mit land, så langt som jeg kan se, står rødt i hede;
mit lille land, hvis blidhed, ynde, smil er prist i kvad;
- mit land er brøl og gny af friske lunger

- mit land er larmende og havfrisk had.
- Gid landets havvandsblå og lyse unger

må drikke af dets skrankeløse vrede.

Nis Petersen, Hohøjdigte.

18

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E
G

E
O

L
O

G
I

N
Y

T
F

R
A

G
E

U
S

4

/
9

9

Af Christian Christiansen, Geografisk
Institut, Københavns Universitet.

Yderfjorden er et Vadehav i miniformat.Man
genfinder de samme landskabsformer, de
samme plantearter og de samme sediment-
fordelingsmåder. Godt nok er tidevandets
størrelse kun 0,4 m i sammenligning med
det sydvestjyske vadehavs 1,6-1,9 m. Men
vandstandsændringer fremkaldt af vinden
kan være fra -1,2 m til + 1,4 m. Kraftige ve-
stenvinde giver de højeste vandstande, da
der i sådanne situationer stuves vand ind i
Kattegat fra Nordsøen.

Det flade landskab
Som det kan ses på foto fig.21og forsiden,er
de lavvandede vader på begge sider af sejl-
renden markante landskabselementer i
yderfjorden. Vaderne blev meget detaljeret
opmålt i 1969-70.Opmålingerne viste, at va-
derne kun hælder ganske svagt ud mod sejl-
renden. På kanten af sejlrenden er dybden
stadig kun 20 cm i forhold til Dansk Normal
Nul.Tilsvarende skal man 1200 m ud i Kat-
tegat før dybden bliver mere end 20 cm.De
ringe dybder betyder, at store dele af vader-
ne er tørlagte ved lavvande.Blæser det sam-
tidig lidt fra øst er alle vaderne tørlagte.
Sådanne situationer er meget almindelige
om foråret.
På kanten af sejlrenden kan man nogle ste-
der se lysere partier. Det er banker (levéer)
aflejret af det stigende vand,når det med fal-

dende strømhastighed begynder at brede sig
ud over vaderne fra sejlrenden. Toppen af
nogle af levéerne er koloniseret af blåmus-
linger. De ses som mørke linier langs sejl-
renden.
Dele af vaderne er senere blevet genop-
målt.Det drejer sig om områderne omkring
henholdsvis Treskelbakke Holm og omkring
Lille Plet og Store Plet. En sammenligning af
opmålingsresultaterne med 10 års mellem-
rum viser, at der sker langt mere aflejring
end erosion på vaderne.Aflejringshastighe-
derne har generelt været størst i, og i nær-
heden af vegetationsområderne. Her er
der aflejret helt op mod 10 mm om året.
Som gennemsnit blev der på vaderne aflej-
ret 3-4 mm om året. Disse gennemsnit er
store, når man sammenligner med den nu-
værende vandstandsstigning i området. Be-
dømt fra vandstandsmåleren i Århus er
langtidstendensen for vandstandsstigningen
for området 0,4 mm om året. Så vaderne,
øerne og de øvrige strandeng/marsklignen-
de arealer i yderfjorden, kan altså i det lan-
ge løb rigeligt følge med vandstandsstignin-
gen.Detaljerede målinger af aflejring og ero-
sion i 5 testfelter gennem et år fordelt ud
over vaden har dog vist, at aflejring ikke er
en kontinuerlig proces. Der kan være år,
hvor der eroderes mere end der aflejres.
Naturlig strandeng er der ikke meget tilba-
ge af i yderfjorden.Som det kan ses på fig.21
og forsiden er der foretaget landvinding på
både nord- og sydsiden. Selvom inddignin-

gen på nordsiden er fra 1920erne og de sid-
ste inddigninger på sydsiden kom i 1960er-
ne, så kan man stadig i den indvundne fjord-
bund se spor af de gamle render og øer.

Vegetationen
Den vigtigste af de salttålende pionerplan-
ter i yderfjorden,når det drejer sig om land-
skabsændringer, er Vadegræs. Planten blev
importeret til fjorden af den daværende
ejer af godset Overgård og udplantet på 3
lokaliteter i perioden 1948-1953. Det var
sikkert gode resultater med Vadegræs som
sedimentsamler og landvindingsplante i Va-
dehavet, der gav inspirationen til dens im-
port til fjorden.En isvinter i 1955-56 udryd-
dede dog næsten hele vegetationen. Derfor
skete der genudplantning i 1959. Siden har
planten spredt sig meget i yderfjorden. I Tre-
skelbakke Holm området på sydsiden af
sejlrenden, medførte tilsandingen omkring
planten, at øernes areal allerede i 1966 var
blevet forøget med 120000 m2. Planten kan
tåle at være vanddækket i halvdelen af
højvandsperioden (svarende til arealer der
ligger over + 9 cm). Så når den har spredt
sig over sådanne arealer, går spredningen
senere kun langsomt. På nordsiden spreder
planten sig især ved øen Lille Plet, der i dag
af samme grund er ved at være landfast.

Yderfjorden

Figur 21. Luftbilledemosaik over de yderste 12 kilo-
meter af yderfjorden. Danmarks Digitale Ortofoto
Kampsax.

Mariager Fjord og området
omkring den anses af mange

for at være et af de smukkeste
steder i Danmark. Så fjorden og dens om-
givelser bliver nydt i mange sammenhæn-
ge.
Lystsejlere fra nær og fjern gæster hyppigt
fjorden, der også anvendes til windsurfing
og vandskisejlads.
Fuglekiggere følger udviklingen i yderfjor-
den, der er EU-fuglebeskyttelsesområde
og Ramsar område og vigtig rasteplads for
mange fugle bl.a. den lysbugede knorte-
gås.-Fritids- og lystfiskere prøver lykken,
lige som der stadig foregår et vist er-
hvervsfiskeri i fjorden.
Mange går ture i de store fredede områ-
der langs fjorden, hvor stier og landskabs-
pleje giver mulighed for at opleve fjordda-
lens storslåede form.
Selv et lille profil i kalken er bevaret tæt
ved det specielle fabriksmiljø på Skarodde.

Mariager Fjord er ekstrem
med hensyn til næringsind-

hold i vandet og den deraf følgende pro-
duktion.Vandet bliver længe i fjorden, og
tilløb til fjorden er rimeligt nemme at
overskue. Det er et godt sted at studere
eutrofieringsprocesserne i fjordmiljøer.
Hvor meget er natur og hvor meget foru-
rening? Selvom det iltfrie bundvand og det
sorte dynd er ildelugtende så er de en del
af naturen og vigtige kemiske processer
sker i dette specielle miljø. Havområder
med næsten permanent iltfrie forhold i
bundvandet er sjældne, og der findes ikke
lignende forhold i andre danske fjorde.
Der er dog mange steder, hvor bunden og
bundvandet udsættes for iltsvind nogle
måneder hver eftersommer, så iltsvind og
fiskedød er aktuelle emner. Permanent ilt-
frie forhold, også kaldt anoxiske forhold,
skal man ellers rejse langt for at studere
f.eks. til den Centrale Østersø eller Sorte-
havet.
Amterne har gennem 20 år en til flere
gange om måneden målt saltholdighed,
temperatur, næringssalte og mængden af
plankton, hertil kommer de årlige under-
søgelser af planter og dyr.Denne værdiful-
de serie af målinger, der fortsættes er en
fortrinlig baggrund for mere specialisere-
de undersøgelser af processerne i fjorden.
Hertil kommer at Århus Amts undersøge-
lesskib " Marie" ligger klart til brug, kun et
par timers kørsel fra Universiteterne i
Århus og Ålborg Det gør den smukke og
let tilgængelige Mariager Fjord til et meget
interessant studieobjekt.

Mariager Fjords form,med
en lavvandet ydre del og en

meget dyb indre del ,betyder at vandet
opholder sig i meget lang tid i Inderfjor-
den. Den er derfor fra naturens hånd me-
get sårbar overfor forurening. Den krafti-
ge tilførsel af næringsstoffer medfører, at
det biologiske system er skrøbeligt, og en
stille sommer eller en lang isvinter vil igen
kunne give omfattende iltsvind.
Amterne har lavet en regionplan, med
målsætning og kvalitetskrav for fjorden.
Målene er langt fra opfyldt. For at miljøtil-
standen skal blive bedre, er det nødven-
digt at nedbringe både tilførslen af kvæls-
tof og fosfor. Dels ved at omlægge inten-
sivt drevet landbrugsjord til våde enge el-
ler skov. Dels ved at mindske udvasknin-
gen af nitrat fra de dyrkede arealer ved at
nedsætte tilførslen af kvælstof og undgå
overgødskning. Endvidere er der stillet
krav om yderligere reduktion af udlednin-
gerne af fosfor fra rensningsanlæg.

SAMFUNDET FORSKNINGEN MILJØET

19

M A R I A G E R F J O R D - E N F J O R D D A L S H I S T O R I E

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

Sedimenterne
Sammenlignet med sedimenterne i inder-
fjorden er sedimenterne i yderfjorden ge-
nerelt grove og sandede og de har kun et
indhold på nogle få procent af organisk ma-
teriale.Der sker dog en naturlig sortering af
sedimenterne i yderfjorden. De groveste
sedimenter findes i sejlrenden, hvor strøm-
hastigheden er størst. Sedimentets korn-

størrelse falder ind over vaden, således at
kun det helt fine materiale kan transporte-
res helt ind mod kysten og mod øerne.
Specielt i og omkring vegetationen findes
finkornet sediment. Det er konstateret, at
vegetationen ved at yde læ for aflejring har
indflydelse på sedimentets kornstørrelse
helt op til en afstand af 400 m. I takt med at
vegetationen har spredt sig, har større are-

aler altså fået tilført blivende aflejring af fin-
kornet sediment.
Også i sejlrenden sker en sortering af sedi-
mentet.Tidevandets størrelse (og dermed
også strømhastighederne) bliver mindre
ind gennem fjorden. Derfor kan man kon-
statere, at sedimentet i sejlrenden ind gen-
nem fjorden bliver finere og får et større
organisk indhold.

Mariager Fjord og ...

G
E

O
L

O
G

I
N

Y
T

F
R

A
G

E
U

S
4

/
9

9

P O S T B E S Ø R G E T B L A D

0900 KHC

Danmarks og Grønlands Geologiske
Undersøgelse (GEUS) er en forsknings-
og rådgivningsinstitution i Miljø- og Ener-
giministeriet.
Institutionens hovedformål er at udføre
videnskabelige og praktiske undersøgel-
ser på miljø- og energiområdet samt at
foretage geologisk kortlægning af Dan-
mark, Grønland og Færøerne.

GEUS udfører tillige rekvirerede opgaver
på forretningsmæssige vilkår.
Interesserede kan bestille et gratis abon-
nement på GEOLOGI - NYT FRA GEUS.
Bladet udkommer 4 gange om året.
Henvendelser bedes rettet til:
Knud Binzer.

GEUS giver i øvrigt gerne yderligere op-
lysninger om de behandlede emner eller
andre emner af geologisk karakter.

Eftertryk er tilladt med kildeangivelse.

GEOLOGI - NYT FRA GEUS er redigeret
af geolog Knud Binzer (ansvarshavende) i
samarbejde med en redaktionsgruppe på
institutionen.

Skriv, ring eller e-mail:
GEUS
Danmarks og Grønlands
Geologiske Undersøgelse
Thoravej 8, 2400 København NV.
Tlf.: 38 14 20 00
Fax.: 38 14 20 50
E-post: geus@geus.dk
Hjemmeside: www.geus.dk

GEUS publikationer:
Hos Geografforlaget kan alle GEUS’ ud-
givelser købes.
Henvendelse kan ske enten på tlf.:
63 44 16 83 eller telefax: 63 44 16 97
E-post: go@geografforlaget.dk
Hjemmeside: www.geografforlaget.dk

Adressen er:
GEOGRAFFORLAGET 5464 Brenderup

ISSN 1396-2353

Produktion: Gitte Nicolaisen, GEUS

Tryk: From & Co.

Illustrationer: Gitte Nicolaisen,
Benny Schark og Nordjyllands Amt.

Omslag: Mariager Fjords udløb.
Foto af: Luftfotografen Erik W. Olsson

Bøggild, O.B., 1918: Den vulkanske Aske i
Moleret. DGU I. Række Nr. 33.

Christiansen, C., 1997: Iltsvind i Mariager
Fjord - hvorfor kom det i 1997?. Geologisk
Nyt 6/97, 12-14.

Jessen,A., 1920: Stenalderhavets udbredelse
i det nordlige Jylland.DGU II.Række Nr.35,
112 pp.

Larsen, B., 1998: Mariager Fjord sediment-
kortlægning Hobro-Hadsund 1998. Udført
for Århus og Nordjyllands Amter . Dan-
marks og Grønlands Geologiske Under-
søgelses Rapport 1998/41

Larsen, G. & Kronborg, C., 1994: Geologisk
Set.Det mellemste Jylland,En beskrivelse af
områder af national geologisk interesse.

Udgivet af Miljøministeriet og Geograffor-
laget.

Lykke-Andersen, H., 1992: Nogle hovedtræk
af Kattegats kvartærgeologi- foreløbige re-
sultater af en seismisk undersøgelse 1988-
1991. Dansk geologisk Forenings Årskrift
1990-91, 57-65.

Madsen,V., 1918: Om Tertiæret ved Maria-
ger Fjord. DGU IV. Række Bd.1 Nr. 8.

Mortensen, H.B., 1995: Danmarks Smukke-
ste fjord - en tur rundt om Mariager Fjord.
Forlaget Rebild.

Petersen, Nis, 1954: Digte, udgivet ved Hans
Brix. Gyldendal. 218 pp.

Ravn, J.P.J., 1907: Molluskfaunaen i Jyllands

Tertiæraflejringer, en paleontologisk-strati-
grafisk Undersøgelse. Videnskabernes Sel-
skabs Skrifter, 7 Række,Afd. III 2

Ødum, H., 1926: Studier over Daniet i Jyl-
land og paa Fyn. DGU I. Række Nr. 45.

Ødum,H.,1969: Kvartæret omkring Hobro.
DGU IV Række Bd. 4 Nr.10. 23 pp.

Århus Amt & Nordjyllands Amt, 1998: Maria-
ger Fjord, udvikling og status 1997*
(* fås fra Natur og Miljøkontoret, ÅA
89446666 eller Miljøkontoret NA
96351000)
Alle målinger holdes opdateret på:
www.mariager.fjord.dk

Her kan man læse videre

