
En pollenanalytisk Tidsfæsteise

af Ferskvandslagene ved Nørre Lyngby.

Med Bemærkninger om de senglaciale Naturforhold i Danmark.

Af ,

JoHs. IVERSEN.

Klinten ved Nørre Lyngby i Vendsyssel er utvivlsomt det be­
rømteste danske Profil gennem alluviale Aflejringer. Dette Ry
skyldes en Række enestaaende Fund. Det første fremkom i Aaret
1877, da JAPETITS STBENSTEUP fandt Underkæben af et Steppe-
egern (ApermopAîlMS rufescens), hvilket gav Anledning til Teorien
om en Steppetid i Danmark. Siden blev Klinten ofte besøgt af Natur­
forskere og nye Fund blev gjort, først og fremmest ved den grun­
dige Udgravning og Opmaaling, der udførtes af DANMARKS GEO­

LOGISKE UNDEBSØGELSB i Aaret 1913. Ved denne Lejlighed fandt
HARTZ den bekendte Pilespids af FHnt, der indtil fornylig var det
ældste geologisk tidsfæstede Menneskeredskab i Norden.

I et Fællesarbejde af A X E L JESSEN og V. NORDMANN (1. c.), der
udkom i Aaret 1915, fik Ferskvandslagene ved Nørre Lyngby deres
monografiske Behandhng. A X E L JESSEN giver en historisk Over­
sigt og behandler Khntens geologiske Forhold, medens V. NORD-

MANN gør Rede for de zoologiske, botaniske og arkæologiske Fund;
paa en omhyggehg gennemført Profiltegning er alle Fund indført^).
Til dette Skrift maa henvises i alt som vedrører Ferskvandslagenes
almindehge geologiske og faunistiske Forhold; nærværende Arbejde
behandler, hovedsagelig kun et enkelt Spørgsmaal, som ikke fandt
sin endelige Løsning dengang: Tidsfæsteisen af Lagene.

Forinden vil jeg dog lige minde om Hovedtrækkene i Khntens
Stratigrafi (sml. den vedføjede Tavle af A X E L J E S S E N og V. NOKD-

MANN). Ferskvandslagene Ugger i en skaaKormet Lavning og hviler
paa senglacialt marint Ler og Sand. De er dannede i en hlle Sø,

1) Tavlen er genoptrykt og vedføjet nærværende Afhandling.

Medd. fra Dansk Geol. Forening. København. Bd. JO [1942]. 131

hvis Vandspejl er steget under Lagenes Dannelse. Nederst findes
et tyndt Lag Sand, derover et Lag fedt Ler, derover igen veks­
lende Sand- og Lerlag og øverst rent Sand. I Bassinets sydlige Del
finder man hge under Ferskvandslerets Underkant et eller to tynde
Tørvelag som kan følges et Stykke ned i Lavningen, idet de dog
hurtigt opløser sig i adskilte Flager. I det n e d r e S a n d l a g med

. Tørven er fundet en rent arktisk Flora deriblandt den høj arktiske
Salix polaris, i Tørven det subarktiske Insekt Elaphrus lapponicus.
F e r s k v a n d s l e r e t indeholdt mange Ferskvandsmollusker, men
ellers kun faa Fossiler. Vigtig er Forekomsten af bævergnavede
Pinde. De v e k s l e n d e S a n d - og L e r l a g indeholdt de fleste
fundne Dyreknogler, deriblandt Fjeldrypen (Lagopus mutus) ; bæver-
gnavede Grene fandtes ogsaa her. Floraen {Salix polaris, Betula
nana o. a.) har et arktisk Præg. I det ø v r e S a n d l a g fandtes kun
faa Fossiler, deriblandt Sneharen (Lepus variabilis).

A. C. JOHANSEN (1908) antog udfra MoUuskfaunaen, at Fersk­
vandslagene ved Nørre Lyngby stammede fra Allerød-Tid, og
HARTZ (1914) nærer samme Opfattelse, idet han »mente dels af
Bæverens Tilstedeværelse i de nedre Lag og Rensdyrets væsentlig
i de øvre at maatte se Tegn paa, at Allerød-Oscillationen ogsaa
afspejledes i dette Profil« (1. c. S. 306). JESSEN og NORDMANN (1915)
diskuterer Problemet indgaaende, men kom til det Resultat, at
Ferskvandslagene under Hensyntagen til alt foreliggende burde
henføres til Begyndelsen af den alluviale Skovtid, idet de dog fuldtud
erkendte, at den fundne Flora ikke rigtig passede i Tegningen. Af­
gørende for dem var, at de udfra Beregninger vedrørende den sen­
glaciale Landhævning maatte anse Ferskvandslagene for helt eller
delvis samtidige med »ZtVp^æa-Lagene«, der henførtes til Over­
gangen mellem den senglaciale og postglaciale Tid. K N U D JESSEN

(1920 S. 219) sluttede sig til denne Datering, som ogsaa syntes at
faa Støtte derved, at man efterhaanden fandt flere Lokahteter,
hvor arktiske Planter fandtes i Gytjelag som — udfra den Tids
Forudsætninger — maatte regnes for postglaciale. Der fremkom
imidlertid ogsaa Momenter, der pegede i modsat Retning. H E N R I K ­

SEN (1933 S. 291) paapegede, at Insektfaunaen i Nørre Lynbgy
ikke viser et mere tempereret Præg end i andre Dryas-Lag med
Salix polaris og Betula nana, og fastholdt derfor den oprindelige
Tidsfæsteise.

Til samme Opfattelse af Lagenes Alder kom jeg selv udfra Studier
over senglaciale og boréale Aflejringers PoUenflora. I Lag fra Be-

132 JoHs. IVERSEN: En pollenanalytisk Tidsfæsteise af Ferskvandslagene.

gyndelsen af Skovtiden findes Pollen altid i stor Mængde, hvilket
er ganske naturUgt, da Birk og Fyr har en overordentlig stor
Pollenproduktion. Senglaciale Aflejringer er derimod pollenfattige.
Ved de tidhgere Undersøgelser i Nørre Lyngby eftersøgtes PoUen
forgæves — kun ét eneste Pollenkorn af Fyr lykkedes det at finde.
Paa dette Tidspunkt var Teknikken ved Pollenundersøgelser ganske
vist endnu meget ufuldkommen, men det viser i alt Fald, at Pollen­
hyppigheden er meget ringe, og det rimer daarhgt med den frem­
satte Datering. Da Pollenanalysen i Mellemtiden havde udviklet sig
stærkt, var det rimehgt at forsøge, om man ad den Vej kunde naa til
en sikker Datering, og jeg foretog — tilskyndet dertil af Dr. V. N O E D -
MANN •—• en Undersøgelse af de i 1913 hjembragte Prøver. Ana­
lyserne bekræftede min Formodning, idet det viste sig, at Pollen­
floraen i dét nederste Lag (Tørvestriben) og i det øvre Sandlag har
et afgjort arktisk Præg, medens det mellemliggende Lerlag indeholder
saa mange Birkepollen, at det maa antages at være afsat i en kUma-
tisk gunstigere Periode med Birkekratskovl). Vi finder med andre
Ord den normale senglaciale KUmaudvikling med Allerød Sving­
ningen antydet.

Disse Pollenanalyser var naturligvis af rent foreløbig, oriente­
rende Art. Til en virkelig Dokumentation krævedes nye, syste­
matisk indsamlede Prøver og sammen med stud. mag. J . TEOELS-

SMITH besøgte jeg da Khnten i Sommeren 1937. Profilet havde i
det væsentUge bevaret sit Udseende fra 1913. Nedbrydningen af
Klinten foregaar aabenbart nu i et langsommere Tempo. Lidt Syd
for Bassinets Midte — omtrent dér hvor Tørvestriben stopper op —
udtoges en Prøveserie. Længere mod Syd, hvor der fandtes to vel­
udviklede Tørvestriber, indsamledes supplerende Prøver fra Tørven.

Paa det angivne Sted, hvor Prøveserien udtoges, fandtes følgende
Profil (Maalene angiver Dybden under Muldlaget).

Ferskvandssand. 0,oo—ca. 6,8om
Vekslende Sand- og Lerlag ca. 6,8o— 7,83 »
Fedt Ler, forneden rigt, foroven fattigt paa

Sfhæriwm. Øverst en Anodonta 7,83— 8,39»
Ferskvandssand, til Dels noget leret og med

tørveholdige Striber 8,39— 8,96 »

1) Dette foreløbige Resultat er offentliggjort i NORDMANN 1936 S. 43 og IVERSEN
1936 S. 4 ; sidstnævnte Sted vil man finde selve Pollenanalyserne bl. a. fra Pile­
spidsens Fundlag.

Medd. fra Dansk Geol. Forening. Kobenhavn. Bd. 10 [1942]. 1 3 3

Pollenstatistiske Undersøgelser i sengkciale Ler- og Sandaflejrin­
ger kræver en Del Erfaring og en speciel Teknik. Den største Van­
skelighed er den almindelige Forekomst af interglaciale og præ­
kvartære PoUen, som er blevet opæltet i Morænen og siden skyllet
ud i de senglaciale Søer^). Disse maa naturhgvis først skiUes ud,
hvis Analyserne skal være Udtryk for den senglaciale Vegetation.
PoUen af varmekrævende interglaciale Træarter som El, Hassel,
Avn, Gran o. a. udgaar uden videre, og med noget Kendskab til
tertiære PoUentyper kan ogsaa de fleste • tertiære Pollen udskilles.
Vanskeligst er Pmits-Formerne, som ofte udgør Hovedmassen af
de sekundære Pollen og er Skyld i Pijiws-Dominansen i senglaciale
Leraflejringer. Med nogen Øvelse kan man dog kende og udskiUe
forskellige prækvartsere Pinus-Tollen (»Haploxylon-Typen« o. a.),
som i Form og Størrelse tydeligt adskiller sig fra den kvartære
Fyrs Pollen (»Silvestris-Typen«). Dermed er endnu ikke alle sekun­
dære Pollen udrenset, thi man finder i Moræneler ogsaa Pollen,
som i k k e kan kendes fra primære senglaciale Pollen. Hertil hører
først og fremmest PmMs-Pollen af Silvestris-Typen, dernæst Pollen
af Betula, Ericaceae o. a. Disse kan ikke direkte udskilles.

Ferskvandslagene i Nørre Lyngby bestaar jo næsten alene af
allochtone Ler- og Sandlag, og Pollenanalyserne fra dette Profil
(se Tabel I) viser da ogsaa, at de tertiære og interglaciale Pollen-

)̂ Forekomsten at sekundære Pollen i senglaciale Aflejringer har forledt for­
skellige udenlandske Forskere til fejlagtige Teorier (jfr. IVERSEN 1936 og 1938).
Ogsaa efter Fremkomsten at min Kritik har enkelte Forskere (f. Eks. VON SARNT-
HEiN 1940) ment a t kunne drage klimatiske Slutninger udfra Pollenfund af varme­
krævende Træarter i senglaciale allochtone Aflejringer under Henvisning til, at
de kun fandt meget faa Pollen i Moræne- eller DlUuvialler fra Egnen. Jeg kan ikke
se, at dette Argument beviser noget. Pollenindholdet i de undersøgte diluviale
Prøver kan være destrueret bort i den postglaciale Periode og iøvrigt kan de
problematiske Pollen stamme fra helt andre Aflejringer end de undersøgte. At
Pollenet i det nævnte Tilfælde (SARNTHEIN 1. c.) maa være sekundært, fremgaar
etter min Mening klart af de ledsagende Momenter. Pollenfloraen har en typisk
»mixed« Karakter med AMes og Fagus, der — bortset herfra — tørst optræder meget
sent i Diagrammerne og som slet ikke hører hjemme 1 en saa beskeden Klimaos­
cillation som Allerødsvingningen. Dertil kommer, at de problematiske Pollen er
meget stærkt destrueret (»— insbesondere auch bei den Pollen 1st die Struktur
undeutlich geworden, und sie machen den Eindruck, als ob bei Erhaltung der äusse­
ren Form die Substanz geschmolzen wäre.« SARNTHEIN 1. c. 8.461). Bedre kunde
den hos »Morænepollen« saa ofte forekommende Tilstandsform slet ikke karakteri­
seres, ~ primære Pollen er derimod i limniske senglaciale Aflejringer altid vel­
bevarede! .

10

134 JoHs. IVERSEN: En pollenanalytisk Tidsfæsteise af Ferskvandslagene.

typer forekommer i stor Mængde. I det øvre fossiHattige Sandlag
er de sekundære PoUen i den Grad fremherskende, at Analyser
fra dette Lag kun har den Interesse, at de giver et udmærket Spek­
trum for den s e k u n d æ r e Pollenflora — uden nævneværdig »For­
urening« ved primære senglaciale Pollen (Tabel I A) . Ogsaa Hystri-
chosphaerideae^) er yderst talrigt til Stede i Ferskvandslagene. Da
der er Tale om prækvartære marine Mikrofossiler maatte man vente,
at de viste en lignende Optræden igennem Profilet som de sekun­
dære Pollen. Dette er — som Fig. 1 viser — ogsaa i høj Grad Til­
fældet. Den fuldstændige Parallelitet i Kurverne for Hystricho-
sphaeriderne og de udskilte Pollentyper er et yderligere Bevis for
at disse virkeHg er sekundære. Ogsaa Kurven for Pinus (Silvestris-
Type) har et ret overensstemmende Forløb, især forneden i Pro­
filet. Dette viser — hvilket jo ogsaa fremgaar af det forhen ud­
viklede — at der endnu findes mange sekundære Pollen tilbage.
Jeg har derfor foretaget en Korrektion af Analyserne efter den
Methode, som jeg tidhgere har demonstreret paa Stenstrup-Profi­
let (1. c. 1936 S. 14). Fremgangsmaaden bygger paa den. Kends­
gerning, at de sekundære Pollentyper udviser de samme gensidige
Hyppighedsforhold i de senglaciale Lag som i Egnens Moræneler.
Vi maa da regne med, at Overensstemmelsen mellem Morænens og
de senglaciale Lags sekundære Pollenflora ogsaa udstrækker sig
til de Pollentyper, der baade kan forekomme primært og sekundært
i senglaciale Lag {Betula, Pinus af Silvestris-Type o. a.). Hvis vi
altsaa i Moræneleret finder f. Eks. 20 Betula-Volien for hver 100 af
de sekundære Pollentyper, maa vi regne med, at der ogsaa i det
senglaciale Ler findes indskyllet ca. 20 Betula-Vollen for hver 100
af de sekundære Pollentyper^). Vi kan nu udfra Antallet af Pollen

1) Disse mærkelige Mikrofossiler har jeg i mit Arbejde fra 1936 givet det fore­
løbige Samlenavn »Hystrix«, da jeg ikke kunde finde Oplysninger om dem i Litte­
raturen. Nogle Aar tidligere (1933) var der imidlertid kommet et større Arbejde
af O. WETZEL, om Mikrofossilerne i Kridtaflejringer, i hvilket disse Organismer
gøres til Genstand for en omfattende Behandling. WETZEL opstiller en Række
Slægter, som han forener under Betegnelsen Hgstrichosphaerideae. Siden er der frem­
kommet en betydelig Litteratur om Emnet, uden at man dog er naaet til Sikkerhed
om deres Slægtskabsforhold. I Danmark forekommer de almindeligt i marine præ­
kvartære Aflejringer og i Moræner, — foruden sekundært i senglaciale og postglaciale
Sedimenter.

2) I Stedet for Moræneler har jeg ved Nørre Lyngby benyttet det øvre fossil­
fattige Sandlag, hvis Pollenflora som sagt næsten udelukkende er sekundær, til Grund­
lag for Reduktionen. De dybe Morænelersprøver, som jeg er i Besiddelse af, s tammer

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942J. 135

c m
750

Rno

öbU-

in

b

a

c

I

L • !_•

• | _ ' L

L L
L

L L
L

L L
L

L L
L

L L
• L
L L

L
L L

L
L L

l_
l_ L

L

L ' L !
' * * i*^

L | L

W

10 20 30 10 50 60 70 80%

/
*\

9

\

1
/

1 •
1

/

D 2

' \ ,
'\

* \

K^

3 3

\

\ ,
/

D m 3 a

^ ^

'N

D 6 3 7 3 8 3% C

3

\

1

0 20 30 40%

W

•̂

. —-

L
3 2

• ^
^

/
/
• ^
- - ^

3 3

P.

?

3 .4

-

39£

10

15

B

12

«

10
9
8
7
6
5
1
3

1

—*— HysirLchospliaerideae
—+— Sekundære FoUeniyper
—•— j ^ r (Pinus)

Fig. 1. Til venstre Kurverne for Hystrichosphaerideae (»Hystrix«) og for de sekun­
dære Pollentyper (d. v. s. Pollen som med Sikkerhed kan kendes som sekundære).
Til højre Kurven IOT Pinus af Silvestris-Type. Grundlag for Procentberegningerne
er i begge Tilfælde Pollensummen minus de sekundære Pollentyper. Nørre Lyngby

Profilet.

tilhørende de sekundære Pollentyper, der jo ogsaa er angivet i

Tabel I, beregne hvor mange Betula-FoHen vi vilde finde, hvis ingen

primære forekom. Disse beregnede Tal er anført i Tabel I I ; sammen-

fra en betydelig Afstand fra Profilet (sml. 1. c. 1936); selvom de kun afviger lidet
fra Spektret i det fossilfattige Sand (Tab. I. A.), kommer dette formentlig det
ideale »sekundære Spektrum« nærmest. Den Fejl, der fremkommer ved, at det
unægtelig indeholder enkelte primære Pollen, vil være ganske ubetydelig.

10*

Pinus (S i lves t r i s -Type)

Betula

sekundsere P o l l e n t y p e r

Hystrichosphaerideae..

A

46

13

2

4

3

68

100

65

168

MoBtørven

I

71

5

6

174

21

277

2

277

I I

7 .

4

3

455

26

495

—

495

I I I

15

11

3

422

57

508

1
508

1

24

14

6

43

111

198

13

1

211

2

10

14

5

159

55

243

3

246

3

60

29

3

2

59

46

199

71,5

31

271

4

56

20

2

66

1

176

83

60

259

5

38

72

2

46

20

2

180

40,6

16

221

6

44

56

3

38

36

177

54,5

25

232

7

47

46

1

1

27

44

166

101

52

267

8

55

43

3

1

28

48

1

179

104

43

283

9

37

65

5

43

27

1

177

62,5

21

240

10

33

62

5

1

33

45

1

180

64

21

244

11

52

39

8

3

55

50

2

209

56

20

265

12

52

61

3

6

59

69

250

57

16

307

13

55

39

2

5

40

44

2

187

74,5

26

262

14

53

41

4

5

61

35

199

74

30

273

15

72

25

6

41

30

174

147,5

69

322

16

44,5

28

4 •

157

6

239

49,5

12

289

Tabel I. Pollenanalyser fra Ferskvandslagene ved Nørre Lyngby. A: Analyse fra det øvre fossilfattige Sand. I^—III: Analyser fra Tørve­
striberne, I nederst, III øverst. Nr. 1—16: sml. Profilsøjlen Fig. 2.

03

O
X

<
»
Vi
m
21

H
3

Pinus (S i lves t r i s -Type)

Betula :

Mostørven

I

—

I I

—

I I I

—

1

6

2

1

2

2

3

33

9

1

3

2

4

38

11

2

3

2

5

19

5

1

2

1

6

25

7

1

2

2

7

46

13

2

4

3

8

48

13

2

4

3

9

39

8

1

3

2

10

29

8

1

3

2

11

26

7

1

2

2

12

26

7

1

2

2

13

35

10

1

3

2

14

34

10

1

3

2

15

68

19

3

6

4

16

22,5

6

1

2

1

'Ti

pr

u

Tabel. II. Beregnede Værdier for sekundære Pollen ved Ferskvandslagene i Nørre Lyngby.

Myriophyllum spicatum ...

Mostørven

I

71
5
6

—
174
21

—
277

—
31

I I

7
4
3

—
455

26
—

495

—
—

I I I

15
11
3

—
422

57
—

508

—
—

1

18
12
6

—
42

111
—

189

—
1

2

8
14

5
—
159

55

—
241

—
—

3

27
20

3
1

56
44

—
151

—
—

4

18
9
2

(-2)
63
29

1

122

—
6

5

19
67

2

(-1)
44
19

2

153

1

4

6

19
49

3

(-1)
36
34

—
141

. —
3

• 7

1
33

1

(-1)
23
41

—
99

—
9

8

7
30

3

(-1)
24
45

1

110

1

1

9

(-2)
57

5

(-1)
40
25

1

128

—
2

10

4
54

5

—
30
43

1

137

5

5

11

26
31

8
2

53
48

2

170

1

—

12 .

26
54

3
5

57
67

—
212

—
3

13

20
29

2
4

37
42

2

136

—
—

U

19
31

4
4

58
33

—
149

—
1

15

4
6

— "
3

35
26

—
74

—
8

16

22
22

4

(-1)
155

5

208

—
2

Tabel III. Pollentallene i Ferskvandslagene ved Nørre Lyngby efter Korrektionen for selmndære Pollen.

Betula
Salix

Myriophyllum spicatum . . .

Mostørven

I

26
2
2

63
8

—
11

I I

1
1
1

92
5

—

I I I

3
2
1

83
11

—
—

1

10
6
3

22
59

—
1

2

3
6
2

66
23

—

7

3

18
13
2

(1)
37
29

—

1

4

15
7
2

52
24

1

—
5

5

12
44

1

29
12

1

1

3

6

13
35

2

26
23

—
2

7

1
33

1

23
40

—
9

8

6
27

3

22
41

1

1

1

9

45
4

31
20

1

—
2

10

3
39

4

22
31

1

4

4

11

15
18
5
1

31
28

1

1

—

12

12
26

1
2

27
32

—
1

13

15
21

1
3

27
ål

1

—
—

14

13
21

3
3

39
22

—
1

15

5 •

8

. 4
47
35

—
11

16

11
11
2

, ;. >
7 4 '

2

—
1

Tabel IV. Pollenspektre for Ferskvandslagene ved Nørre Lyngby. Beregningsbasis : Pinus, Belula, Salix, Ericales, Cyperaceae, Gramineae
og Chetiopadiaceae.

â

o

Ö
era

&

o-

0 3

1 3 8 JoHS. IVERSEN: En pollenanalytisk Tidsfsestelse af Ferskvandslagene.

holdes de nu med de fundne Pollental for Betula, saa skulde det
overskydende Antal angive det primære Betula-VoWßn.

Tabel I I I gengiver Pollenanalyserne efter at denne Korrektion er
gennemført for aUe PoUenarter, og vi kan omsider udregne Procent­
tallene. Her stilles vi overfor et nyt Problem: Hvilke Pollen bør
indgaa i den Sum, der skal danne Grundlaget for Procentberegnin­
gen ? Hvis man ønsker et anskueligt Udtryk for den senglaciale
Vegetationsudvikling, hvor Skov og Tundra veksler i Samklang
med Klimaets Svingninger, maa man, som jeg tidligere har begrun­
det udførligt (IVERSEN 1936), ogsaa medtage Elementer for de
skovfrie Omraader (Tundraen) i Pollensummen^). Halvgræsser
{Cyperaceae) og Græsser (Oramineae) synes overalt at være den
senglaciale Tundras vigtigste Pollenproducenter, og det bliver da
først og fremmest dem, der kommer til at repræsentere Tundraen
i Diagrammerne. Dertil kommer ejendommelig nok Bynke (Arte­
misia); EEDTMAN (1938) var den første, der paaviste dens Pollen
i senglaciale Lag, siden har LOSEET (1940) gjort det samme i Böh­
men, og i danske senglaciale Prøver vil man aldrig søge forgæves
efter dem. Pollen af Urter med Insektbestøvning har jeg principielt
udelukket fra Procentsummen, de forekommer iøvrigt kun yderst
sparsomt. Chenoppdiaceernes PoUen er medregnet. Syrens (Bumex)
derimod holdt udenfor, da sidstnævnte navnUg er almindelige i
Allerød-Lag og muligvis stammer fra Birkekrattenes Bundvegeta­
tion. Ericaceerne (inkl. Empetrum) bør naturhgvis medtages i
Procentsummen, hgesom ogsaa Sandtidse (Hippophaë). Fra det
klassiske Pollendiagram overtages Fyr (Pinus), Birk {Betula) og
Pil (Salix). •

Jeg har eksperimenteret en Del for at finde den bedste, d. v. s.
mest anskuehge Diagramform og er omsider blevet staaende ved
den paa Fig. 2—-3 gengivne. Paa disse Diagrammer kan man uden-
videre aflæse VeksHngerne i det gensidige Forhold mellem de tre
vigtigste Vegetationstypers Pollen: Skov- og Kratvegetationens
(hvid Flade), Urtevegetationens (sort Flade) og Lynghedens (vandret
slvraveret Flade).

Fladen for Skov og Krat dannes af Pollensummen for Pinus,
Betula og Salix, — altsaa netop af den Pollensum, som udgør det
»klassiske« Diagram. Da denne Vegetationstypes Flade er holdt
hvid, kan man afsætte de enkelte Elementers Kurver paa sædvanhg

1) Det bør fremhæves, at VON POST, som har skabt det klassiske Træpollendia-
gram, selv altid har fremhævet, a t man bør vælge en anden Pollensum i Tilfælde
af, a t Aflejringerne ikke er afsat i en Skovtid (sml. VON POST 1929, S. 557).

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942]. 139

Vis, Og det vil være nemt at foretage en Sammetiligning med sen­
glaciale Træpollendiagrammer. Hvor Hippophaë forekommer, bør
den medtages her, ligesom den ogsaa burde medtages i det klassiske
Diagrara i Lighed med Salix (sml. F Æ G E I 1935 S. 8).

Fladen for Urtevegetationen svarer naturligvis til Pollensummen
af de ovennævnte Urter: Gyperaceae, Gramineae, Artemisia og
Ghenopodiaceae. I Diagram^met for Nørre Lyngby er Artemisia dog
ikke medtaget, fordi jeg i sin Tid, da Analyserne udførtes, ikke
holdt den adskilt fra en Hgnende Pollentype. Lynghedens Flade
svarer til Ericaceernes PoUen. »Tundraen« omfatter baade Urternes
og Lyngens Flade. Til højre for Diagrammet er afsat Pollenkurverne
for de enkelte Urter, der indgaar i Pollensummen.

Fordelen ved denne Diagramform turde være den, at .man for­
uden Pollenkurverne for Tundraens og Skovens vigtigste Elementer,
tilhge faar et umiddelbart anskueligt Billede af Forskydningerne i
Forholdet mellem Tundra og Skov (incl. Krat) . Dertil kommer, at
Fordelingen af Pollenkurverne i to Grupper i høj Grad letter Sammen-
hgnehgheden med baade de klassiske »Træpollendiagrammer« og
FÆGEI 'S »NBP-Diagrammer«i). Det behøver vel ikke at siges, at
denne Diagramform specielt er beregnet paa den senglaciale Vege-
tationsudvikhng ; i postglaciale Diagrammer er den traditionelle at
foretrække, især naar den kombineres med »NBP-Diagrammer«
og evt. med et specielt Diagram, der anskuehggør Forholdet meUem
Skov, Hede og Urtevegation.

Hvad viser nu vort Diagram fra Nørre Lyngby ? Ser vi paa Flade­
diagrammet, saa falder det straks i Øjnene, at Skovens PoUen
næsten mangler i de nedre Lag, for saa pludseHg at blive alminde-
hge i Underkanten af Ferskvandsleret. I de vekslende Sand- og
Lerlag vinder Tundraens PoUen atter frem. Af TræpoUenkurverne
fremgaar, at Skovens forbigaaende Fremstød skyldes Birk. D i a ­
g r a m m e t a f s p e j l e r s a a l e d e s en t y d e l i g K l i m a o s c i l l a t i o n ,
d e r g a n s k e s v a r e r t i l A l l e r ø d - S v i n g n i n g e n .

Til Sammenligning har jeg valgt at medtage et Diagram' fra
BøUing Sø (Fig. 3), som er opstiUet efter de samme Principper.
BølUng Sø Ugger lige indenfor Randen af Isens maksimale Ud­
bredelse under den sidste Istid; Bassinet er omgivet af Diluvial­
sand og støder op til den store Karup Hedeslette. Diagrammet er

1) Sml. FÆGRI 1935 og 1940. Disse Diagrammer, der er opstillet udelukliende
paa Pollen af Urter og Lyng, danner i postglaciale Serier et ypperligt Supplement
til Træpollendiagrammerne. I senglaciale Aflejringer mister Adslcillelsen dog sin
naturlige Begrundelse (sml. FÆGRI 1940 S. 31).

140 JoHS. IVERSEN: En pollenanalytisk Tidslæstelse af Ferskvandslagene.

interessant, fordi det rækker længere tilbage end noget andet dansk
Diagram. Jeg skal ikke paa dette Sted komme nærmere ind paa
Profilet, det vil senere blive offentliggjort i en større Sammenhæng.
Det bør dog bemærkes, at Yngre Dryas Zonen er udviklet som
Gytje og derfor kun indeholder ganske faà sekundære Pollen. Denne
Del af Diagrammet bhver derfor særHg tiKorladehg. Det under-

Ol

• o 10S6
M 20 30 10 50 60 70 -80 90« O 10 20 'SO' 40 50 60 70 8095

16

1 \ / / ^
~- .'^ /

i ^\/*

r w ^
i<l̂ ^^

%80 70 " 6 0 ' 50 10 - 30 '20 • 10 20 30 40 SO 60 70% O 1056

Anal. Johs. Iversen.

- L L „ ,

' • ' {Sand

MosiöTu

Skou oj
Krat . ,

- Fyr fPiniLs}

- Birk (Beiula)

• PÜ (SaJhc)

%Lynghede

(Ericales)

Lerholdig Siatomègytje

Detriäisgytfe

^ ^ ^ ^ H UrievegeiatioTi

—&~-Græsser (6rammea&)

—O—Halvgræsser (Cyperaceae)

—<t—SaUurter (Chawpodiaoeae)

-^!—Bynke (Rrterrdsia.)

Fig. 2. Pollendiagram fra Ferskvandslagene i Nørre
Lyngby. Alle Pollenkurver beregnet paa Grundlag af
Summen af primært Pollen af Træer, Buske, Ericales
og anemophile Urter. Syre (Rumex + Oxyria) angives
ved Silhuetten yderst til højre. Zone I I = Allerød.

liggende Ler indeholder derimod mange sekundære — fortrinsvis
tertiære — Pollen; de er subtraherede paa sædvanlig Vis.

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942]. 141

1501

cm.

o 10 20 30 40 50 60 70 80 SO- 100% 10 r 20 ,30..."10 50 60 O 10%

250

n

a

w=

[^

K=

^

-\

H

s ^

^

\

/

.
1 •
\
y /

\
y^

K 1
y

\
° \

^

p
c?

c 1 Iz

ibO

275

249
250

481

297

2 «

257

498
196
671
253
329

238
209

529

112

101

105

191

BO

118

72
%80 60 50 40 30 10 70%

O 10%
10 20 30 40 50 60

Anal. Jobs. Iversen.

Fig. 3. Pollendiagram for Bølling Sø's senglaciale Lag. Sml. iøvrigt Fig. 2.

En Konnektering af disse to Diagrammer (Fig. 2 og Fig. 3) lader
sig let gennemføre. Allerød-Tidens Vegetationsudvikling er næsten
identisk, men Bølling-Diagrammet rækker baade længere tilbage og
længere frem. I begge Diagrammer genfinder vi den Tvetoppethed
af Birkens Kurve, som synes betegnende for AUerødperioden i
danske Diagrammer og som aabenbart betegner et lille Tilbageslag
i Klimaet. Ogsaa Ericaceernes og Syrens Kurver bar et overens-

142 JoHS. IVERSEN: En pollenanalytisk Tidsfæsteise af Ferskvandslagene.

stemmende Forløb, i begge Diagrammer har Syre et Maksimum i
Allerød-Tid, og Ericaceerne begynder først at gøre sig gældende i
Slutningen af denne Periode.

Hermed turde det omdiskuterede Spørgsmaal om Ferskvands­
lagenes Alder have naaet sin endelige Løsning, idet alle Forhold
i Virkehgheden naturHgt føjer sig ind i Billedet. Dette gælder og-
saa de stratigrafiske Forhold. Ferskvandslagene i Nørre Lyngby
bestaar jo af Ler- og Sandaflejringer. Borealt Ferskvandsier er
imidlertid ganske ukendt i Danmark; allerede i Birke-Fyrretiden
(Zone IV) har Skoven været tæt nok til, a t der overalt aflejredes
Gytje i Søerne^). Ferskvandslagene ved Nørre Lyngby vilde —
med den tidhgere Datering — danne en mærkehg undtagelse.

Den klassiske senglaciale Lagfølge med AUerødgytje hvilende paa
og overlejret af Dryasler finder vi ganske vist ikke i Profilet ved
Nørre Lyngby. Allerød-Zonen er repræsenteret ved fedt Ler, Yngre
Dryas ved Sand; paa Overgangen mellem disse to Perioder finder
vi de vekslende Sand- og Lerlag; det er en Skønssag, hvor Grænsen
skal sættes. Ogsaa paa andre Allerød-Lokaliteter er en Del af Alle­
rød Perioden repræsenteret ved Ler (f. Eks. Fjerritslev Mose og
Stenstrup Søen, IVERSEN 1934 og 1936). Nørre Lyngby Profilet
er blot en Videreførelse af denne Udvikhng.

Paa den anden Side har pollenanalytiske Undersøgelser afsløret,
at F e r s k v a n d s a f l e j r i n g e r fra Y n g r e D r y a s t i d i k k e
s j æ l d e n t b e s t a a r af G y t j e , og i k k e af L e r . (f. Eks. Bølhng
Sø, sml. Fig. 3). I saadanne TiKælde findes ingen tydeHg strati-
grafisk Adskillelse mellem den senglaeiale og den postglaciale Periode
i Profilet^). Derimod er denne Grænse overordentlig skarpt markeret

1) Naar CALDENIUS (1940) fra Stenstrup Issøens Bassin mener at have paavist
postglaciale Varv udfra Pollenanalyser med 20—40 % Fagus, saa er denne An­
givelse i Strid ikke alene med de danske Geologers Opfattelse af disse Lerlag (se
SIGURD HANSEN 1940 S. 400), men desuden uforenelig med de mosegeologiske
Erfaringer i Danmark. Den nævnte Pollenanalyse synes ganske uforklarlig (Hip-
pophaël); det bør dog erindres, at Lerlagene i Stenstrup Bassinet er fyldte med
sekundære Pollen.

2) Dette har naturligt nok medført, at man undertiden har opfattet Gytje fra
senglacial Tid som postglacial. Der er for mig ingen Tvivl om, at en Del af de
ældre Angivelser af arktiske Planter og Dyr i »postglaciale« Lag skyldes en urigtig
Opfattelse af Lagenes Alder grundet paa, at Yngre Dryas Tidens Aflejringer er
uddannet som Gytje. Eksempler paa saadanne Lokaliteter findes hos V. N O R D -
MANN 1915, K N U D JESSEN 1920 S. 218 f., S . A . A N D E R S E N 1923. Spørgsmaalet om,

hvorvidt disse Fund er senglaciale eller postglaciale, kan kun afgøres med Sikker­
hed ved pollenanalytiske Undersøgelser.

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942]. 143

i Pollenfloraen, naar blot der tages Hensyn til »Tundrapollen«.
Allerød-Oscillationen er Hovedhjørnestenen i den senglaciale

Kronologi, og det er derfor overmaade vigtigt, at det omsider er
lykkedes a t paavise den i store Dele af det nordlige Europa fra
Irland (JESSEN og FAERINGTON 1938) i Vest til Østpreussen (GROSS

1937) og Litauen (THOMSON 1931) i Øst. I enkelte Tilfælde kan
det endnu være noget usikkert om den fundne Klimaoscillation
virkelig er Allerød-Svingningen, men i hele det dansk-skaansk-
nordtyske Omraade er Samtidigheden sikker nok. JESSEN og N O E D -
MANN grundede deres Datering af Ferskvandslagene i Nørre Lyngby
paa en Jævnførelse med Zirphæa-Lagene i Vendsyssel, der maa
være samtidige eller en Smule yngre end Ferskvandslagene (se
JESSEN og NOEDMANN I .e . S. 25). Da Tidsfæsteisen af de sidst­
nævnte nu maa siges at være mere sikker end Dateringen af Zir­
phæa-Lagene, kan vi datere disse udfra Nørre Lyngby Profilet.
Z i r p h æ a - T r a n s g r e s s i o n e n s k u l d e h e r e f t e r v æ r e o m t r e n t
s a m t i d i g m e d e l l e r l i d t æ l d r e e n d A l l e r ø d t i d . Til nøj­
agtig samme Tid henfører F Æ G E I (1940) sin Alvevatn-Transgression.

I BøIIing-Profuet findes Vidnesbyrd om en Khmaosdilation, der
er ældre end AUerød-Svingningen. Vi finder midt i Leret fra den
ældre Dryastid et Lag sandet Diatomégytje, hvis Pollenflora
viser, a t der har vokset storbladet Birk paa Egnen^). Birke-Pollen
bliver sjældne i det dækkende Lerlag, og vi maa regne med, at Birke­
krattene helt er forsvundet igen. De samme Forhold genfandtes i
det andet undersøgte Profilpunkt. Denne ældre Klimasvingning
kalder jeg foreløbig B ø l l i n g - O s c i l l a t i o n e n , da det i Øjebhkket
næppe lader sig gøre at identificere den med nogen tidligere publi­
ceret^). I SCHÜTRXJMPP'S Diagrammer fra Meiendorf, som utvivlsomt

^) statistiske Maalinger over Birkepollenets Størrelsesforhold viser, at dér baade
fandtes Dværgbirk og storbladet Birk; de fleste Pollen hørte til den sidstnævnte.

2) Man fristes til at sammenstille den med det af MILTHERS paaviste Smidstrup-
Interstadial (MILTHERS 1925), men noget Bevis for Samtidigheden foreligger ikke.
Muligvis bør den henføres til FÆGRI'S Brøndmyr-Interstadial, dog tør jeg ikke helt
afvise den Mulighed, a t FÆGRI 'S to Klimasvingninger tilsammen modsvarer den
d o b b e l t e Allerødoscillation (se FÆGRI 1935 og 1940 S. 36—39). GROSS (1937) om­
taler et formodet interstadialt Tørvelag fra Radlauken (Østpreussen), som han
sikkert med Rette sammenstiller med Tørvestriberne i Nørre Lyngby-Profilet.
Jeg kan ikke rigtig indse, at disse Lag behøver at opfattes som interstadiale. Pollen-
floraen vidner ikke om nogen klimatisk Oscillation, — saaledes som det er Til­
fældet ved Bølling Oscillationen; tværtimod findes meget høje Værdier for de
urteagtige Planters Pollen. Derimod forekommer det mig sandsynligt, a t det

1 4 4 JoHs. IVERSEN: En pollenanalytisk Tidsfæsteise at Ferskvandslagene.

rækker ligesaa langt tilbage som BøUing-Diagrammet, synes ingen
tydelig Klimaoscillation registreret. AlKgevel a n t y d e s en saadan
af Pollenkurverne. Paa det smukke Diagram fra Stellmoor (SCHÜT-

ETJMPF 1935 S. 232) ser vi Allerød-Perioden kendetegnet ved et
udpræget Maksimum i Fyrre-Kurven og et Minimum i de urteagtige
Planters PoUenhyppighed. Længere nede i Diagrammet findes imid­
lertid et nyt langtrukkent Minimum for urteagtige Planters Pollen,
medens Fyrren udviser en forbigaaende Stigning. Netop her maatte
man vente BøUing-Oscillationen. At det efterfølgende klimatiske
Tilbageslag ved Meiendorf ikke — som ved BølHng — fører til
Dannelse af en ny Tundratid, finder sin naturHge Forklaring i den
sydUge Beliggenhed. Det vil dog være rimeligt at afstaa fra yder­
ligere Diskussion til Materialet fra Bølhng Sø er fuldt bearbejdet
og de stratigrafiske Forhold ligger helt klare. Den MuKghed, at de
nedre Lag kan være forstyrrede ved Solifluktionsfænomener, tør
jeg endnu ikke blankt afvise.

Under Forudsætning af, at min Opfattelse af BøUing-Diagrammet
er rigtig, kan vi adskiUe 5 Perioder i den senglaoiale Vegetations-
udvikhng: .

1' T u n d r a p e r i o d e (æ l d s t e D r y a s t i d , Z o n e l a) .
De nederste Lerlag i BøUing Sø indeholder en rent sekundær

Pollenflora og maa formenthg være aflejret, medens Isranden laa
i Nærheden. De gaar opefter over i Ler med et fattigt Indslag af
primære Pollen (Græsser, Halvgræsser og Pil). Dette Ler er saa-
ledes ikke Smeltevandsler, men Nedskylsler^). Vegetationen er en
træløs Tundra. Denne 1' Tundraperiode maa sidestilles SCHÜT-

ETJMPF'S »Waldlose Tundrenperiode« og er formentlig daniglacial.

B ø l l i n g - O s c i l l a t i o n e n (Zone I b) .
Subarktiske Birkekrat trænger frem til Egnen, store Omraader

er dog stadig dækket af Tundravegetation (Græsser, Halvgræsser,
Artemisia, Pil og Dværgbirk). Fyr mangler.

nederste Gytjelag ved Menturren (GROSS 1937 S. 192) og evt. det af GROSS (1. c.
S. 196) fremdragne nedre Characé-Lag ved Allerød (Medd. fra Dansk Geolog. Foren.
S. 1901) svarer til den øvre Del af Bølling-Oscillationen.

)̂ NoRDMANN (1922) og SiGURD HANSEN (1940 S. 334) fremhæver med Rette,
at disse to Lertyper bør adskilles skarpt; da primære Pollen (Tundrapollen) synes
at mangle i alle d a n s k e Smeltevandsaflejringer, kan Adskillelsen hos os foretages
pollenanalytisk. Derimod indeholder finiglaciale Varv 1 Sverige primære Pollen.

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942]. 145

2 ' T u n d r a p e r i o d e (æ ld re D r y a s t i d , : Z o n e I c).
Birkekrattene trænges tilbage, og Tundraen er atter eneraadende.

Vegetationen bestaar overvejende af urteagtige Planter og Pil.
Tidlig gotiglacial.

A l l e r ø d - O s c i l l a t i o n e n (Zone I I) .
Birkekrat trænger atter frem over hele Landet, Fyrren indvandrer.

Store Dele af det sydlige Danmark dækkes af Birkeskov, paa Born­
holm findes Fyrreskov. I det nordUge Jylland er der stadig store
Tundraflader tilbage. Gotiglacial.

Y n g r e D r y a s t i d (Zone I I I) .
Tundraen breder sig paany i det nordlige Jylland, selvom spar-

somme Birkekrat maaske holder sig paa de gunstigste Steder. I
det sydlige Danmark staar Vegetationen paa et Overgangsstadium
mellem Tundra og Skov, svarende til Forholdene i det nordUge
Jylland under Allerødtid. Lyngheden (Empetrum og Vaccinium,
ikke Calluna) spiller en vis, men dog ret indskrænket Rolle i Yngre
Dryastid, medens den har manglet før Allerødtid. Gotiglacial.

De nederste Ferskvandslag ved Nørre Lyngby henfører jeg helt
og holdent til den 2' Tundraperiode, da Birkepollenet forekommer
saa sparsomt. Ferskvandsleret som nævnt til Allerødtid, Største­
parten af de vekslende Sand- og Lerlag og hele det øvre Sandlag
til Yngre Dryastid. Fundene af artsbestemte og tidsfæstede højere
Planter og Dyr fordeler sig da paa følgende Maade i Tidsskalaen:

Æ l d r e D r y a s t i d : Salix polaris, 8. reticulata, Comarum palustre.
Dertil som nye Fund: Hippophaë rhamnmdes (2 Pollenkorn), jSe-
laginella selaginoides, MyriopTiyllum spicatum, Betula nana.

A l l e r ø d t i d : Castor fiber. Nye: Selaginella selaginoides. Betida
ci. pubescens.

Y n g r e D r y a s t i d : Rangifer tarandus, Lepus variabilis og Core-
gonus lavaretus. Endvidere (men kun mod Grænsen til Allerødtid)
Castor fiber, Arvicola agrestis (?) og Lagopus mutus; Spermophilus
rufescens hører sandsynhgvis ogsaa herhen^). Af højere Planter er paa-
vist : Salix polaris og Betula nana ; dertil af nye Fund : Montia cf. rivu-
laris^), Selaginella selaginoides, Lycopodium selago, L. annotinum.

1) Sml. JESSEN og NORDMANN 1. c. S. 37.

^) 1 Pollenkorn; da. Montia verna mangler i Norge, turde denne Art være ude­
lukket.

146 JoHS. IVERSEN: En pollenanalytisk Tidsfæsteise af Ferskvandslagene.

Endehg fortjener Pilespidsen af Fhnt nærmere Omtale. Den
blev fundet i det fossilfattige Sand og maa isaaledes henføres til
Yngre Dryastid. En Analyse, som jeg tidligere har offentliggjort
(1. c. 1936 S. 4), er ganske i Overensstemmelse hermed, de sekun­
dære Pollen dominerer Spektret, paa primært Leje fandtes kun
Pollen af Cyperaceer, Gramineer og Salix. Desuden forekom Mikro-
sporer af Selaginella selaginoides.

Pilespidsen var længe et ganske enestaaende Fund, og endnu den
Dag i Dag er Navnet Lyngby-Kultur den internationale Beteg­
nelse for en af de ældste mesohtiske Kulturer. I de senere Aar er
der dog i Nordtyskland gjort ganske anderledes rige Fund fra den
senglaciale Tid, først og fremmest de rige af RUST opdagede Bo­
pladser ved Hamburg: Ahrensburg- og Meiendorf-Kulturerne, som
paa en udtømmende Maade er blevet geologisk-poUenanalytisk be­
arbejdede (SCHÜTRXJMPF 1935 og 1936, G R I P P 1936), dernæst de
mange værdifulde af GROSS undersøgte og tidsfæstede Enkeltfund
fra Østpreussen (sml. den sammenfattende Oversigt hos GROSS
1939—40). Meiendorf Kulturen svarer til den 1' Tundraperiode i
ovenstaaende Inddeling og er saaledes langt ældre end Pilespidsen
fra Nørre Lyngby^). Derimod er denne paa det nærmeste samtidig
med (maaske en UbetydeHghed yngre end) Ahrensburg-Kulturen
(sml. ogsaa NORDMANN 1936).

I Danmark staar det derimod smaat til med geologisk daterede
Fund fra Afsmeltningstiden. E t Fund af en Kniv af Rentak (se
THERKEL MATHIASSEN 1938) fra et submarint' leret Sandlag fra
Bunden af Øresund (12^/2 m u. H.) har jeg udfra Pollenfloraen henført
til ældre Dryastid (altsaa 2' Tundraperiode efter ovenstaaende
Inddehng), og det skulde herefter være det ældste geologisk da­
terede Redskab fra Danmark. Desværre var Fundforholdene af en

1) GHIPP henfører Kulturen til et Tidspunkt, da Indlandsisen befandt sig i Nær­
heden af Meiendorf. GROSS (1937-38) mener, at denne Datering er alt for tidlig og
opfatter Kulturen som tidlig gotiglacial. Det maa indrømmes, at vor Viden om Af­
smeltningens Forløb er meget fragmentarisk og derfor bliver ogsaa alle Dateringer
forud for Allerødtid indtil videre noget usikre. Man maa dog give GRIPP Bet i, at
Fraværelse af (primære) Pollen i glacigene Aflejringer i og for sig intet beviser om
Alder, men blot er et Tegn paa stor Aflejringshastlghed evt. Pollendestruktion. De
pollenførende Meiendorf-Lag behøver altsaa ikke at være yngre end poUenIrie Af­
lejringer som f. Eks. »Lübecker Interstadialet«. Udfra min Tolkning af Bølling Dia­
grammet er Tundrafasen ved Meiendorf ældre end Tundrafasen hos GROSS, der
skulde svare til BøUing's 2. Tundraperiode. Fremtidige Undersøgelser vil afgøre
Spørgsmaalet.

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942]. 147

saadan Art, at man ikke kan komme udenom et vist Usikkerheds­
moment. -

Kendskabet til Naturforholdene i Afsmeltningstiden er blevet øget
gennem de senere Aars pollenanalytiske Forskning. Det har vist sig,
at urteagtige Planter (især Græsser og Halvgræsser) overalt er den
senglaciale Tundras vigtigste Pollenproducenter, medens Lyngheden
{Empetrum og Vaccinium) først optræder, naar Tundraen synger
paa sit sidste Vers, og selv da kun sparsomt (OVERBECK, U. SCHMITZ

1931, FiRBAS 1934, IVERSEN 1934, FÆGRI 1935, SCHÜTEUMP^ 1935,
GROSS 1937, JESSEN og FARRINGTON 1938). Tidligere har jeg frem­
sat den Arbejdshypotese, at Mangelen paa Lyngheder i Afsmelt­
ningstiden skyldes et kontinentalt Klima. Efter at JESSEN og FAR­

RINGTON (1938) har paavist, at der heller ikke paa det oceaniske
Irland fandtes nævneværdig Lynghede i den senglaciale Tid, maa
min Formodning opgives. FÆGRI diskuterer Spørgsmaalet om det
senglaciale Klima indgaaende (1940 S. 42) og kommer til den Slut­
ning, at Fordelingen af Vegetationsbælterne paa den Tid tyder paa,
at Klimaet har haft et oceanisk Præg'. Denne Opfattelse, som
tidligere OVERBECK og SCHMITZ (1931) har gjort gældende, faar
yderligere Støtte af Pollenfund af Armeria i Lag fra ældre Dryas-
tid (f. Eks. Bølling Sø, Zone I c); disse kunde nemlig henføres
til den dimorfe Armeria vulgaris, hvis Udbredelse er atlantisk
præget i Modsætning til den arktisk-kontinentale, monomorfe
A. scabra^).

Diagrammerne fra Bølling Sø og Nørre Lyngby viser høje Pro­
center for urteagtige Planter gennem hele den senglaciale Tid. Kan
man heraf drage den Slutning, at Tundraen i hele Afsmeltningstiden
— ogsaa i Allerødtid — har haft stor Udbredelse i disse Egne?
FiRBAS (1934) er den første der indgaaende begrunder Værdien af
de urteagtige Planters Pollenhyppighed som Indikator for Skovens
Udbredelse, og Aario (1940) har ved sine omhyggeUge Undersøgelser
af recent Tørv udenfor og indenfor den nutidige Skovgrænse i Lap­
land kunnet bekræfte, at meget høje UrtepoUenprocenter beviser
Skovløshed. Selv har jeg sammenlignet nogle grønlandske Søers re­
cente Pollenflora med de forskellige Planters Areal i Søernes videre
Omegn. Derved kom jeg til det Resultat, at Betula nana er ca; 5 Gange
overrepræsenteret i den recente Gytje sammenhgnet med Cypera-

') Angaaende Dimorfi og Monomorf i hos Armeria se IVERSEN 1940. Ved sit mo­
nomorfe Pollen er den arktisk-kontinentale Armeria scabra (Willd) Iversen (hertil
horer A. sibirica Turez, A. arctica Cham o. a.) skarpt adskilt fra Armeria vulgaris.

1 4 8 JoHS. IVERSEN: En pollenanalytisk Tidsfæsteise af Ferskvandslagene.

ceer, Gramineer og Ericaceer. Deb Betula pubescens og Pinus silves-
tris ikke producerer mindre Pollen end Betula nana, kan vi sikkert
med god Samvittighed dividere deres Pollental med 5, naar vi vil
foretage en Sammenligning mellem Skovens og Urtevegetationens
Areal i senglacial Tid. Dette har

cm
750

850

Skov PLl£hrcii,Hede ThnA-aueffdcdioTi.-
BebjlotPmus Salhs, Ericahs (Eng cyKer)

Ojperaceae Gramineae

Fig. 4. Ferskvandslagene ved Nørre Lyngby.
Pollenantallet for Betula og Pinus divideret
med 5 (sml. S. 147—48). Dette Diagram
skulde anskueliggøre Skovens, Urtevegeta­
tionens og Krattenes + Lynghedens om­

trentlige Arealer i Omegnen.

jeg gjort i Fig. 4 for Nørre
Lyngby Profilets Vedkom­
mende.

Vi ser da, at Skoven selv i
Allerødtid kun har dækket
smaa Arealer, og i Yngre
Dryastid har Tundravegeta­
tionen aabenbart været ene­
herskende i Omegnen af Nørre
Lyngby. Heroverfor kan man
ikke indvende, at Cyperaceerne
er for stærkt repræsenterede,
fordi de kan have vokset ved
Søens Bred, thi ogsaa ved de
grønlandske Søer findes Cype-
racé-Kær, og aUigevel gør de
sig saa meget mindre gældende
i Pollennedslaget end Dværg­
birken paa den tørre Bund.
Utvivlsomt har Skoven helt
manglet ved Nørre Lyngby i
Yngre Dryastid; vi maa nemhg
dels regne med en ret betydelig
Fjerntransport af Skovpollen
fra sydhgere Egne, dels erindre,
at Dværgbirk — som voksede
i Nærheden af den senglaciale
Sø (Fund af Blade!) — i vort
Diagram uheldigt nok indgaar
i Skovens Flade i Stedet for i

Tundraens. Ogsaa ved BøUing Sø har Egnen været skovfri i Yngre
Dryastid; en væsentlig Del atBetula-Follenet stammer her fra Betula
nana. Yngre Dryastid maa altsaa i Nordjylland afgjort betegnes
som en Tundra-Periode, især ogsaa i Betragtning af, a t Timdra-
Begrebet slet ikke udelukker Forekomsten af smaa Skovøer paa

N.PA.

Johs. Iversen: En pollenanalytisk Tidsfæsteise af Ferskvandslagene ved Nørre Lyngby.

y FlMvesonl l . M M u U l a j . F S P e p j k i . n d s s an (i . s l enJ -e fSand-og L e r l a g . Li Fe r s k uon ds 1 er. i Tflpu. M Jb S c a g l a c l a l t S t r a n , d s a a t i . I ^ « n g l a c i a l t Y o l d i a l e r . Ü (S DiL au t a Ls a a d . DL DU

I t t I I I I r I
20 Meler

170 180

u S r i e U a i e . x M a p k m u s . i P i I e s p-i i l » .

Efter D. G. U. I I . Række Nr. 29.

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942]. 149

særlig gunstige Pletter^). I det sydlige Danmark har Vegetationen
derimod paa denne Tid staaet paa Overgangen mellem Skov og
Tundra, omend de skovdækkede Arealer ikke har været betydehge.
Man kunde bruge Betegnelsen »Parktundra« for dette ejendommelige
Landskab, hvor græsklædt Tundra skifter med Kratskov.

Denne Parktundra i Slutningen af Afsmeltningstiden har været
befolket af et overordentHg rigt og interessant DyreUv: Vildhest,
Kæmpehjort^), Bison^), Steppe-Egern, Pibehare og Fjeldrype er hidtil
med Sikkerhed kun paavist i Lag fra denne Tid. Flere af disse Dyr
hører i Nutiden hjemme paa Stepper. Ogsaa den rige Urtevegetation
af Græsser, Halvgræsser, Artemisia, Salturter m. fl. har i nogen Grad
haft et steppeagtigt Præg. Alligevel er der stadig ingen Grund til
at tale om nogen »Steppetid«, da Klimaet har været principielt
forskelHgt, ikke kontinentalt, men snarere oceanisk. Steppedyrene
er Efterkommere af Istidens mellemeuropæiske Steppefauna, som er
drevet nordpaa af den fremrykkende Skov (NORDMANN 1905) og
har fundet gode Livsbetingelser i den græsrige Parktundra. Vege­
tationen paa sin Side har sit Præg fra den friske, næringsrige Jord­
bund, som slet ikke har lignet den, vi i Nutidens Europa finder paa
Grænsen mellem Skov og Tundra.

LITTERATURFORTEGNELSE

Forkortelser:

D. G. U. Danmarks Geologiske Undersøgelses Skrifter. København.
D. G. F . Meddelelser fra Dansk Geologisk Forening. Kobenhavn.
G. F. F . Geologiska Foreningens i Stockholm Forhandlinger. Stockholm.

AARIO, L . 1940. Waldgrenzen und subrezente Pollenspektren in Petsamo, Lapp-
land. Ann. Àcad. Scient. Fennicae. Ser. A. Bd. 54, No. 8.

ANDERSEN, S. A. 1923. Senglaciale Relikter i postglacial Tørv ved Lynge Eskild-
strup. D. G. F. Bd. 6.

') NEHRING (1890) fremhæver dette Gang paa Gang i sin kendte Bog om Tundraer
og Stepper; f. Eks. S. 8 »In gleicher Weise ist die Baumlosigkeit nicht ein absolutes,
sondern nur als ein typisches Merkmal der Tundra überhaupt anzunehmen. An
der Südgrenze der Circumpolar-Tundra, sowie namentlich in mitten der Neben­
tundren, stehen in jeder Senkung des Bodens, im Schutze jedes Absturzes Bäume.«

=>) Se DEGERBØL 1938.

^) Denne Datering af et ældre Fund vil blive offentliggjort af Dr. M. DEGERBØL
og Forfatteren i Fællesskab.

11

150 Jons . IVERSEN: En poUenanalylisk Tidsfæsteise af Ferskvandsfagene.

CALDENIUS, C. 1940. Till frågan om Stenstrupsjöns varvserier. G . F . F . Bd. 62. Hf .2 .
DEGERBOL, M . 1938. Om Fund at Kæmpehjort {Cervus giganteus) i Danmark. Natur-

hist. Tidende. Bd. 2. Hf. 9. København.
ERDTMAN, G. 1938. PoUenanalys och pollenmorfologi. Svensk Botanisk Tidsskrift

Bd. 33.
FiBBAS, F . 1934. Über die Bestimmung der Walddichte und der Vegetation wald­

loser Gebiete mit Hilfe der Pollenanalyse. Planta, Archiv f. wissensch. Botanik
Bd. 22. I Heft. Berlin.

—• 1935. Die Vegetationsentwicklung des mitteleuropäischen Spätglazials. Bibl.
bot. 112.

FÆGRI, K . 1935. Quartärgeologische Untersuchungen im westlichen Norwegen.
I. Über zwei präboreale Klimaschwankungen im südwestlichsten Teil. Bergens
Mus. Årb. Nat. r. 1935. nr. 8.

—• 1940. Quartärgeologische Untersuchungen im westlichen Norwegen II . Zur
spätquartären Geschichte Jærens. Bergens Mus. Årb. Nat.r. Nr. 7.

GRIPP, KARL. 1936—37. Die geologische Untersuchung des Rentierjäger-Fund-
platzes Meiendorf. Das altsteinzeitliche Rentierjägerlager Meiendorf. Neu­
münster.

- - 1939—40. Die Grundlagen für die Altersbestimmung der Hamburger Stufe.
Praehist. Zeitschr. 30—31 Band. Heft 1/2.

GROSS, H . 1937. Nachweis der Allerødschwankung im süd- und ostbaltischen Ge­
biet. Beih. Bot. Centralbl. 57, B.

—• 1937—38. Die Zeitstellung der Hamburger Stufe des Magdalénien bei Ahrens­
burg (Holstein). Praehist. Zeitschr. 28—29 Band. Heft 1/2.

— 1939—40. Die Renntierjäger-Kulturen Ostpreussens. Praehist. Zeitschr. 30—
31 Band. Heft 1/2.

HANSEN, SIGURD. 1940. Varvighed i danske og skaanske senglaciale Aflejringer.
D. G. U. I I . Række. Nr. 63.

HARTZ, N . 1914. Nye Fund i de senglaciale Ferskvandslag ved Nørre Lyngby.
D. G. F . Bd. 4, p . 305.

HENRIKSEN, K . L . 1933. Undersøgelser over Danmark-Skaanes kvartære Insekt­
fauna. Vid. Medd. Nat. Foren. 96 København.

IVERSEN, JOHS. 1934. Fund af Vildhest {Equus caballus) fra Overgangen mellem
Sen- og Postglacialtid i Danmark. D. G. U. IV. Rk. Bd. 2, Nr. 13.

— 1936.Sekundäres Pollen als Fehlerquelle. Ibid. Bd. 2. Nr. 15.
— 1938. — — — — Verh. d. I II . Internationalen Quartär-

Konferenz in Wien 1936. Wien 1938.
—- 1940. Blütenbiologische Studien. I. Dimorphie und Monomorphie bei Armeria.

D. kgl. d. Vidensk. Selsk. Biol. Medd. 15. Nr. 8.
JESSEN, A X E L og NORDMANN, V. 1915. Ferskvandslagene ved Nørre Lyngby. D. G. U.

H. Rk. Nr. 29.
JESSEN, K N U D . 1920. Moseundersogelser 1 det nordøstlige Sjælland. D. G. U. I I . Rk.

Nr. 34.
JESSEN, K N U D a. FARRINGTON, A. 1938. The bogs a t Ballybetagh, near Dublin,

with remarks on late-glacial conditions in Ireland. Proc. Roy. Irish. Acad.
44, B. Nr. 10.

JOHANSEN, A. C. 1904. Om den fossile kvartære Molluskfauna i Danmark og dens
Relationer til Forandringer i Klimaet. Dissert. København. S. 84.

Medd. fra Dansk Geol. Forening. København. Bd. 10 [1942]. 151

LOSERT, H . 1940. Beiträge zur spät- und nacheiszeitlichen Vegetationsgeschichte
Innerböhmens. Beihefte zum Bot. Centralbl. Bd. LX. Abt. B.

MATHIASSEN, THERKEL. 1938. Some Recently found Reindeer Antler Implements
in Denmark. Acta Archaeologica. Vol. IX Fasc. 1—2. København.

MILTHERS, V. 1925. Beskrivelse til det geologiske Kortblad Bække. D. G. U. I. Rk.
Nr. 15. .

NEHRINO, A . 1890. Ueber Tundren und Steppen der Jetzt- und Vorzeit. Berlin.
NORDMANN, V. 1905. Danmarks Pattedyr i Fortiden. D. G. U. I I I . Rk. Nr. 5.
—• 1922. Nye Iagttagelser over den glaciale, isdæmmede Sø ved Stenstrup paa

Fyn. D. G. U. IV. Rk. Bd. 1. Nr. 17.
— 1936. Menneskets Indvandring til Norden. D. G. U. I I I . Rk. Nr. 27.

OVERBECK, F . U. SCHMITZ, H . 1931. Zur Geschichte der Moore, Marschen und Wälder
Nordwestdeutschlands I. Das Gebiet von der Niederweser bis zur unteren
Ems. Mitt. d. Prov. St. f. Naturdenkmalpflege Hannover. 3.

VON POST, L . 1929. Die Zeichenschrift der Pollenstatistik. G. F . F. Bd. 51.
SARNTHEIN, RUDOLF Graf 'V. 1940. Moor- und Seeablagerungen aus den Tiroler

Alpen in ihrer waldgeschichtlichen Bedeutung. Beihefte zum Bot. Centralbl.
Bd. LX. Abt. B.

ScHüTRUMPF, R. 1935. Pollenanalytische Untersuchungen der Magdalénien- und
Lyngby-Kulturschichten der Grabung Stellmoor. Nachrichtenbl. f. D. Vorzeit. 11

— 1936. Paläobotanisch-pollenanalytische Untersuchungen der paläolithischen
Rentierjägerfundstätte von Meiendorf bei Hamburg. Veröff. d. archäol. Reichs-
inst. 1.

THOMSON, P . 1931. Beitrag zur Stratigraphie der Moore und zur Waldgeschichte
Südwestlitauens. G. F . F . Bd. 53. H. 3.

W E T Z E L , OTTO. 1933. Die in organischer Substanz erhaltenen Mikrofossilien des
baltischen Kreide-Feuersteins. Palaeontographica. Beiträge zur Naturgeschichte
der Vorzeit. Band LXXVII und L X X I I I . Ab t .A .

Tegnearbejdet er udført af Malerinde F rk . INGEBORG FREDRIKSEN.

Danmarks geologiske Undersøgelse. Oktober 1942.

