

Det nye bekkeløpet i Songebekken.


Arendal JFF var en av pådriverne til at det skulle anlegges et nytt bekkeløp i Songebekken, hvor tilførselsveien fra Krøgenes opp til den nye E18 ville blitt liggende over Songebekken.


Bilde 1-2. I februar 2016 begynte utgravingen av bekkeløpet. Det viste seg at det var leire i øvre del og myr i nedre del. Hele prosjektet ble en utfordring.


Bilde 3-4. Hele myra gynget når gravemaskinen kjørte på den.


Bilde 5-6. Det nye bekkeløpet ble ikke åpnet. Her er nedre- og øvre del og fallhøyden var ikke stor.


Bilde 7-8. I mars ble mye av vannet i bekkeløpet pumpet ut. Det kunne se ut til at hele myra hadde flyttet på seg for å tette igjen det utgravde bekkeløpet.


Bilde 9-10. Det ser vi tydelig her. Bilde 9 viser at i februar ble bekkeløpet utvidet, både i bredde og dybde for å samle opp løsmasse. Bilde 10 viser at det ikke er mye igjen av bredden. Figur 7 er fra den samme plassen.


Bilde 11-12. Bekken måtte utvides igjen til en V-form. I øvre del ble også bredden utvidet før det ble lagt ut gyttegrus i bunnen og på sidene for å hindre leirflukt.


Bilde 13-14. Det ble også lagt ut kantstein på sidene hvor det var ventet at vannmassene ville grave seg inn i bekkesidene.


Bilde 15-16. Fra mars til september lå det innestengt bekkeløpet i ro og det ble en yngleplass for padder.


Bilde 17-18. I september ble bekkeløpet åpnet. Først i nedre del.


Bilde 19-20. I gamlebekken på myra, rett før utløpet av det nye bekkeløpet var det en beverdemning som ble oppdaget dagen før det nye løpet skulle åpnes. Toppen av denne demningen ble revet med handmakt, slik at friskt vann ble blandet med det innestengt vannet fra det nye løpet.

Bilde 20 viser hvor høy vannstanden var oppe ved innløpet til den nye bekken på grunn av beverdemningen.


Bilde 21-22. Det hadde vært en del vann i det innestengte bekkeløpet. Bekken hadde kanskje blitt noe grunnere, men ikke merkbart smalere. Det kunne se ut til at myra hadde satt seg.


Bilde 23-24. Så ble den øvre enden av bekkeløpet åpnet. Først ble den gamle bekken stengt, før den nye ble åpnet.


Bilde 25-26. Man kan si at denne beverdemningen er en del av Songebekken, men i år hadde beverne bygd den høyere enn vanlig. Noe av demningen ble revet med handmakt, slik at det nye løpet fikk stor vannføring.


Bilde 27-28. Dagen etter at bekkeløpet hadde blitt åpnet, ble de 2 beverdemningene revet. Den øverste hadde satt et viktig gyteområde under mye vann. Da vi rev demningen i myra, kom det ut noen ørreter, som kunne ligne neste års smolt.


Bilde 29-30. Samme dag kom Agderposten og Nye Veier på besøk.


Bilde 31-32. Ca. 14 dager etter at beverdemningene ble revet, hadde beverne bygd 2 nye. Gyte plassene stod igjen under mye vann.


Bilde 33-34. I slutten av september ble bekkekantene forsterket av noen tusen års eikestokker.


Bilde 35-36. Det ble kjørt ut gytegrus med en seks-juling, fordi myra var blaut. Det ble også lagt ut grus rett på myrbunn, som et forsøksprosjekt.


Bilde 37-38. Kantstein som var lagt for høyt i bekkeløpet, på grunn av høy vannstand, ble trykket ned.


Bilde 39-40. Så ble de 2 nye beverdemningene revet og vannet rant friskt i de nye løpet.


Bilde 41-42. Omtrent 1 uke etter at beverdemning nr. 3 og 4 ble revet, stod igjen gyteplassene under vann.


Bilde 43-44. Denne gangen hadde beveren gjemt dammen godt. Nå begynte en «stillingskrig» på ca. 14 dager. Vi rev, beveren tettet igjen. Etter en uke ble hele demningen revet i sin fulle bredde med handmakt og etter hvert gir heldigvis beveren opp. Vi hadde fått fullmakt til å få fjernet beverne helt, men nå slapp vi det.

Dugnadsinnsatsen ble utført av medlemmer fra Songeskogene og Arendal JFF.


Bilde 45-46. Endelig lå gyteplassene klare til sjørreten. Nå måtte det bare komme nedbør for å få fram gytegrusen. Den var helt tilslammet etter beverens oppdemning av vannmassene fra vår til høst.


Bilde 47-48. Endelig kom nedbøren og til sist en storflom i dagene etter 4.november. Det ser vi på broa ved krysset Songe- og Mjåvannsbekken. Utløpet av det nye bekkeløpet, som kunne ha vært en flaskehals, klarte seg bra.


Bilde 49-50. Gytegrusen som var blitt lagt ut, selv de på myrbunn som en forsøksordning, lå på plass.


Bilde 51-52. Vannmassene vil etter hvert forme bekken. Her ser vi noen tusen års gamle eikestokker som er kommet til syne.


Bilde 53-54. Som sagt, vannmassene vil etter hvert forme bekken, men vi kan gjøre noe. Legge stein inntil sidene i kulpene for skjul til årsyngel under tørkeperioder. Større stein i kulpene til skjul for gytefisken når den ikke er aktiv. Lage skjulmuligheter i rennende vann. Det er her årsyngelen overlever det første året. Samtidig forme vannløpet slik at vannstrengen blir smalere når det blir liten vannføring. Eldre yngel og stasjonære vandrer til dypere kulper når det begynner å bli liten vannføring og når en tørkeperiode nærmer seg.


Bilde 55-56. Forsterke kantene mot myra. Lage litt variasjon i vannføringen på stillestående plasser, men ikke så mye at vannføringen blir hindret. Plante trær på myrsiden for å binde jordsmonnet, men også for å få skygge i bekkeløpet, for å hindre vannplanter å gro og ikke minst matfat til stasjonære og yngel.


Bilde 57-58. Når fossekallen er til stede, kan det tyde på at han finner rogn i gytegrusen i det nye bekkeløpet. Beveren er på plass, men den bygger ikke noen nye dammer – enda?

Gyteområdene lenger oppe i bekken var i år godt besøkt av gytende sjøørret. Den nye bekken fungerte.

Det vi ser nå av det nye bekkeløpet i Songebekken kan vi takke et godt samarbeid mellom Gravemaskinførere, Entreprenører, Vegvesenet, Nye Veier, Fylkesmannen og Arendal JFF.

Tromøy, 9.januar 2017.

Arendal Jeger- og Fiskeforening.

Asbjørn Aass.