

LÄNSSTYRELSEN
Södermanlands län

RAPPORT

ISSN 1400-0792

Nr 2005:4

Inventering av grova träd i Södermanlands län

Innehållsförteckning

Sammanfattning.....	3
Inledning.....	4
Metodik.....	5
Resultat.....	6
Diskussion.....	8
Litteratur.....	10

Bilagor:

Bilaga 1. Kommunvis resultat

Bilaga 2. Södermanlands rekordträd

Bilaga 3. Fältblankett

Bilaga 4. Karta över länets grövsta ekar, översiktskarta

Omslag: Sveriges näst största en, står på gården Stora Bromma, Floda socken, Katrineholms kommun. Omkretsen är i brösthöjd 2,53 m.

Sammanfattning

På uppdrag av länsstyrelsen har Riksell Naturtjänst inventerat och sammanställt denna rapport om grova träd i Södermanlands län. Syftet med projektet har varit att öka kunskapen om länets s.k. jätteträd, dess utbredning, hotstatus samt natur- och kulturhistoriska värde. Inventeringen har bestått i att registrera alla grova träd över en specifik minsta grovlek samt samla in en rad uppgifter om trädets kondition, läge och biologiska kvalitéer. Målsättningen är att informationen ska ligga till grund för ett framtida planerings- och skötselarbete av dessa ur naturvårdssynpunkt mycket värdefulla träd.

Metodiken har i stort sätt följt skogsstyrelsens instruktioner för inventering av jätteträd (Hultengren, S. Nitare, J. 1999). Metoden bygger på att studera egenskaper hos träden som har betydelse för deras förmåga att hysa ett rikt organismliv. Förutom redan tidigare kända uppgifter om jätteträd i Södermanland har markägare och allmänhet, efter uppmaning från länsstyrelsen, lämnat värdefull information till projektet.

Sammanlagt har 555 grova träd, fördelade på 17 olika trädslag registrerats, varav 412 (74%) har utgjorts av ek, 50 (9%) av lind, 25 (4%) av alm samt 20 av tall (4%). Resterande 9% består av tio eller färre noterade träd/trädslag. Flest registrerade grova träd har Nyköpings kommun, 155 stycken (28%) följt av Flen 88 (16%) och Strängnäs 83 (15%).

Länets grövsta träd är förmodligen en ek i Trosa - Vagnhärads kommun som mäter 8,72 meter i omkrets.

Projektet påbörjades i februari 2000 av Christel Guilett, projektanställd på länsstyrelsen. Fältinventeringen har utförts tillsammans med Riksell Naturtjänst och har tagit cirka 35 dagar i anspråk.

Hans Sandberg
Länsstyrelsen i Södermanlands län

Inledning

Sedan urminnes tider har människan fascinerats av gamla och grova träd. Få saker i naturen kan väcka en sådan mystik och känsla av trygghet och kraft som knotiga ”jätteträd”. Men det är inte bara vi människor som attraheras, utan en mängd organismer finner här en trygg och stabil livsmiljö. Det är först under senare tid som jätteträdens stora biologiska värden har uppmärksamats, vilket bidragit till en ökad förståelse för skydd och vård av dessa miljöer. Kunskapen är dock fortfarande bristfällig om var gamla och grova träd förekommer. Detta har medfört att man nu på flera håll i landet börjat samla in uppgifter om jätteträd.

Få miljöer i naturen har så stora biologiska och kulturhistoriska värden som gamla och grova träd. Det höga naturvärdet är främst knutet till trädens höga ålder i kombination med den stora variation i olika miljöer som dessa träd uppvisar. Genom dess stora massa skapar de olika naturliga förutsättningar där faktorer som ljus, luftfuktighet och näringstillgång bidrar till mängder med varierande s.k. mikromiljöer. Här kan bland annat olika insekter, lavar, mossor och svampar med varierande miljökrav finna sin egen specifika nisch. Denna komplexitet har gjort att jätteträden inte sällan beskrivs som egna ekosystem med sammanhängande näringsvävar.

Tillsammans med Östergötland räknas Södermanland vara ett av de län som hyser flest grova träd i Sverige. Anledningen är att Södermanland med sina många gods- och herrgårdsmiljöer sedan länge värnat om ett öppet landskap med stora träd och hävdade hagmarker. I likhet med de flesta övriga län söder om norrlandsgränsen är eken det helt dominerande av jätteträden. I övrigt förekommer en del grova askar, lindar och almar medan övriga trädslag som gran, tall, lönn, asp, björk och rönn uppträder mer sparsamt.

Tillskillnad från våra andra ädellövträd är eken ett pionjärträd, det vill säga etablerar sig tidigt på öppen mark där den kräver mycket ljus och plats. Detta gör att i ett igenväxande landskap får eken allt svårare att konkurrera med de mer skuggtåliga sekundärträden. I yngre ålder överlever eken viss konkurrens och beskuggning men ju äldre den blir desto mer ljus och öppenhet kräver den. Speciellt gamla och grova träd missgynnas starkt vid igenväxning. I en inledningsfas dör ofta de nedre grenarna samtidigt som barken på stammen släpper. Detta underlättar för svampar och andra parasiter att angripa trädet. Om åtgärder uteblir går ofta trädet en säker död till mötes. Förutom att eken beskuggas till döds så sker även en uttorkning genom att en ökad konkurrens bidrar till en mindre vattenförsörjning.

Den ökade igenväxningen är utan tvekan det största hotet mot gamla ekar. Skötselåtgärder i form av att frihugga ekar från beskuggande träd och buskar är därför en av de viktigaste uppgifterna i dagens naturvårdsarbete. Situationen för våra övriga grova träd är dock inte lika akut. Här handlar det mest om att förhindra mekaniskt slitage från kringväxande träd.

Ur naturvårdssynpunkt är gamla och grova ekar det mest intressanta trädslaget. Ofta finner man dem som vårdträd intill boningshus, på inägan såsom i hagmarker eller i enstaka fall som solitärer i ren skogsmark på den s k utmarken. Man har uppskattat att minst 1500 arter är mer eller mindre beroende av eken, vilket gör den till det i särklass artrikaste trädslaget. Inte mindre än 400- 500 olika arter av mossor, lavar och svampar är knutna till ek, medan insektsfaunan beräknas att uppgå till omkring 800-900 arter (Hultengren). Med vetskap om att närmare en fjärdedel av Sveriges rödlistade växter och djur är knutna till grova träd kan man lätt förstå vikten av att värna och sköta om våra jätteträd.

Under 2001 och 2002 har en miljöövervakning av epifytiska lavar på grova ekar utförts. Målsättningen är att dokumentera signal- och rödlistade lavar på hundra slumpvis utvalda träd så att en framtida övervakning med hänseende till förändringar i miljö och artsammansättning möjliggörs. De aktuella provträden har hämtats ur föreliggande inventering.

Enligt vissa översiktliga beräkningar utgör Sverige och England de gammelträdsrikaste länderna i hela Europa. Vårt bestånd av gamla ekar är sannolikt helt unikt i ett europeiskt perspektiv vilket ytterligare ökar ansvaret för att vårda och bevara dem.

Metodik

En stor del av förarbetet har bestått i att samla in uppgifter om var länets grova träd förekommer. Förutom tidigare kända uppgifter från länsstyrelsens arkiv har både lantbrukare och allmänheten bidragit med värdefull information. Redan 1998 uppmanade länsstyrelsen markägare att rapportera in grova ekar över 6 meter i omkrets, vilket från och med 2000 utökades till att gälla alla trädslag då inventeringen av jätteträd påbörjades. Det visade sig att allmänheten både hade intresse och kunskap om länets jätteträd och gärna delade med sig av dessa uppgifter. Många träd uppträder i igenväxta utmarker vilket gör att de är mycket svåra att upptäcka. Även äldre litteratur och rapporter om gamla inventeringar har utnyttjats för att spåra grova träd. Här kan nämnas länsstyrelsens allé- och ädellövsinventering samt skogsstyrelsens nyckelbiotoper. Förvånansvärt ofta visade det sig att många träd gick att återfinna utifrån gamla uppgifter från både 1800-1900 talen.

Enligt en framtagen projektplan har en bestämd minsta omkrets för varje trädslag bestämts (se tabell 1). Denna nivå bygger på tidigare kunskap och erfarenhet tillsammans med en målsättning att få ett användbart och lätthanterligt material. Inrapporterade träd som har legat under denna nivå kommer även de att registreras.

För att underlätta fältarbetet har ekonomiska kartblad över varje objekt tagits fram. Ett bra kartmaterial ansågs vara av stor vikt för att kunna återfinna och registrera inrapporterade träd.

Alla ”obligatoriska” träd har besökts i fält för att dokumenteras och beskrivas utifrån de biologiska kvalitéerna. Med hjälp av skogsstyrelsens instruktion för inventering av grova lövträd i södra Sverige har uppgifter från varje enskilt träd samlats in. Förutom att notera trädets identitet, trädslag och stamomkrets har uppgifter om belägenhet, kulturspår, vitalitet, brandspår, håligheter med mulm, exponerad ved, grad av igenväxning, artrikedom och eventuellt akut behov av frihuggning noterats. Dessutom fotodokumenterades och kartlades varje träd för att senare registreras i ett geografiskt informations system (GIS). Tiden för fältarbetet har i huvudsak förlagts till vår, vinter och höst då träden varit avlövsade, vilket får anses vara en förutsättning för att upptäcka och avgöra trädens biologiska kvalitéer.

Tabell 1. Minimimått, omkrets, för jätteträdsinventeringen i Södermanlands län

Trädslag	Minimimått (meter)	Trädslag	Minimimått (meter)
Ek	5	Björk	2,5
Al	3	Oxel	3
Alm	4	Rönn	2
Lind	4	Sälg	2,5
Asp	2	En	1
Gran	2,5	Vildapel	1,5
Tall	2,5	Ask	4

Resultat

Till dags datum (december 2002) har sammanlagt 555 grova träd registrerats. Av dessa utgör eken det helt dominerande trädslaget med totalt 412 träd med en minsta omkrets på fem meter. Antalet registrerade lindar och askar över fyra meter i omkrets är hitintills 50 respektive 25 stycken. Förutom tall, 21 stycken, har vardera övriga trädslag noterats tio eller färre (tabell 2).

Utbredningen av grova träd i länet varierat betydligt. Flest träd har noterats från Nyköpings kommun, 155 stycken följt av Flen 88, Strängnäs 83, Katrineholm 62, Eskilstuna 55, Gnesta 54, Vingåker 37, Trosa- Vagnhärad 26 samt Oxelösund 1 (bilaga 1).

Inventeringsresultatet visar på ett antal kärnområden för grova träd i länet. Då det gäller grova ekar med en hög lokal koncentration har lokaler som Sparreholms ekhagar, Tullgarn samt Ekhov i Gnesta kommun flest registrerade träd (21, 16 resp 15). Andra viktiga områden med en stor koncentration av grova ekar är Herrökna, Mariefred, Skenäs, Spånga i Flen, Gorsingedal i Strängnäs, Väsby Västeräng i Katrineholm samt Svankängsstugan och Tärnö i Nyköpings kommun. För övriga trädslag är det främst ask och lind som har en viss lokal koncentration. Lindön i Strängnäs kommun och Gersnäs i Katrineholm uppvisar 11 respektive 8 lindar över 4 meter i omkrets. På Björksund i Nyköping uppträder 10 stycken askar, även de över 4 meter.

Södermanlands läns grövsta träd är förmodligen en ek vid Tullgarn i Trosa - Vagnhärad kommun om mäter 8,72m i omkrets. (För övriga trädslag se tabell 2).

En av länets större granar mäter 3,45 i omkrets och står på gården Ånhammar, Dunker församling, Flens kommun.

Tabell 2. Resultat av trädslagsfördelning, grövsta träd och medelgrovlek (cm).

Trädslag	Antal	Grövsta träd	Medel-index	Trädslag	Antal	Grövsta träd	Medel-index
Al	2	666	484	Lind	50	878	424
Alm	10	533	455	Oxel	2	520	465
Ask	25	611	430	Rönn	1	209	209
Asp	7	273	259	Sälg	2	420	348
Ek	412	872	587	Tall	21	405	286
En	1	253	253	Vildapel	3	204	176
Gran	2	349	335	Vårtbjörk	10	300	232

De vanligaste naturtyperna som jätteträden förekommer i är lövskog följt av park och tomtområde, betesmark, välgkant samt blandskog (fig.1).

Figur 1. Antal grova träd i olika naturtyper

Resultatet av trädens belägenhet (fig.2.) fördelades i följande fem kategorier

1. Fristående träd - trädet står helt fristående i öppen mark
2. Skogsbryn - trädet står i en halvöppen miljö
3. Lövskog - trädet står inväxt och beskuggat i lövskog
4. Barrskog - trädet står inväxt och beskuggat i barrskog
5. Blandskog - inväxt i blandskog enligt ovan.

Figur 2. Trädens belägenhet

Av de totalt 412 registrerade ekarna är 132 stycken (32%) i akut behov av frihuggning.

Totalt visar 352 träd på tydliga kulturspår i form av hamling (156) eller stamkvistning (196).

Inventeringsresultatet visar på ett stort antal träd med håligheter och mulm (fig.3). Följande klassificering utgår från skogsstyrelsens instruktioner.

- 1 - träd med liten hålighet (ca 5 cm) och ofta liten mulmbildning.
- 2 - träd med medelstor hålighet (ca 15 cm) och kraftig mulmbildning.
- 3 - träd med stor hålighet (ca 30 cm), trädet är i stort sett ihåligt, riklig mulmbildning, litet läckage av mulm vid basen.

4 – träd med stor hålighet som ofta når ner till basen av trädet, ganska lite mulm som ligger på marken.

Figur 3. Antal hålträd i respektive stadium

Diskussion

Den utförda inventeringen av grova träd får anses vara mycket värdefull då den beskriver nuläget för länets jätteträd. Resultatet av undersökningen visar att eken utgör det i särklass vanligaste grova trädet i Södermanland. Eken är även det trädslag som anses ha det största biologiska värdena och samtidigt det mest känsliga vad gäller beskuggning och igenväxning. Med utgångspunkt från detta material bedöms det vara mycket angeläget att omgående påbörja ett skötselprogram för grova ekar i länet. Behovet av frihuggning är lokalt mycket akut men skulle med en förhållandevis liten arbetsinsats kunna rädda stora natur- och kulturvärden.

En angelägen och grundläggande uppgift vad gäller bevarandet av jätteträd i framtiden är att både informera och entusiasmera markägare om det stora skötsel- och restaureringsbehov som idag råder. Här bör även andra intressenter som kommuner och skogsbolag ingå.

Ett annat stort behov är att planera för framtida jätteträd i anslutning de nuvarande. Då uppgifter tyder på att kanske så mycket som en fjärdedel av våra ca 4000 rödlistade arter på ett eller annat sätt är beroende av gamla grova lövträd är det av största vikt att sörja för en kontinuerlig tillgång på jätteträd.

Inventeringsresultatet visar på en stor variation vad gäller antalet träd/trädslag. Detta kan förklaras med att projektets syfte i första hand var att registrera grova träd i jordbrukslandskapet varpå ”rena” skogsarter därför inte fått samma uppmärksamhet. Att dominansen av ek blivit så stor beror naturligtvis på att det är vårt vanligaste jätteträd. Samtidigt har fokuseringen på ekar varit stor under flera år, inte minst genom länsstyrelsens uppmaning till allmänheten att rapportera in grova ekar. Slutligen är eken med sin grova stamomkrets och höga ålder det mest typiska och iögonfallande jätteträdet.

Några kommentarer om trädens fördelning inom länet kan även göras. Kommuner som Strängnäs, Flen och inte minst Nyköping visade på ett förhållandevis stort antal grova träd. Förutom skillnader i kommunstorlek ligger förklaringen i att dessa områden till stor del utgörs av öppna kulturlandskap med stora gods och gårdar med tillhörande parker och eklandskap. Katrineholm och Eskilstuna kommun får anses beskriva den motsatta miljön med en stor andel skogsmark och både mindre och färre gårdar samt få större ekområden.

En uppdatering av materialet beräknas att fortgå eftersom nya uppgifter om grova träd regelbundet rapporteras in.

Litteratur

Carlsson, Å. 2000. Sörmlandsträd. Länsstyrelsen i Södermanlands län

Hultengren, S., Pleijel, H., Holmer, M. 1999. Inventering av jätteträd. Instruktioner för inventering av grova träd i södra Sverige. Skogsstyrelsen.

Hultengren, S. Pleijel, H. Holmer, M. 1997. Ekjättar – historia, naturvärden och vård. Naturcentrum AB.

Krigsexpeditionen. 1822. Vol. FI :5. Journal öfwer skogsundersökningen i Nyköpings län. Handlingar angående ekinventering och skogars vård

Bilaga 1. Antal grova träd fördelade på kommun och trädslag

	Eskilstuna	Flen	Gnesta	Katrineholm	Nyköping	Oxelösund	Strängnäs	Trosa - Vagnhärad	Vingåker	<i>Summa</i>
Al					1		1			2
Alm	1	2	1		3		3			10
Ask	2	3			14	1	3		2	25
Asp					7					7
Bok									1	1
Ek	35	76	48	35	97		65	22	34	412
En				1						1
Gran					2					2
Hagtorn										0
Lind	16		2	9	15		7	1		50
Lärk		3		1	2					6
Oxel			1		1					2
Rönn					1					1
Sälg		1			1					2
Tall	1		2	7	7		4			21
Vildapel				1				3		3
Vårtbjörk				8	2					10
<i>Summa</i>	55	85	54	62	153	1	83	26	37	555

Rekordträd i Södermanland

Trädslag	Omkrets (cm)	Kommun	Socken	Växtplats
Alm	575	Gnesta	Gryt	Glomnäs
Apel	204	Trosa - Vagnhärad	Trosa - Vagnhärad	Tullgarn
Ask	723	Flen	Helgesta	Rockelsta
Asp	285	Nyköping	Ripsa	Rosenlund
Bok	341	Vingåker	Västra Vingåker	Skenäs
Björk	300	Nyköping	Bälinge	Griskär
Ek	872	Trosa - Vagnhärad	Trosa - Vagnhärad	Tullgarn
En	253	Katrineholm	Floda	St: Bromma
Gran	349	Nyköping	Ålberga	Åtorp
Klibbal	666	Nyköping	Lunda	Kråklund
Lind	878	Nyköping	Stigtomta	Valinge gård
Lärk	347	Nyköping	Tystberga	Björksund
Oxel	520	Gnesta	Torsåker	Sörby
Rönn	209	Nyköping	Husby - Oppunda	Torp
Sälg	420	Nyköping	Stigtomta	Stigtomta
Tall	405	Eskilstuna	Ärla	Skåninge

Rapporter utgivna under 2005:

Nr	Titel	Ansvarig utgivare
1	Tillsynsprojekt MIFO-fas 1 inventering av förorenade områden vid pågående miljöfarliga verksamheter	Carl Mikael Svensson
2	Inventering av förorenade områden Järn, Stål, Manufakturverk	Anna Stjärne
3	Bottenfauna i Södermanlands län 2004. 8 sjöar inom kalkningens effektuppföljning	Sofi Nordfeldt

Länsstyrelsen

611 86 Nyköping
Tel växel: 0155-26 40 00
E-post: lansstyrelsen@d.lst.se

Ansvarig utgivare

Hans Sandberg

År 2005

Nr 4