


Brännjgras och andra användbara växter

Naturbetesmarker och slåtterängar i
Jämtland/Härjedalen


Naturens gåvor

Förr var kunskapen om de vilda växterna livsnödvändig och det var viktigt att kunskapen fördes vidare från generation till generation. I självhushållningens tid samlade man mat, foder, medicin, bränsle och byggnadsmaterial i naturen – ja nästan allt som behövdes fanns i omgivningarna. Nu är tiderna annorlunda och den kunskap som förr var så viktig har börjat falla i glömska. Men det innebär inte att vi inte längre är beroende av naturen och dess mångfald.

Ända in på 1960-talet levde fortfarande många fjällbönder i Härjedalen på det som gården och naturen omkring dem gav. En del av kunskapen om hur vi kan ta tillvara naturens gåvor lever kvar bland de fäbodbrukare och markägare som idag arbetar för att bevara ängs- och naturbetesmarker.

Kônngراس och tjuhkkmjôhлк

Före elektricitetens och kylskåpens tid använde man andra metoder för att bevara mjölken. Att kärna smör och ysta ost var från början olika sätt att konservera mjölk.

Under självhushållningens tid användes smör som handelsvara. Ju gulare desto bättre. Korna och därmed mjölken påverkas i hög grad av vad de äter. Carl von Linné skrev i Flora Lapponica om att ängskovall och skogskovall är bra betesväxter som ger smöret vacker gul färg. Han visste dock inte att det faktiskt finns ett samband mellan det rödgula färgämnet karoten, som finns i vissa växter, och halten A-vitamin i mjölken – ju gulare smör desto nyttigare. I Härjedalen kallas kovalerna kônngراس.

En annan konserveringsmetod är syring. Genom att påverka mjölksyrabakterierna på olika sätt kan mjölken omvandlas till mer hållbara produkter som filbunke och tätmjölk. Både tätört, têhttgras på härjedalska, och sileshår användes förr i den processen.

Man gned mjölkkärlens insidor med växternas klubbiga blad innan man hällde i mjölken. Eller så lade man några blad från tätört eller sileshår i mjölksilen innan man slog på den spenvarma mjölken. Sileshår har fått sitt namn just för att man lade växten i mjölksilen.

Trots att tätört länge har använts för att göra tätmjölk, eller tjuhkkmjôlk som man säger i Härjedalen, så har man i vetenskapliga försök inte lyckats påvisa att tätörten har någon inverkan på själva syrningsprocessen. Men den får mjölken att tjockna.


Skogskovall


Smöret tvättas

Sjäfte

I dag tillhör nog skavfräken en av de mest anonyma växterna i vårt land. Men så har det inte alltid varit. I Härjedalen gjordes ofta tvågvån, diskvagnar, av skavfräken och det var härjedalingarna inte ensamma om. Dessa tvagnar användes förr till skurning av kokkärl och till polering av både metall och trä. Faktum är att när man rengör kitteln efter ett mesekok så är skavfräken effektivare än stålull. Och en rostig järngryta, som ingen stålull i världen biter på, kan blankputsas med skavfräken.

Växten innehåller mycket kiselsyra, som gör stjälkarna hårda och så sträva att man nästan skaver sönder huden när man plockar den. Arten har därför fått namn som skavgräs, skavrör, skurgräs, skäfte och på härjedalska alltså sjäfte.

Den hade förr ett visst ekonomiskt värde. De härjedalingar som vintertid tog sig till de större gårdarna i Hälsingland för att arbeta tog ofta med sig buntar med skavfräken som de sålde. På så sätt fick de lite extra inkomster. Än idag finns det en efterfrågan på växten för finjustering av rör till träblåsinstrument.


Kvâanne

Kvannen har sitt ursprung här i Skandinavien, där den växer vilt i fjällen och på en del platser längs kusten. Ändå är den idag kanske mest känd och använd i Mellaneuropa.

Förr hade den C-vitaminrika kvannen mycket stor betydelse som föda och var tillsammans med lök en av de första växter som vi började odla i Norden. Redan i de äldsta kända landskapslagarna står det om särskilt stränga straff för ofredande av kvannegårdar. Än idag finns ofta några stånd odlad kvanne, kvännstut, på fåbodar i Härjedalen. De späda stjälkarna äts färska, och när sockret gjorde sitt intåg syltades ofta kvannestjälkarna.

Kvannen var också en viktig växt i samernas kosthåll och Linné skrev under sin lappländska resa 1732 att den användes både färsk eller inlagd i renmjölk. Enligt Linné var samerna noga med att ha en bit kvannerot att tugga på när de begav sig till folkrika kusttrakter, eftersom den ansågs skydda mot alla möjliga smittsamma sjukdomar.


Bjørsjk

Björken är det mest karaktäristiska trädslaget för fjällnära gårdar och fäbodrar, och få växter har haft ett så brett användningsområde.

I västra Härjedalen är en del av de gamla ladorna byggda av björk. Att stammarna var krokiga gjorde inget eftersom höladorna skulle vara luftiga. Björknäver lades ofta som tätskikt på taken. Det behövdes minst tre lager för att taket skulle bli tätt och hållbart. Björknäverns goda rötbeständighet har nyttjats sedan stenåldern då nävermattor lades i hyddor som skydd mot markfukt. Näver var också forna tiders gore-tex, för att skydda sig mot regn gjorde man kragar som täckte axlarna.

Björk har alltid varit ett omtyckt slöjdmaterial och i hela vårt avlånga land används björkvirke till möbler och slöjd. Av björkvidjor tillverkade man öglor, eller nästingå som det heter i Härjedalen, dessa användes bland annat som halsband till djuren och som grindlås. Sopkvastar, limå, görs fortfarande av björkris. Även rötterna togs tillvara och flätades till korgar. Svepaskar av näver är arombevarande och användes därför till förvaring av bland annat kaffe, kryddor och tobak. Innan nävern torkar är den följsam och kan flätas till konrar, skor och korgar.

Under sommarens skogsbyte åt djuren gärna björkens löv och kvistar. Kring de fäbodrar och gårdar där djuren fortfarande betar fritt i skogen hålls buskar och grenar efter och skogen blir ljus och öppen.


I samband med vedhuggningen samlades ofta björk-kvistar in, bands till lövkärvar och torkades som foder till kor, får och getter. Även barken, skiktet innanför nävern, användes som mat till djuren.

Saven, som tappades på våren, var förr en självklar del av folkmedicinen och kosthållningen.

"Björklake är mitt lif och brennvin är min halsa" skrev Carl Michael Bellman. Kanske skulle citatet från vår nationalskald ha varit omvänt... Men Bellmans lovord visar björksavens betydelse. Som skönhetsmedel anses saven, liksom björklövsavkok, ge fin och len hy samt ett starkt och glänsande hår.

Björkaska blandade man med vatten och fick asklut. Det var det bästa att tvätta linne med, ett slags forna tiders Klorin.


Mossor och lavar

Vitmossa kan ju tyckas vara ett märkligt namn på mossor som är alltifrån purpurfärgade till klargröna. Men sitt svenska namn har de fått för att de blir nästan vita när man kramar fukten ur dem. Det härjedalska namnet Rûmosso syftar i stället på den röda färgen vitmossan oftast har i fuktigt tillstånd.

I Härjedalen togs mossan upp på våren och försommaren. Den fick torka under sommaren och användes sedan som strö i fjös och stall under vintern. Mössotåktån, platserna där man tog mossan, var ofta samfälligheter, liksom myrortvåkerna.

Vitmossor hör till de av våra mossor som fortfarande har en viss ekonomisk betydelse, kanske först och främst som torv. Men de har även använts till en hel del annat. Långt in på 1900-talet användes vitmossa till kompresser och annat förbandsmaterial. Uppsugningsförmågan är betydligt bättre än bomullens, ända upp till 20 gånger mossans egen torrsvikt. Dessutom är de antiseptiska. Förr användes vitmossan också som bädd- eller blöjmateriell till spädbarn.

Idag används vitmossa som packmaterial för växter som ska transporteras, eftersom mossan bevarar fuktigheten.

I västra Härjedalen berättas det att man förr tog hem 6–8 lass ren-, fönster- och islandslav per ko. Lav och mossa kunde utgöra en tredjedel av kornas vinterfoder. Även lav kallades mosso i Härjedalen. Den togs på hösten och lades ihop till högar lagom stora att lasta på en kälke. De frusna högarna hämtades hem under vintern och tinades upp i fjöset där korna stod. Laven är relativt näringsrik, därför var det främst korna som fick den för att kunna producera mjölk även under vintern.

Under nödåren på 1700- och 1800-talen propagerades det för islandslav som människoföda. Något stort genomslag blev det dock inte. Det var en omständlig process att laka ur den beska smaken. Men från Hedeviken finns det uppgifter om att man bakade bröd på en mjölblandning av säd, bark och torkad, malen islandslav. Laven kallas också brômosso eller grissosso eftersom den också användes som grismat. Förutom som foder och mänsklig nödföda har islandslaven använts inom folkmedicinen och vid växtfärgning, den ger en varm, gulbeige nyans.

Fönsterlaven har fått sitt namn för att man vintertid lade den mellan inner- och ytterfönstren. Den sög fukt samtidigt som den var dekorativ. Traditionen att använda fönsterlav till dekorationer uppkom under 1900-talet. Vi använder den fortfarande till adventsljusstakar och gravkransar.

Brännjgras

Få växter är så knutna till oss människor, och samtidigt så illa omtyckta, som brännässlor. Många ser nog nässlor som ett av våra värsta ogräs. Men faktum är att nässlan är en av våra bästa läkeörter och bladgrönsaker. Enligt livsmedelsverket toppar nässlorna listan över växter som innehåller mest järn, kalcium och folacin. När det gäller vitamin C kommer de på tredje plats, efter svarta vinbär och persilja. Nässlorna bör med andra ord njutas, inte hatas.

Nässelfrön eller pulver gjort på torkade nässelblad är ett alternativ till vitamin- och mineraltabletter. Nässlor verkar urindrivande och renar njurarna samt lindrar vätskeansamlingar i kroppen. Torkade nässlor är också ett utmärkt kosttillskott för djur. I Härjedalen gav man förr hönsen torkade nässlor, äggulan blev då gulare.

Brännässlans rot har använts till att färga ylle och linne gult och fröna ger en grön färg. Men framför allt har nässelfibrer spunnits och vävts till tyg. Tyget kallas nättelduk och ansågs så fint att vanligt folk förbjöds att använda det en period under 1700-talet.


Ormrot

Ormrot heter *Bistorta viviparum* på latin, artnamnet "viviparum" betyder att växten "föder levande". Namnet har den fått eftersom de bruna groddknopparna som sitter under blommorna ofta gror, och ibland får små gröna blad, medan de fortfarande sitter kvar på stjälken. Sitt svenska namn har ormroten fått för att jordstammen är ganska kraftig och krokig som en slingrande orm.

Groddknopparna liksom roten är stärkelsesrika och har därför förr använts som nödföda. Carl von Linné skrev att ormroten är "et af the förnämsta föda". Smaken påminner om mandel.

Förr i tiden, långt före lördagsgodiset, åt barn gärna groddknopparna för att de smakade gott.

I "Bilder ur Nordens Flora", från början av 1900-talet, står att både ormrotens groddknoppar och rot "förtjänar att insamlas till föda för människor och djur, helst i fjäll- och arktiska trakter där växten är ymnig."

I Härjedalen har man på vissa håll eldad torkad ormrot för att hålla undan mygg.


Allemansrätten

Kanske kan intresset återuppväckas för några av de växter som vi kan äta eller använda på annat sätt.

Vi måste dock hålla oss inom allemansrättens gränser och använda sunt förnuft.

Det är tillåtet att plocka vilda växter som inte är fridlysta, men i nationalparker och naturreservat gäller särskilda regler. Där kan det finnas begränsningar i rätten att plocka bär eller växter.

Vi får inte hugga ner eller på annat sätt skada växande träd. Det innebär att vi inte får ta näver på annans mark utan att be om lov. Det kan också vara bra att känna till att man inte får plocka större mängder lav och mossa på annans mark utan tillåtelse.

Välkommen ut och upptäck allt spännande som växer i naturen!

Lästips:

Internet:

Den virtuella floran: linnaeus.nrm.se/flora
runeberg.org/nordflor

Böcker:

Människor och växter: svensk folklig botanik från "ag" till "örtbad" av Ingvar Svanberg.
Bokförlaget Arena, 1998.

Samisk etnobiologi: människor, växter och djur i norr av Ingvar Svanberg & Håkan Tunón, Nya Doxa, 2000.

Etnobiologi i Sverige vol. I–III

Trilogin är utgiven på Wahlström & Widstrands förlag.

Vol. I. Människan och naturen, 2001

Vol. II. Människan och floran, 2005

Vol. III. Människan och faunan, 2007

Nässlor, användbara till mycket mer än nässelsoppa av Astrid Uddeholt, Uddeholts Förlag 2005

Örtmedicin och växtmagi av Gunnar Göthberg, Wahlström & Widstrand, 1998

Tännäsmålet av Jon Olof Olofsson

Ordlista Härjedalska av Helge Hillbom

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 Brännigras och andra användbara växter.


Länsstyrelsen
Jämtlands län

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