


Västra Härjedalen

Naturbetesmarker och slåtterängar
i Jämtland/Härjedalen


Hamra


I sommarens soliga dagar vi går genom skogar och hagar...

...trallar vi glatt när vi dansar runt midsommarstången. Men skogarna har ändrat karaktär och hagarna, där kossor för bara 20–30 år sedan gick och betade, har på många ställen vuxit igen och blivit allt svårare att hitta. Men – tack vare engagerade markägare, brukare och betande djur existerar sinnebilderna fortfarande på några platser i vårt län och vi har möjlighet att ta del av den. Vi kan göra en utflykt, uppleva en blomstrande äng eller naturbetesmark och njuta av allt det vackra.

Högt över havet

Härjedalen är det landskap i Sverige som ligger högst över havet. Dalgångarna i västra Härjedalen ligger ca 800 meter över havet och ett 40-tal fjälltoppar är 1 000 meter över havet eller högre. Toppar lägre än tusen meter benämns på härjedalska "vål", "ru" eller "berg".

Årsmedeltemperaturen ligger strax över nollstrecket och årsnederbörden varierar mellan 500 och 1 000 mm. Snön kommer ofta i slutet av november och ligger kvar till någon gång i maj. Västra Härjedalen är ett unikt område där det geografiska läget, klimatet och naturen sätter gränserna för liv och överlevnad.

Ett kulturarv att vårda

Fjälljordbruket och fåbodkulturen har i Härjedalen en månghundraårig historia. En näring och en livsstil, byggd på självhushållets principer och anpassad till de befintliga förutsättningarna.

I de skyddade dalgångarna fanns plats för gårdarna och tillgång till virke, ved och vatten. Fjällängar, skogsgläntor, s k röstor, och våtmarker behövde inte röjas eller svedjas speciellt mycket för att man skulle få slåttermarker, bete åt djuren eller lämpliga platser att bygga sätrar på.

Varje gård hade, fram till laga skiftet 1893-1898, tillgång till tre, ibland fyra sätrar. Här bedrevs tidigt ett växelbruk som innebar att boskapen betade på en och samma säter endast vart annat eller vart tredje år. Åren däremellan slog man i stället vallen och fick på detta sätt mer och bättre foder.

Ängarna runt gårdarna betades inte förrän på hösten, när höet var bärgat.

Slåtter i Hamra


Foder till djuren

Att samla vinterfoder till djuren var ett drygt arbete som tog sommaren i anspråk. Under högsommaren slog man myrar och röstor. Fram i augusti var tiden inne att slå runt gårdarna i byn. Sedan slog man sätern och dess omgivning för att avsluta med slåtter av ängar samt starr- och fräkenbestånd längs åar och vattendrag fram i september. Höet hässjades och kördes in i hölador, sedan det hade torkat. Om hölador inte fanns i närheten, torkades höet utomhus i s k höjlag eller höstackar. Dessa var uppbyggda med risbäddar och tak av flätat hö eller torv för att skydda mot regn och väta. Under förjulsvintern, när isarna bar och marken var snötäckt, körde man hem höet till gårdens djur.

När så konstgödseln och vallodlingen kom in i bilden kunde jordbruket effektiviseras. Vinterfodret kunde produceras på åkermarken och bonden blev mindre beroende av utmarksslåtterns myrhö, starr och fräken. Nu finns endast en liten spillra kvar av de traditionellt hävdade ängsmarkerna. En del av de gamla slåtterängarna används idag som betesmarker. Tack vare mulbetet, som ofta är ett bra alternativ till lieslåtter, har en del av mångfalden bevarats. Så ännu finns rester kvar av de ängsmarker som var så typiska för det gamla jordbrukslandskapet.

Artikare än tropiska regnskogar

Generationer av fjällbönder har skapat en av de artrikaste miljöerna i världen, inte ens en tropisk regnskog har så hög arttäthet som ängen. För att dessa artrika miljöer ska bevaras för framtiden ger samhället i dag ekonomisk ersättning till brukare av traditionella ängar och betesmarker. I Jämtlands län drivs också ett EU-projekt under 2003–2008 som genom LIFE-fonden gjort det möjligt att restaurera marker och arbeta med åtgärder som främjar fortsatt skötsel för några av de värdefullaste ängarna och betesmarkerna. Genom att bevara och sköta dessa naturtyper gynnas inte bara floran utan också de fåglar, insekter och andra djur som trivs i dessa miljöer. Samtidigt kan det kulturella arvet föras vidare till framtiden.

Djuren behöver betesro

Avgörande för att vi ska kunna njuta av de här värdefulla miljöerna är att de betas och slås. Räkna alltså med att det kan finnas betande djur i hagen. Om vi respekterar allemansrätten och följer några enkla regler kan vi alla njuta av dessa vackra och unika platser.

- Låt djuren beta i fred.
- Njut av växterna där de står.
- Det är inte lämpligt att ta med hunden in i hagen. Betesdjuren kan bli skrämda eller nyfikna och en olycka kan lätt inträffa.
- Stäng alltid grindar. Lita inte på att andra gör det.
- Plåtburkar och annat skräp kan vara direkt livsfarligt för betande djur. Ta med skräpet hem.
- Följ stigar och gå inte över åkrar eller slåttervallar med växande gröda.

Följ med till några platser i västra Härjedalen där marken fortfarande brukas på ett sätt så att artrikedomen bevaras.


Klinken


Brunkulla

Under 1800-talet och första delen av 1900-talet nyttjade bönderna i Bruksvallarna och Ljusnedal hela Ljusnans fjälldalgång, ända upp till Grönsjöarna ett par kilometer från norska gränsen, för utmarksslåtter. Längre lieslog man myrar, strandängar och ängsbjörskogar i Ljusnans dalgång. Med lite fantasi kan man tänka sig det sjudande liv som måste ha präglat hela den frodiga dalgången när fåbodfamiljernas alla medlemmar drog fram med liar och räfsor och stackade hö för vinterns behov.


Ungefär sex kilometers lätt vandring västerut från Ramundberget ligger Klinken – ett kalkrikt och frodigt område med öppna gräsmarker, fjällbjörskog och rikkärrmarker. Redan vid den första anblicken av fåbodvallen, eller sätern som man säger i Härjedalen, kan man tänka sig vad denna och andra sätrar i dalgången en gång betydde för dåtidens bönder.

Klinken började bebyggas på 1830-talet och fick sitt namn efter den förste nybyggaren som kallades just Klinken. Fram till 1860-talet, när familjen emigrerade till Amerika, var Klinken en fast bosättning. Därefter, och ända fram till 1967 när de sista mjölkorna betade på vallen, fungerade sätern som en genuin levande fåbod med kor, får och getter. Under ytterligare några år, fram till 1975, hölls markerna öppna med hjälp av betande får. När slåttern upphörde på 1960-talet började buskar och träd att återerövra de forna slåttermarkerna.

Idag förekommer ingen fåboddrift i Klinken som nu används som ett traditionsfyllt fritidsställe av familjen Myhr som sist brukade sätern. Vallen närmast fåboden och en del av utmarksängarna hålls, genom Länsstyrelsens försorg, öppna genom slåtter. Liar och räfsor har visserligen ersatts av modernare och arbetsbesparande maskiner, men tack vare dessa kan områdets artrika flora bibehållas.

Under senare år har stora arbetsinsatser gjorts för att röja undan enbuskar, vide och fjällbjörk och återskapa slåttermarker som vuxit igen. Slåttern har återupptagits på bl a Tväråängarna och Sluttningsmyrarna. Klinken är en av de rikaste växtplatserna för den lilla brunkullan, en sällsynt orkidé. I området finns också ett stort antal andra orkidéer. Vid sidan av de botaniska kvalitéerna är området också ett värdefullt område för en säregen vädare, dubbelbeckasinen.

Lillåsen


Från vägen, två kilometer söder om Ramundberget, ser man Lillåsen under Lillåshammaren på andra sidan den meandrande Ljusnan. Den lilla fina fåbodvallen, ligger i en glänta i fjällbjörskogen vackert belyst av en tidig morgonsol.

Syner inbjuder till besök och du är välkommen att hälsa på. Men sätern är inte turistanpassad, så lämna bilen vid vägen, där det finns parkeringsutrymmen. Gå sedan den korta vägen ner till ån, över träbron och fram till grinden som är stängd med en traditionell hästing. Här kan du njuta av en genuin fåbodmiljö med både äldre byggnader från slutet av 1800-talet och nyare hus byggda i gammal stil. Tänk på att säterns inägomark är privat område och visa respekt för dem som bor och verkar här. Självklart kan du vandra i utmarkerna utanför själva sätern, men visa hänsyn till de betande djuren.

På Lillåsen startade fåboddriften 1898. År 1950 köptes sätern av Einar Wagenius och idag brukas den på traditionellt vis av Einars son, Alf Wagenius och hans hustru Rosemarie. De har sin hemgård i Flon i Bruksvallarna. Därifrån buför de varje sommar sina getter och kor till Lillåsen. Här får djuren beta fritt på de ört- och svamprika markerna i fjällbjörskogen runt sätern, från mitten av juni till slutet av september. Björskogen är också tydligt präglad av getbetet. Morgon och kväll mjölkas djuren i det lilla fjöset och mjölken körs till bymejeriet i Bruksvallarna där den blir till ost som säljs under namnet Fjellost.

Säterns inägomark är välhävdat. Den slås och höet hässjas innan gårdens djur tillåts efterbeta marken. Hela denna lilla fina sätermiljö, med dess gamla traditioner, levande kulturyttringar och beteskäpade naturvärden, är unik som en av de få ännu levande fåbodarna i Ljusnans övre dalgång.


Ungefär tio kilometer söder om Bruksvallarna börjar ett gammalt slätterlandskap som sträcker sig till byn Flon. I dag betas markerna. Området genomflyts av Ljusnan som här slingrar sig som allra mest. Under årens lopp har det bildats avsnörda korvsjöar och igenslammade vikar när den meandrande älven har skurit sig ned i sand-sedimenten. Området är av omväxlande karaktär med stort inslag av gamla odlingslotter, tidigare slättermarker, naturbetesmarker och tätare partier med fjällbjörkskog. Här finns också blötare partier med inslag av små gölar.

I norra delen, strax innan byn Flon, finns gravhögar från järnåldern som visar att här fanns bosättare redan för 1 200 år sedan. En lämplig plats att se delar av området är just i anslutning till dessa gravhögar. Pilgrimsleden passerar här och det finns en informationsskylt och plats att parkera bilen vid vägen. Ett trevligt sätt att uppleva områdets karaktär är att hyra en kanadensare och lugnt paddla fram längs Ljusnans meandrande lopp.

I området växer arter som trivs endast i öppna naturbetesmarker som inte gödglas, såsom fjällruta, fjällvedel, liten blåklocka, låsbräken, kattfot och en rad andra arter. På en av de kulturhistoriskt intressanta ängsladorna väster om Ljusnan växer de båda rödlistade arterna varglav och ladlav sida vid sida. Andra karaktärsarter i området är exempelvis slätterblomma, kärrspira, blodrot, lappvide och svarthö.

Stora delar av området har röjts och gallrats för att återskapa det gamla landskapet och bättre förutsättningar för fortsatt betesdrift. Det är i sin tur en nödvändighet för att detta variationsrika område ska kunna bevaras med bibehållen betesgynnad flora och värdefulla miljöer för fågellivet.


FLON

Sandåsvallen

I Tännaldalen, några hundra meter norr om riksväg 84, i en sydsluttning norr om Tännaldalssjön nästan 800 m ö h, ligger Sandåsvallen, en fåbodvall med fin utsikt mot sjön och fjällen i söder. En liten pärla i området.

Sättern etablerades vid laga skifte 1899 och än idag nyttjas den aktivt som en viktig del av djurhållningen. I midsommartid buför familjen Hammar. Man går med sina djur från hemgården i Funäsdalen, över fjället, till sätern. Djuren, fjällkor, får och en nordsvensk häst, lever sedan på sätern och betar i närområdet fram till andra halvan av september när det är dags att ta dem tillbaks till gården.

De betade utmarkerna som omger sätern består av fjällbjörkskog och kalkrika marker med omväxlande torrare partier och myrstråk. Botaniskt är området mycket värdefullt och här hittar du myrar övermållade med orkidéer. I myrkanterna och på lite torrare områden trivs t ex vityxne och grönkulla. Omfattande röjningsinsatser har gjorts för att återskapa och bibehålla utmarkernas omväxlande karaktär. Inägorna slås med lie och slätterbalk och höet hässjas – allt för att gynna den artrika säterfloran.

Bland husen på sätern finns ett hitflyttat störrös från 1700-talet, ett kokhus med öppen eldhärd och rökhål i taket. En byggnad har vinterbonats för att möjliggöra åretruntboende för den yngre generationen.

Om du vill besöka Sandåsvallen – tänk på att sätern är både hem och arbetsplats för dem som idag håller fåbodkulturen levande. Parkera bilen på anvisad plats vid riksväg 84 och närma dig sätern till fots.


Foto: Anders Svensson

Hamrafjället


Hamrafjällets sydsluttning, nordväst om Tännedalen, är skyddad som naturreservat. Fjället är ett sydväxtberg med en höjd över havet på 800–1 000 meter. Hamrafjället är präglad av tidigare omfattande slätter och bete. Fornfynd i form av fångstgropar och gravhögar från yngre järnåldern visar att området har nyttjats i mer än tusen år.

Under 1800-talet betade ett hundratal kor samt får och getter i området och då fanns här ungefär 15 fåbodar. Slätter- och betesdriften fortsatte långt in på 1900-talet, men 1971 lades den sista

fåbodvallen ned. När betesdjuren försvann började buskar och björksly att återta de gamla slätter- och betesmarkerna. Igenväxningen har nu delvis hejdat tack vare röjningsinsatser som har öppnat upp fjällbjörkskogen och återskapat områdets omväxlande karaktär. Sedan 1999 har betande köttdjur ytterligare bidragit till att hålla landskapet kring Hammarvallen öppet.

Genom Länsstyrelsens försorg sker nu också slätter i Bodrösta och Lillröstet, nära väg 84, för att återskapa en del av de gamla slättermarkerna. Liar, räfsor och hässjor har till stor del ersatts av en modern maskinpark med slätterbalk, hövändare, en specialtillverkad minibalpress och en maskin för inplastning av minibalarna. Likheterna med forna tiders slätterarbete kanske inte är så stora, men även idag fylls markerna i slättertid av ett myller av människor som alla har sina givna uppgifter. Liarnas vinande har visserligen ersatts av ljuden från motordrivna hjälpmedel. Men under de gemensamma fikapauserna under en fjällbjörk, med doften av nyslaget hö i luften, känner man ändå tillfredställelsen i att kunna återskapa och vidmakthålla ett stycke kulturhistoria.

Hamrafjället har stora botaniska kvalitéer och kallas ibland blomsterfjället. Den rödlistade vityxnen är bara en i raden av alla de orkidéer som växer här. Andra karaktärsarter är exempelvis slätterblomma, vitsippsranunkel, kransrams, fältgentiana, fjällgentiana, dvärglummer och fjällruta.

Vill du besöka Hamrafjället, för att njuta av blomsterprakten eller bara för att gå en uppiggande vandringstur, finns det många stigar att välja på. Längs väg 84 finns informationstavlor och parkeringsplatser.


I broschyren presenteras några av Jämtlands och Härjedalens finaste odlingsmiljöer. Det är artrika betesmarker och slåtterängar som har skapats genom långvarig skötsel med slåtter och betande djur. De platser som beskrivs i broschyren är så kallade Natura 2000-områden, dvs platser med ovanligt höga naturvärden.

Länsstyrelsen i Jämtland drev under 2004-2008 ett LIFE-projekt med namnet Naturbetesmarker och slåtterängar i Jämtland/Härjedalen. Projektet finansierades av EUs miljöfond LIFE, Naturvårdsverket, Länsstyrelsen och Skogsstyrelsen. Med hjälp av engagerade markägare och djurhållare genomfördes olika åtgärder för att förbättra förutsättningarna för ett långsiktigt bevarande i 30 Natura2000-gräsmarker. Igenväxande marker röjdes och gallrades, slåtterbalkar och annan utrustning köptes in, stängsel sattes upp och informationsmaterial togs fram.

Den här broschyren är en av åtta som publicerades inom LIFE-projektet. I serien ingår: Kungsnäs, Alsen- och Offerdalsbygden, Fjällägenheter, Lillhärjåbygget, Buan, Brunkullans marker, Västra Härjedalen och Brännjgras och andra användbara växter.


Länsstyrelsen
Jämtlands län

Besök projektets hemsida – www2.z.lst.se/naturvard/life