
Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 1

Pedagogiska vattenmiljöer vid

Sätilaskolan

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 2

Här följer en översiktlig inventering av miljöer nära skolan som kan användas i undervisning. Det

finns säkert fler lämpliga miljöer som man skulle kunna lägga till i kartan (kanske även utanför

kartbilden).

Några fina miljöer för håvning finns vid punkterna 1 och 2. Själva ån är annars olämplig på de flesta

platser på grund av höga kanter.

Förutom livet i vattnet finns många spännande saker att studera som meandring, korvsjöar, erosion,

deltabildning mm. Här finns också gamla grova ekar och lövskogar med rikt fågelliv. Vid åmynningen

finns änder och skäggdopping. I området finns gott om fladdermöss som man kan lyssna på med

ultraljudsdetektor på kvällar. Fladdermössen lever av de insekter som kläcks från vattenmiljöerna.

Under vår och höst passerar tusentals sträckfåglar längs dalgången som man kan se vid rätt tillfälle

om man är observant.

Även kulturhistoria är intressant med exempelvis fornlämningar, stenvalvsbro, vattenvägarnas

betydelse (ex båten Isa, kvarnar) och laxens betydelse för människor (projekt med att åter låta laxen

vandra upp pågår). På historiska kartor kan man studera hur markanvändningen och ån såg ut

tidigare.

På väg ner mot ån från skolan passerar med en del äldre ekar. Ekar kan bli runt 800 år och det är

spännande att tänka tillbaka på vad en gammal ek kan ha varit med om och hur det var under den

tiden då eken grodde och växte upp. Eken är vårt artrikaste träd med 100-tals arter som lever på och

inuti trädet. De grövsta ekarna finns på andra sidan ån i en hage söder om Smälteryd ner mot sjön

där det finns ekoxe.

I Storåns dalgång finns tjocka lager med isälvssediment och sand där det finns värdefulla

grundvattentillgångar. Vattenverket i Sätila förser Sätila samhälle och Strömmaskolan. Vattnet

kommer från grundvattenbrunnar och behandlas genom filtrering i kolfilter, pH-justering med lut och

desinfektion med UV-ljus. Avloppsreningsverket ligger nere vid Storån. Det finns planer på att bygga

en ledning för avlopp till Skene avloppsreningsverk.

Figur 1. Jordarter © SGU.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 3

Figur 2. Förslag till lämpliga miljöer för håvning och andra studier av vattenmiljöer. Platser med

siffror finns beskriva med bilder och kort text nedan.

Lästips
Historiska kartor: http://historiskakartor.lantmateriet.se/arken/s /search.html

Natur- och kulturmiljöinventering av Storåns dalgång i Marks kommun 2007. Miljö i Mark 2008:2

Lygnerns norra branter – att upptäcka mångfald. 2015. (Rapport miljöenheten Marks kommun)

Lygnerns norra branter – att upptäcka mångfald. 2015. (Folder över vandringsled)

ISA af Lygnern – en resa bakåt i tiden in i framtiden!

http://historiskakartor.lantmateriet.se/arken/s%20/search.html

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 4

Figur 3. Inägorna till Sätila 1837. Sätilaskolans nuvarande läge är markerat med pil. Inägan (allt som

är färglagt) var omgärdad av stängel för att hålla ute kreaturen från åkrar och ängar. Djuren gick

under sommaren fritt på utmarken och betade. Morgon och kväll leddes djuren mellan utmarken och

ladugården. Efter slåtter och skörd lät man istället djuren gå på inägan för att beta. Alla gröna ytor är

slåtterängar för insamling av hö. De rosa ytorna är åkrar. Slåtterängarna var blomrika men magra

och gav inte så mycket hö. Mest hö fick man på fuktiga översvämningsmarker längs vattendragen.

Den stora ytan av slåtterängar behövdes för att föda de vinterstallade djuren. Gödseln från stallet

behövdes sedan för att gödsla åkrarna. Därav den stora andelen slåtterängar jämfört med

åkerarealen. Kartan är gjord inför Laga skifte. Åkrarna var uppdelade i smala remsor där respektive

gård ägde olika remsor. Denna uppdelning hade lett till allt mindre och fler remsor och gjorde det

svårare att bruka åkrarna effektivt. Därför genomfördes skiftesreformer för att varje gård skulle få

jorden samlad runt gården, som därför också flyttades ut.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 5

Figur 4. Inägorna för Smälteryd 1773.

Grönt är ängsmarker som slogs med lie

och gult är åkrar. Observera att ån ser

något annorlunda ut mot idag.

Figur 5. Häradsekonomisk karta från

1890-97 (nedan).

Jordbruksrevolutionen har startat och

markanvändningen har ändrats

dramatiskt jämfört med början av

1800-talet. Efter skiftesreformerna har

gårdarna som låg i byar i Figur 2

flyttats så att varje gård fick sina

skiftade ägor samlade kring sig. Nya

jordbrukstekniker gjorde att

ängsmarkernas betydelse minskade

vilka istället odlades upp till åkrar eller

övergick till att bli betesmarker. Även

tyngre och fuktigare jordar längs

vattendragen odlades upp med hjälp

av nya bättre plogar och genom att

effektivare dikning.

Området runt Lillesjön, som idag

består av alsumpskog, ser ut att vara

öppna marker med slåtteräng eller

betesmark. Sätila sand består av ett

öppet sandfält. I början av 1900-talet

planterades det med tall.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 6

Lokal 1. Lygnerns strand

Vid Lygnern finns ett mycket bra ställe att håva med ett bälte av säv som man kan gå ut genom. Den

långgrunda stranden gör det utmärkt att vada runt i och titta på djur och växter. Med vattenkikare

kan man titta på växter, fiskar och småkryp. Den täta säven gör att det finns gott om småkryp som får

skydd från rovfisk. Här hittar även små fiskyngel av olika sorter skydd. Ibland kan drivved flyta i land.

Man bör vara observant så att det inte sitter spikar i den.

Bland vattenväxterna växer under vattnet (främst längst ut mot sjön) braxengräs. Här ute växer också

gul näckros. Därefter växer det säv och vass. Längre in vid stranden växer fackelblomster och videört

som båda blommar mycket vackert.

Här finns rikligt med snäckor (vanlig blåssnäcka), larver av dagsländor (släktet Leptophlebia) och

buksimmare. Dessutom hittas larver av flicksländor, trollsländor, sjösandslända, husbyggande

nattsländor av olika arter, klodyvel, vattengråsugga, ryggsimmare, vattenbi, ärtdykare, gulbrämad

dykare, skräddare, vattenspindel, kärrspindel, gummibåtskvalster, hundigel, hästigel, hinnkräftor,

hoppkräftor. Här fanns också gott om fiskyngel i olika storlekar. I luften flög trollsländor av flera olika

arter (brun mosaikslända, svart ängstrollslända, tegelröd ängstrollslända och allmän

smaragdflicksländor).

I vattnet finns larver av vanlig padda och på land ses ibland vuxna djur. Vanlig padda (larver och en

liten individ)

Figur 6. Denna långgrunda och vegetationsrika strand är rik på småkryp och lätt att håva i.

Figur 7-8. Utanför bältet med säv och vass växer gul näckros och på botten braxengräs. Allmän

smaragdslända som parar sig och en nykläckt sjösandslända.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 7

Vid sjön där det växer tallar kan man se gamla bevarade sanddyner från tiden då stranden var ett

öppet sandfält, visserligen rätt låga men ändå tydliga. Detta ses bäst i den västra delen av Sätila sand

nära lokal 1. Dessa är en rest från det att området varit helt öppet. Förmodligen har djur gått och

betat här en gång i tiden och hållit öppet området. Tall planterades för cirka hundra år sedan.

Sandstränder och sanddyner är från början ett resultat av Storåns erosion och transport av sediment

ner till Lygnern. Sand kan vara boplatser för intressanta vildbin som vårsidenbiet (hittas i april-maj). I

den grova barken på några av de gamla tallarna som helst står lite solbelyst finns den mycket

sällsynta reliktbocken. Man kan upptäcka den genom plattovala kläckhål i barken (inte runda som

görs av steklar). Här lever också andra skalbaggar som mindre tallkvistbock.

Figur 9. Gamla sanddyner syns. Tallarna är planterade för cirka hundra år sedan och i barken på

några träd har den sällsynta reliktbocken hittats.

Figur 10. Plattovala kläckhål från den sällsynta reliktbock i tallbarken.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 8

Lokal 2a och 2b. Lillesjön

Den södra sidan av Lillesjön är lätt att komma till. Kanterna kan dock vara blöta vilket gör att stövlar

behövs. På vägen passerar man genom en alsumpskog med rikt fågelliv. Den rödlistade mindre

hackspetten håller till här. Det är inte så ovanligt att man ser fiskgjuse som fiskar i Lillesjön eller vid

Lygnern. Andra fåglar som man ka se och som trivs i sumpskog är stjärtmes och entita.

Ute i vattnet växer vit och gul näckros, säv, sjöfräken, vattenpilört och svalting. Längs stränderna vid

Lillsjön växer vass, kaveldun, vasstarr, jättegröe och vattenklöver. På fuktig mark vid stranden hittar

man växter som bitterpilört, äkta förgätmigej, brunskära, kärrsilja, videört, springkorn och

åkermynta.

I Lillesjön finns fisk som abborre och gädda och man brukar kunna se fiskar slå. Bland groddjuren

finns vanlig padda och på vårarna kan man hitta paddägg och paddyngel (eftersom paddor är giftiga

äts de inte av fisk.). Vanlig groda kan också ses.

Här finns rikligt med larver av dagsländor (slöktet Cloeon och Leptophlebia) och flicksländor samt

ryggsimmare och snäckor. Dessutom hittas larver av trollsländor, husbyggande nattsländor av olika

arter, frilevande nattsländor, harkrankar, fjädermyggor (ej stickande) och svidknott samt

buksimmare, dykare, ärtmusslor, allmän blåssnäcka, vattenspindel, kärrspindel, sötvattenskvalster,

skräddare, dvärgbäcklöpare, klodyvel, vattengråsugga, hästigel, hundigel, plattmaskar, vattenlevande

daggmaskar och mycket annat. Dessutom finns en hel del djurplankton som hoppkräftor, hinnkräftor

och musselkräftor. I vattenvegetationen sitter vasspindeln.

Figur 11. Plats 2a som är den södra kanten av vid Lillesjön.

Figur 12 och 13. Plats 2b som är den västra änden av vid Lillesjön. Näckrosbaggar lever sina liv på

näckrosbladen.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 9

Lokal 3. Vattenfylld sänka

Mellan vägen till småbåtshamnen och Storån finns en sänka med grunt vatten. Möjligen torkar den

ut under sommaren vid torrperioder. Vattenytan täcks nästan helt av vattenklöver som blommar

mycket vackert i maj, sjöfräken och starr. Våtmarken skiljer sig mycket från de andra vattenmiljöerna

vid Lillesjön, Lygnern och Storån, vilket gör det intressant att jämföra vilka djur som kan finnas här.

Den ser lämplig ut för småkryp och grodor eftersom den är fisktom.

Figur 14. Vattenytan täcks främst av vattenklöver. Här finns också sjöfräken och starr.

Figur 15. Tidigt på våren är vattenytan mer öppen.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 10

Lokal 4a och 4b. Alsumpskog

Runt Lillesjön och vid Storåns utlopp vid Lygnern växer alsumpskog. Detta är en svämskog vilket

betyder att delar regelbundet översvämmas vid höga flöden i Storån. Fågellivet är rikt med t ex

entita, stjärtmes, mindre hackspett och olika sångare. Vissa år har näktergal hörts. Vid skogen när

Lygnern (4b) växer mycket rikligt med den ovanliga laven örlav som är beroende av hög luftfuktighet.

Figur 16. Alsumpskog 4b nära Lygnern. Här växer gott om den sällsynta örlaven på trädstammarna.

Figur 17-18. Alsumpskog 4a. Örlav.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 11

Lokal 5. Sätila sands östra del

Öster om den del där det badas mest fortsätter stranden i en spännande del. Här finns öppen

sandstrand där vågrörelserna gör att intressanta former uppstår på stranden, både stora vallar och

små vågmönster på botten. Dessutom finns något parti med vass där det finns mycket sällsynta

vattenväxter som borstsäv. Denna växer även på den öppna sandstranden. Flera andra sällsynta

vattenväxter har tidigare setts vid Sätila sand som fyrling och rödlånke. På sandstranden lever olika

mer eller mindre ovanliga arter av skalbaggar. I sand på solbelysta torrare ställen bygger även vissa

arter av bin bon som vårsidenbi och videsandbi. För dessa och många andra arter av bin, humlor och

fjärilar är sälgen livsnödvändig när den blommar tidigt på våren.

Figur 19. Sandstranden längst i öster. Vågorna har bildat former med vallar och små vågmönster på

botten.

Figur 20-22. Sälgen som växer på stranden är mycket viktig för vårtidiga bin, humlor och fjärilar.

Längs en sträcka där vatten strömmar ut växer gamla alar med mycket död ved. På stammarna kan

man se fullt av kläckhål från olika arter av vedlevande skalbaggar. På stranden, särskilt inne bland

vassen, växer gott om den sällsynta och hotade borstsäven.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 12

Lokal 6a-b. Storån

Storån flyter lugnt fram genom området. Kanterna är branta och ån är svårtillgänglig men man kan

studera hur meandring fungerar. Vattnets strömning ger erosion av ytterkurvorna. Detta

transporteras nedströms av avsätts i innerkurvorna och på så sätt blir slingorna större och större tills

de snörs av och korvsjöar uppstår.

Längs ån växer klibbal, vide och hägg. Växter som man ser längs stränderna är vass, flädervänderot,

brunskära, skogssäv, älggräs, bitterpilört, lånke, sumpfräne och springkorn.

Plats 6a på kartan är ett bra ställe att studera meandring med erosion i ytterkurvor och

sedimentation i innerkurvan som man står på. Man står på en form som man brukar kalla älvvall.

Platsen är för närvarande inte särskilt lämpligt för håvning och lite svårframkomligt eftersom

stranden är övervuxen med buskar.

Figur 23-24. Storån på några platser nedströms bron. Bilden t.h. är från lokal 6b.

Vid lokal 6b finns ett ställe som det är möjligt att komma ner till för att håva vid Storån. Ån flyter

långsamt och botten är dyig och lite lerig. Promenaden från vägen ner till ån är dock lite snårig med

hög örtvegetation och man får passa sig för ett bestånd av björnbär, som emellertid går undvika.

Man får också vara lite försiktig vid stranden eftersom underlaget är mjukt på en del ställen och man

kan bli blöt om fötterna om man inte är försiktig. Väl på plats kan man hitta mycket djur i den rika

våtmarksvegetationen längs stranden. Man bör rekognosera platsen och bedöma lämpligheten innan

man beger sig ut.

I vattnet växer gul näckoros, gäddnate, slinga, lånke, stor igelknopp, svalting och sjöfräken. På

stranden växer även starr, jättegröe, rörflen och äkta förgätmigej. Högre upp växer vasstarr. Vid

stranden, som på många andra ställen längs Storån, växer den intressant och vackra blomma

springkorn. Andra våtmarksväxter med vackra blommor som finns här är fackelblomster, videört och

besksöta. Springkorn är omtyckt av humlor.

Vid håvningen hittades rikligt med larver av dagsländor och fjädermyggor samt, ryggsimmare och

buksimmare. Här fanns också larver av flicksländor och u-myggor samt klodyvel, virvelbaggar,

skräddare, musslor, snäckor, kärrspindel, sötvattenskvalster, dvärgbäcklöpare och nattsländelarver. I

vegetationen finns gott om fiskyngel och paddyngel. Lite senare ser man gott om små unga paddor

på land. I luften flyger flera arter av trollsländor som allmän smaragdflickslända, svart ängstrollslända

och brun mosaiktrollsända.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 13

Figur 25. Storån vid lokal 6b. Ute i vattnet växer gäddnate, näckrosor och sjöfräken. På stranden i

förgrunden ses jättegröe.

Figur 26 och 27. Skräddarspindel, sveriges största spindel, och springkorn.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 14

Figur 28. Stenvalvsbron som byggdes under 1800-talet.

Lokal 7. Korvsjöar

En liten bit uppströms, norr om Smäteryds bro, finns fina exempel på korvsjöar som uppstått genom

Storåns meandring (se kartan). Här finns bra förutsättningar småkryp i vattnet, trollsländor, grodor

och salamandrar. Miljön är inte undersökt och ligger i en beteshage. Markägare behöver kontaktas

innan besök.

Figur 29. En korvsjö som är en rest av en gammal avsnörd åslinga..

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 15

Lokal 8. Storåns delta

Mycket av det sediment som Storån eroderar och transporterar avsätts vid åmynningen där vattnet

lugnar ner sig. På så sätt byggs ett delta upp med rik vattenvegetation och sandrevlar. Välutvecklade

deltan som detta är inte särskilt vanliga. Här är ett viktigt område för fisklek och för uppväxt av

fiskyngel. Man kan också se många våtmarksfåglar här som änder, vadare och skäggdopping. Särskilt

på våren när isen först går upp vid åmynningen kan man se mycket gäss, svanar och änder.

Figur 30. Deltat sett från småbåtshamnen.

Figur 31. Deltat sett från Smälterdys naturreservat. Sandbankar bildas av den transport av material

som sker i Storån och som lägger sig när vattnet blir lugnare.

Figur 32. Båten Isa.

Vattnet i skolan 2016-08-23. Lyngnerns vattenråd www.vattenorganisationer.se/lygnernsvr/ 16

Lokal 9. Smälteryds naturreservat

Här finns även en fin strand och en liten spännande halvö nära stranden. Dessutom rinner en liten

bäck genom området som grävt ut en ravin. På klipporna har man fin utsikt över deltat vid Storåns

mynning.

I området finns många grova ekar. Här upptäcktes år 2015 den ovanliga ekoxen, Europas största

skalbagge. Larverna lever i döda ekrötter och vuxna ses flyga på nätterna runt midsommar. Mycket

annat kan studeras som insekter och ovanliga arter som lunglav och korallticka som växer på vissa

ekar. Det är möjligt att området ibland betas av kreatur, vilket behövs för att det inte ska växa igen.

Figur 33. Långgrund sandstrand och halvö vid Smälteryds naturrservat.

Figur 34 och 35. Bäckravinen och gamla ekar.

Figur 36 och 37. Hane av ekoxe är sedd vid Smäteryd. Grova ekar nedanför skolan på väg ner mot

Lygnern, kanske finns den även här?

