

Fjällen i ett föränderligt klimat

– en vandring i tid och rum på Gettryggen

Länsstyrelsen
Jämtlands län

Fjällen i ett föränderligt klimat

– en vandring i tid och rum på Getryggen

Foto: Lisa Öberg, 21 maj, 2010.

Getryggen

Välkommen till "Fjällen i ett föränderligt klimat" - en vandring i tid och rum på Getryggen – i ett ständigt föränderligt, men alltid lika vackert och inspirerande fjällandskap.

För 100 år sedan var man bekymrad över att kalfjället bredde ut sig på fjällskogens bekostnad. Just nu är förhållandet det rakt motsatta. Träd kan växa allt högre upp på fjället i och med att klimatet blivit varmare. Många är därför oroliga för att träden och skogen ska ta över och att fjällen ska försvinna.

Se med egna ögon

Med det här informationsprojektet vill vi att ni själva ska få se och förstå hur fjällen och fjällens växtlighet förändras när klimatet ändras. Turen går genom "tid och rum" och ger ett långt, svindlande perspektiv på det som sker omkring oss här idag. Vi följer fjällväxternas utveckling ända tillbaka till tiden för den senaste inlandsisens avsmältning, för mer än 10 000 år sedan.

Turen görs till fots på fjället Getryggen, i närheten av Storulvåns fjällstation, med hjälp av de koordinater som anges här, gärna tillsammans med GPS. Informationsbroschyren (finns engelsk) kan laddas ner från oldtjikko.se

Länsstyrelsen
Jämtlands län

- Informationspunkter / Information Sites
- ★ Old Pompe Naturminne / Natural Monument
- Informationsskylt / Information Sign

Informationspunkter

- Punkt 1: Granen trädgräns 1915 – 740 meter över havet.
- Punkt 2a: Pågående igenväxning – 750 meter över havet.
- Punkt 2b: Tallens trädgräns 1975-2010 – 750 meter över havet.
- Punkt 3a: Orkidén vityxne (*Pseudorchis albida*) – 775 meter över havet.
- Punkt 3b: Granens trädgräns 1975-2010 och granen Old Pompe – 770 meter över havet.
- Punkt 4: Utvecklingen från snölega till fjällbjörskog – 790 meter över havet.
- Punkt 5: Björkens trädgräns 1915 – 805 meter över havet.
- Punkt 6: 1930-talsbjörkar – 830 meter över havet.
- Punkt 7: Nyetablerad gran – 850 meter över havet.
- Punkt 8: Björkens trädgräns 1975 och 2010 – 880 meter över havet.
- Punkt 9: Kalfjället – 940 meter över havet.
- Punkt 10: Ädla lövträd i fjällbjörskogen – 760 meter över havet.

Bra att känna till inför fältvandringen

Slingans totala längd: cirka 2,5 kilometer.
Höjdskillnad: 200 meter (740 – 940 meter över havet).
Tidsåtgång: 3-4 timmar.
Svårighetsgrad: stigen är relativt lättgången men blöta partier förekommer så stövlar eller kängor rekommenderas.

Vandringen ...

... börjar vid den nivå där den översta, minst 2 meter höga granen växte för ungefär 100 år sedan vid granens trädgräns 1915. Vi följer sedan träden och de olika trädgränserna upp till en plats strax ovanför björkens trädgräns – det vill säga gränsen mot kalfjället. Därifrån går man stigen tillbaka neråt igen.

Foto: Leif Kullman.

Björkens trädgräns år 1915, 810 meter över havet.

Varför just Getryggen?

Foto: Leif Kullman.

Björkens trädgräns år 2010: 905 meter över havet.

Informationen baseras på vetenskapliga undersökningar som ända sedan början av 1900-talet kontinuerligt utförts på fjället Getryggen i västra Jämtland. Sedan år 2007 ingår Getryggen också som en del i Länsstyrelsens Jämtlands läns miljöövervakning av den alpina trädgränsen.

Genom att besöka de olika punkterna längs informationsslingan får man bland annat veta hur trädgränserna för våra vanligaste trädarter fjällbjörk, gran och tall, har ändrats i takt med att klimatet har förändrats.

När klimatet ändras påverkas också snötäckets tjocklek och varaktighet, vegetationsperiodens längd, tjäle och tjäldjup, markfuktighet och näringstillgång. Längs den här slingan visar vi också vilken betydelse detta har och vilka konsekvenser det kan få för fjällets växter.

Isranunkel

Foto: Leif Kullman.

Foto: Leif Kullman.

Isranunkeln växer vid snölegor och annan glest bevuxen, fuktig mark i fjällen. Den är en av de arter som påträffas allra högst upp på fjället. På Getryggens topplatå finns den strax under högsta toppen (1380 meter över havet), men man kan också hitta isranunkeln betydligt längre ner i sluttningen. Isranunkelns kronblad är först vita, men blir senare mer eller mindre purpurroda.

som tinade fram först. Det var också där de första växternas frön grodde.

Det var betydligt varmare än det är i nutiden och det framtinade fjällandskapet hade ett helt annat utseende jämfört med idag. Rester av ved visar att det bland annat växte tall strax under Getryggens topp för 10 300 år sedan. Allt eftersom isen smälte undan och mark tinade fram kunde träd och övriga växter sprida sig nedåt i fjällsluttningarna. En del av dem spreds ända ner till dalbottnarna och vissa även vidare österut.

Så småningom började värmen avta. Trädgränserna sänktes successivt i takt med det allt svalare klimatet. Som allra lägst var trädgränserna för ungefär 100 år sedan. Då behövde man bara gå ett 50-tal höjdmeter för att komma upp till björkens trädgräns – gränsen mot kalfjället. Idag måste vi förflytta oss 165 höjdmeter uppåt i sluttningen för att nå kalfjället. Därefter vände klimatutvecklingen - det började åter bli lite varmare. Växterna kunde börja flytta upp sina höjdgrenser igen.

Renen – en naturlig del i Getryggens fauna

Vildrenen var bland de första djur som anlände hit till fjällen strax efter att inlandsisen smält undan. Renar och andra växtätande djur följde växterna – djuren följdes av människan, som behövde både mat och kläder.

På Getryggens topplatå har en cirka 1000 år gammal pilspets påträffats. Den visar att fjället använts även i relativt sen tid för att jaga vildren. Getryggen kallas sedan gammalt också för Vildrenstoppen av samerna.

Temperaturen förändras med höjden över havet

Här i fjällen lever många arter lever på gränsen till sin för många. Därför räcker det ofta med små klimattförändringar för att det ska få märkbara effekter för växter och djur.

Att det blir kallare ju högre upp på fjället man kommer vet nog de flesta. Vi känner instinktivt när det är dags att vända om igen. Ungefär så är det också för fjällets växter och djur. Det finns en gräns för vad de klarar av. De flesta djur kan ju förflytta sig upp och ner på fjället allt eftersom vädret växlar, precis som vi. Men för växterna är det klimatet, det vill säga vädrets variationer under lång tid, som styr var någonstans och hur högt upp på fjället de kan växa och överleva.

När klimatet blir varmare, blir det också varmare högre upp på fjället. Växterna kan då sprida sig uppåt i fjällsluttningarna.

Hur blött eller hur torrt det är i marken har också stor betydelse liksom hur lång tid snön ligger kvar på våren och försommaren.

När den senaste inlandsisen började smälta

När den senaste inlandsisen började smälta för drygt 15000 år sedan var det förstas de högsta fjälltopparna

Renarnas bete och tramp hjälper till att hålla fjällandskapet öppet, just så som vi människor på senare tid vant oss vid att fjällandskapet "ska" se ut.

Foto: Leif Kullman.

Tamrenskötsel

Getryggen utgör en viktig del av de statligt ägda renbetesfjällen där renskötsel får bedrivas året runt av medlemmar i Handölsdalens sameby. Tamrenskötsel i mindre skala har bedrivits i området åtminstone sedan cirka 1000 år tillbaka. Renskötseln var som mest intensiv från 1600-talet till mitten av 1800-talet.

Alla besökare uppmanas att ta hänsyn till renarna i området. För mer information om vad som gäller i renbetesfjällen, kontakta Länsstyrelsen Jämtlands län, se kontaktuppgifter i slutet av dokumentet.

Foto: Lisa Öberg, 2009.

PUNKT 1: GRANENS TRÄDGRÄNS 1915 – 740 METER ÖVER HAVET.

För 100 år sedan var granens trädgräns belägen ungefär här (730 meter över havet). På bilderna ser man den översta, minst 2 meter höga, granen i den här delen av Gettryggen. Den här trädgränsgranen, eller granklonen, är minst 5200 år gammal och den lever alltjämt. Dess äldsta levande stam är cirka 400 år. Granen finns ett par kilometer längre norrut. De granar som fanns här omkring i början av 1900-talet stod glest spridda i den då ljusa och öppna fjällbjörkskogen nedanför. Många av granarna är mycket gamla.

Fortsätt till granens nya trädgräns (Punkt 3b) - till granen Old Pompe. Det är en gran som funnits där i minst 5700 år, varav en stor del av tiden som lågvuxen buske.

Foto: Lisa Öberg, 2009.

Punkt 2a

Foto: Lisa Öberg

PUNKT 2A: PÅGÅENDE IGENVÄXNING - 750 METER ÖVER HAVET.

De lite äldre och krokiga, starkt snöpressade björkarna i närheten visar tydligt att det har funnits en snölega här förut. Ända fram till slutet av 1980-talet låg snön kvar här så länge att bara några enstaka fjällbjörkar kunde växa här. I och med att snön nu smälter bort tidigare på våren så har växtperioden blivit längre, tillräckligt lång för att fjällbjörkar ska kunna växa här. Det är därför fjällbjörkskogen blivit tätare på vissa platser.

På väg till nästa punkt (3a) får man både se och känna (!) hur fjällbjörkskogen sluter sig och tar för sig av den öppning som stigen ger.

PUNKT 2B: TALLENS TRÄDGRÄNS SEDAN 1975 – 750 METER ÖVER HAVET.

På den här nivån (750 meter över havet) har tallens trädgräns varit belägen sedan 1980-talet. Den i dag drygt 8 meter höga tallen grodde någon gång under det varma 1930-talet. Den är alltså ungefär 80 år gammal. Sedan början av 1990-talet har den vuxit ungefär 4 meter.

Foto: Leif Kullman.

1991: 3,8 meter hög

Foto: Lisa Öberg.

2009: 8 meter hög

I motsats till fjällbjörk och gran saknar tallen förmågan till vegetativ förökning och måste därför producera kottar och frön. Den är därför mer beroende av klimatet för sin förökning än både björk och gran och den behöver flera varma somrar i följd för att få grobara frön. Tallen omges idag av flera unga plantor som troligen är dess egen avkomma.

Foto: Leif Kullman, 2011.

En av de tallplantor som växer i närheten av den tall som idag utgör trädgränsen i den här delen av Getryggens sluttning, se bilden ovan.

Foto: Lisa Öberg, 2009.

Allra högst når tallens trädgräns i Getryggens nordöstra del. Där växer den översta trädformiga tallen vid 775 m ö.h.

Foto: Leif Kullman, 2008.

Foto: Leif Kullman, 2010.

Den här tallen som fanns vid Södra Tvärån, cirka 3 kilometer norrut (700 meter över havet.) utgjorde tallens trädgräns i den här delen av Handölsdalen omkring år 1915. Tallen föll omkull för bara några år sedan.

PUNKT 3A: ORKIDÉN VITYXNE (PSEUDORCHIS ALBIDA) – 775 METER ÖVER HAVET.

Foto: Lisa Öberg, 2009.

Vityxne växer gärna i gläntor och som här på bilden, vid sidan av stigen.

Foto: Lisa Öberg, 2010.

Orkidén vityxne (*Pseudorchis albida*).

Orkidén vityxne trivs i den öppna, ljusa fjällbjörkskogen. Den har blivit allt mer ovanlig i fjällnära områden. Det beror på att fjällbjörkskogen blivit tätare på senare år. Vityxne finns dock spridd här och var i den här delen av Gettryggen, ofta i anslutning till gläntor och stigar. I likhet med alla andra orkidéer är vityxne fridlyst.

PUNKT 3B: GRANENS TRÄDGRÄNS SEDAN 1975 OCH GRANEN OLD POMPE – 770 METER ÖVER HAVET.

Foto: Lisa Öberg, 2009.

Granen Old Pompe.

Foto: Lisa Öberg, 2009.

Granen Old Pompe.

På den här nivån (770 meter över havet) har granens trädgräns varit belägen sedan 1970-talet. Den översta granen, som kallas Old Pompe, är mycket gammal - minst 5700 år. Old Pompe är den äldsta kända, nu levande granen på Gettryggen.

Hos fjällgranar pressas ofta de nedersta grenarna ner till marken genom långa perioder av snö. Grenarna blir med tiden övervuxna av mossor och ris varpå de nedersta grenarna ofta slår rot. Nya skott växer på så sätt kontinuerligt upp runt omkring sitt "moderträd". När de äldsta stammarna så småningom dör finns i regel nya som kan "ta över" om klimatet är tillräckligt gynnsamt. På det här sättet kan de här granarna, granklonerna, bli mycket gamla.

1999: 2,1 meter

Foto: Leif Kullman.

2004: 2,8 meter

Foto: Leif Kullman.

2010: 3 meter

Foto: Lisa Öberg.

Precis som andra gamla fjällgranar har Old Pompe under sin livstid överlevt långa perioder med kärvare klimat som lågvuxen buske, tillräckligt liten för att få fullgott skydd under vinterns snötäcke. Under de senaste decennierna har klimatet varit så gynnsamt att enskilda stammar kunnat skjuta i höjden. Old Pompe är sedan 2012 skyddad som *naturminne*.

De allra äldsta kända fjällgranarna är minst 9500 år gamla; granen Old Rasmus på Sonfjället i Härjedalen och Old Tjikko på Fulufjället i Dalarna. De båda är de äldsta kända, nu levande träden i världen.

Foto: Leif Kullman.

Granen Old Pompe har fått sitt namn efter golden retrievern Pompe, som under sin livstid fick vara med om många spännande vetenskapliga undersökningar och upptäckter här på Getryggen.

Kärlek och respekt

Old Pompe har precis som de flesta andra fjällgranar en enastående förmåga att överleva i det kärva fjällklimatet. De är dock inte anpassade att tåla mänsklig påverkan. Granarnas rötter behöver ett skyddande jord- och växtlager – det gör dem väldigt känsliga för markslitage, exempelvis skador som orsakas genom människotramp.

Så tänk på det - visa den här mångtusenåriga granen den respekt den förtjänar - betrakta den därför på avstånd. På så vis kan Old Pompe ha kvar möjligheten att få leva vidare i ytterligare några tusental år.

Den gran som växer allra högst upp på Getryggen finns i den östra slutningen, ett par kilometer längre norrut (845 meter över havet).

Foto: Lisa Öberg, 2009.

PUNKT 4: UTVECKLINGEN FRÅN SNÖLEGA TILL FJÄLLBJÖRKSOG – 790 METER ÖVER HAVET.

Foto: Leif Kullman,

1980

I den här svackan har det tidigare varit en riktig snölega. Snön har legat kvar så långt in på sommaren att endast vissa specialanpassade kärlväxter och mossor har klarat av att växa här. Det beror bland annat på att det har varit alltför fuktigt och att växtperioden varit för kort för många växter.

Foto: Leif Kullman,

2009

De senaste decennierna har snön smält bort allt tidigare på våren. Marken har successivt torkat upp och har nu blivit lämplig som växtplats bland annat för fjällbjörken. Samtidigt som allt fler björkplantor etableras nere i sänkan, tynar björkarna bort på grund av torra på de vindutsatta krönen ovanför.

Påverkas renarna av de försvinnande snölegorna?

Upptorkningen av de svackor där det tidigare varit riktiga snölegor är både bra och dåligt för renarna. Det positiva är ökad tillgång på gräs och örter, men det innebär också att renarna allt oftare och tidigare på sommaren måste söka sig högre upp i fjällsluttningarna, till den snö som ännu finns kvar. På snöfläckarna slipper de undan den värsta insektsplågan. Dessutom får de välbehövlig svalka.

Foto: Leif Kullman, 2010.

Foto: Lisa Öberg, 2009.

PUNKT 5: BJÖRKENS TRÄDGRÄNS 1915 – 810 METER ÖVER HAVET.

Omkring år 1915 var några av björkarna på bilden de översta, minst 2 meter höga träden i den här delen av sluttningen (cirka 810 meter över havet). Ovanför den här platsen fanns alltså inga träd – allt var kalvfjäll. Idag hittar vi de översta björkarna 100 höjdmeter högre upp i sluttningen, 910 meter över havet.

PUNKT 6: 1930-TALSBJÖRKAR – 830 METER ÖVER HAVET.

Foto: Lisa Öberg, 2009.

I de fjällsluttningar som omger Handölsdalen, däribland Getryggen, finns flera väl synliga terrasser. De är uppbyggda av jord, grus och sten som avlagrats i de mindre sjöar och vattensamlingar som bildades mellan den smältande inlandsisen och fjällens dalsidor. På bilden syns några av de här terrasserna. Punkt 6 är belägen på en av dem.

Foto: Lisa Öberg, 2009.

De flesta björkar i kanten av terrassen här ovanför grodde redan under 1930-talet, då det var ungefär lika varmt som under 1990- och 2000-talet. Fjällbjörkarna har hittat sina optimala växtplatser just i kanten av den här terrassen. De har inte kunnat växa längre ner i svackan eftersom snön legat kvar där alltför länge på sommaren. Men, precis som i fallet med den stora snölegan i Punkt 4, har fjällbjörken på senare år börjat "vandra" allt längre ner i svackan. Klimatet har ändrats och i och med det så har även markförhållandena ändrats.

PUNKT 7: NYETABLERAD GRAN – 850 METER ÖVER HAVET.

Foto: Lisa Öberg, 2009.

De flesta granar på Getryggen är gamla och har i likhet med granen Old Pompe (Punkt 3b) förökats vegetativt under hundratals, i vissa fall tusentals år. Några enstaka yngre, nyetablerade granar finns dock. Den här lilla granen som idag är cirka 0,6 meter hög är en av de få granar som har grott här på Getryggen de senaste 100 åren.

Foto: Lisa Öberg, 2009.

Tack vare sin ringa höjd har den här unga granen än så länge fullgott skydd av vinterns snötäcke. Betydligt svårare blir det om, eller när, den blir några decimeter högre och når upp ovanför snötäcket. Vindens påverkan (uttorkning och mekanisk nötning, abrasion) är nämligen allra störst närmast snöytan.

Om den här granen bara klarar av att växa ytterligare några decimeter har den däremot goda förutsättningar att uppnå trädhöjd. Om den fortsätter att växa ungefär i samma takt som den gjort de senaste årtiondena, skulle den kunna bli 2 meter hög inom 20 år. Det skulle i så fall kunna innebära att granen trädgräns flyttas upp 80 höjdmeter, till 850 meter över havet.

Det finns faktiskt exempel på fjällgranar som de senaste åren vuxit så mycket som 0,4 meter per år.

Nyetablerad gran på toppen

En annan, relativt nyetablerad gran växer strax under Getryggens topp. Den är knappt 0,2 meter hög. Om den kommer att klara sig? Vinden har alltså stor betydelse för växterna här på fjället. Vinden både kyler och torkar ut, den transporterar bort snö i vissa lägen och den gör så att snö kan samlas och skydda växterna på andra platser.

Foto: Lisa Öberg, 2009.

PUNKT 8: BJÖRKENS TRÄDGRÄNS 1975 OCH I DAG – 880 METER ÖVER HAVET.

På 1970-talet var björkens trädgräns belägen här, 880 meter över havet.

I dag hittar vi björkens trädgräns cirka 25 meter högre upp. 905 meter över havet. Den här unga, snabbt växande trädgränsbjörken på bilden nedan är lite drygt 2 meter hög.

Foto: Leif Kullman, 2009.

I den här delen av Getryggen har trädgränsen stigit nästan 100 meter sedan 1915. Det betyder att trädgränsen har flyttats upp med ungefär 1 meter per år de senaste 100 åren.

Foto: Lisa Öberg, 2009.

Foto: Leif Kullman, 2010.

Allra högst går björkens trädgräns i Getryggens sydsluttning där den översta björken växer vid 970 meter över havet.

Foto: Leif Kullman, 2010.

Gråalen är ett annat lövträd som växer högt upp på Getryggen. Allra högst, till 885 meter över havet, går gråalen i Getryggens sydsluttning. Gråalens trädgräns har sedan 1950-talet stigit lika mycket som fjällbjörkens, med 95 meter. Fynd av ved, blad, kottar visar att det växte gråal ungefär på den här nivån (895 meter över havet) för 6800 år sedan.

PUNKT 9: VÄXTERNAS SPRIDNINGSFÖRMÅGA – 940 METER ÖVER HAVET.

På kalfjället, saknas träd, men mindre plantor och lågvuxna buskar finns spridda över så gott som hela fjället. Getryggen, 1382 meter över havet.

Foto: Leif Kullman, 2010.

Det är inte bara trädgränserna som flyttas när klimatet ändras - även trädens artgränser och andra kärlväxters övre höjdgränser flyttas. Uppe på Getryggens topplatå – 1362-1382 meter över havet – har det ändrade klimatet på senare tid förbättrat villkoren för många växter. Sommaren 2009 fanns ett 70-tal olika arter (kärlväxter) jämfört med knappt 50 arter på 1950-talet.

Bland de "nya" arter som blivit vanligare på fjället märks sådana som vi vanligtvis hittar längre ner i skogslandet som exempelvis hönsbär (1) och skogskovall (2).

Två av våra vanligaste gräs, krustätel och tuvtätel (3) har också blivit en allt vanligare syn i fjällen på senare tid. Våra vanligaste fjällväxter ser också ut att må bra i det "nya" klimatet – de har blommat ovanligt rikligt på senare år. Fjällkåpa (4) är en av de arter som att döma av dess oerhört rikliga blomning uppenbarligen trivs bra just nu.

PUNKT 9: SMÄLTANDE GLACIÄRER OCH VINDEROSION AVSLÖJAR FORNA TIDERS TRÄDGRÄNSER – 940 METER ÖVER HAVET.

Vy mot Sylarna i söder.

Foto: Leif Kullman, 2009.

Klimatets uppvärmning har också medfört att glaciärerna krympt. Storsylglaciären i Sylarnamassivet, bilden ovan, har dragit sig tillbaka (uppåt) cirka 150 höjdmeter de senaste 100 åren.

Kol 14-datering av vedrester som nyligen har blottats genom vinderosion visar att det växte trädformig tall här på Getryggen 1250 meter över havet, för ungefär 10 300 år sedan. Vid den tiden låg troligen rester av inlandsisen kvar i dalgångarna nedanför fjällen. Tallens trädgräns har därefter sakta flyttats nedåt i fjällsluttningen – ända tills för 100 år sedan – då trädgränserna började stiga igen.

De äldsta vedresterna av björk här på Getryggen är 9700 år gamla. De har påträffats vid 1000-metersnivån. Ännu högre upp, strax under Getryggens topp (1375 meter över havet), växte trädformig björk för drygt 9000 år sedan.

Foto: Leif Kullman, 2009.

Genom att glaciärerna smält och minskat i storlek har gamla vedrester tinat fram. Veden härstammar från de träd som växte där innan det blev så kallt igen att glaciärer åter bildades. Kol 14-datering av sådan ved visar att det växte björkar på 1350 meter höjd i Sylarna för ungefär 8000 år sedan. Det är mer än 400 meter ovanför Punkt 9. Veden på bilden är cirka 7800 år gammal.

PUNKT 10: ÄDLA LÖVTRÄD I FJÄLLBJÖRKSKOGEN - 760 METER ÖVER HAVET.

Foto: Leif Kullman.

Gettryggen.

För cirka 9000-7500 år sedan, det vill säga inte så långt efter den efter den senaste inlandsisens avsmältning, fanns ädla lövträd som ek, alm, klibbal, hassel och vårtbjörk här i Gettryggens nedre delar. De växte tillsammans med fjällbjörk, gran, tall och sibirisk lärk i det som idag är fjällbjörkskog. Det vet vi tack vare att rester av ved, löv, nötter och kottar från de här trädarterna påträffats i en myr längre ner i sluttningen.

I början av den här perioden, var det ett par grader varmare än det är i nutiden (medeltemperatur), därefter sjönk temperaturen något. Det var troligtvis därför de ädla lövträden försvann. Den stora biologiska mångfald som fanns under den här perioden minskade gradvis i takt med att klimatet blev allt svalare.

Foto: Leif Kullman.

Foto: Leif Kullman.

På bilderna här bredvid syns några av de rester, makrofossil, som har påträffats i myren lite längre ner i sluttningen: blad av hassel, ek och klibbal (vanster) samt hasselnötter (höger).

Foto: Leif Kullman.

Foto: Leif Kullman.

Foto: Lisa Öberg.

Idag börjar de ädla lövträden åter visa sig på fjällen här i närheten. En alplanta (till vänster) finns på Mettjeburretjakke, på Handölans östra sida (995 meter över havet.). På fjället Predikstolen i Helagsmassivet växer en eklanta strax under 1000-metersnivån (mitten). Från början var det två plantor, men den ena har dött. På Storsnasen, några kilometer norr om Gettryggen, finns en liten klibbal (till höger). Ännu finns inga exempel på nyetablerade ädla lövträd från just Gettryggen.

SAMMANFATTNING

Det varmare klimatet under 1900- och 2000-talet har för växterna inneburit att de har kunnat öka sin tillväxt. Många växters övre höjdgränser har stigit som en reaktion på klimatets förändring:

- Trädgränserna har stigit: björk 95 meter, gran 40 meter och tall 50 meter i den här delen av Getryggen.
- Största förändringen av björkens trädgräns har skett i sydslutningen. Där har trädgränsen flyttats upp 140 meter.
- Artgränserna (plantor, buskar och träd som är mindre än 2 meter) för björk och gran har stigit med 460 respektive 485 meter på Getryggen sedan 1950-talet.
- Höjdgränserna för skogskovall och mjölkört har flyttats upp med 350 respektive 260 meter sedan 1950-talet.
- Antalet växtarter (kärlväxter) har ökat sedan 1950-talet uppe på Getryggens toppplatå, men ingen av de "ursprungliga" fjällväxterna har försvunnit.
- Fjällväxternas blomning har varit oerhört rikligt på senare år, vilket tyder på att även de har gynnats av klimatutvecklingen.
- Plantor av ädla lövträd finns idag på flera platser i närheten av Getryggen – kanske är den ädla fjällövslogen på väg tillbaka?
- Hela växtsamhällen förändras i och med att snön i snölegorna smälter bort allt tidigare på sommaren.
- På platser där smältvattnet sinar tidigt på sommaren drabbas björkarna av torka - nya björkplantor gror där snön förut legat kvar för länge.
- För renarna har förändringarna med ökat tillväxt hos många växtarter inneburit att tillgången på gräs och örter har ökat sommartid. Att snön försvinner allt tidigare på sommaren innebär också att renarna både oftare och tidigare på sommaren måste söka sig högre upp i fjällsluttningarna till platser där snön ännu ligger kvar för att undkomma insektsplågan.

Kommer det att växa träd ända uppe på Getryggens topp?

Vindens inverkan på växterna ökar med höjden över havet. Den motverkar en stor del av den gynnsamma effekt som högre temperaturer annars kan ha för växterna. I vindskyddade lägen däremot, som i svackor och raviner (se Punkt 4), kan det åtminstone periodvis komma att växa träd, förutsatt att klimatförhållandena är de rätta – det vill säga tillräckligt varmt, men ändå inte för torrt.

I ett längre perspektiv är det fjällandskap så som vi ser det idag endast en ögonblicksbild – en bild som troligen aldrig mer kan tas om. Den kan betraktas som den allra senaste rutan i en film, där den första togs för mer än 10 000 år sedan. Hur de kommande filmrutorna ser ut kan vi inte säga någonting om med säkerhet idag.

Informationspunkternas lägespositioner

angivna som koordinater i WGS84

PUNKT	N	E	HÖJD (meter över havet)	BESKRIVNING
1	63°10.231	012°21.771	740	Granens trädgräns 1915
2a	63°10.268	012°21.722	750	Pågående igenväxning
2b	63°10.318	012°21.831	750	Tallens trädgräns sedan 1975
3a	63°10.335	012°21.535	775	Orkidén vityxne (<i>Pseudorchis albida</i>)
3b	63°10.361	012°21.658	770	Granen Old Pompe och granens trädgräns sedan 1975
4	63°10.366	012°21.373	790	Utvecklingen från snölega till fjällbjörkskog
5	63°10.380	012°21.294	805	Björkens trädgräns 1915
6	63°10.393	012°21.229	830	Björkar från 1930-talet
7	63°10.373	012°20.947	850	Nyetablerad gran
8	63°10.425	012°20.838	880	Björkens trädgräns 1975 och i dag
9	63°10.488	012°20.636	940	Kalfjället
10	63°10.304	012°21.225	800	Ädla lövträd i fjällbjörkskogen

www.foranderligafjall.se

Informationen på projektets webbplats kommer att uppdateras kontinuerligt i takt med nya förändringar och nya forskningsresultat. Vi kommer att följa växterna och vegetationens utveckling på Getryggen - välkomna tillbaka och följ med ni också!

Ordförklaringar och begrep

Artgräns Den översta höjdgränsen för en arts förekomst – oavsett storlek.

Fjällbjörk (*Betula pubescens ssp. czerepanovii*) En underart till vår vanliga glasbjörk (*Betula pubescens*). Fjällbjörken är i allmänhet mer lågväxt och knotig än glasbjörken och har ofta mörkare stam och tjockare blad.

Granklon Granar i fjällmiljö förökar sig ofta vegetativt genom att dess nedersta grenar slår rot. Nya stammar kan växa upp och så småningom ersätta de gamla när dessa med tiden dör. På så sätt kan både en- och flerstammiga grankloner bildas.

Klimat Vädrets variationer över lång tid.

Kol 14-metoden Används för att åldersbestämma tidigare levande material, som exempelvis vedrester. Enkelt uttryckt sker detta genom mätningar av hur mycket som återstår av en viss typ av kol (^{14}C) i veden. Eftersom nedbrytningen sker med en viss känd hastighet kan man därigenom avgöra vedens ålder.

Låg- och mellanalpina zonen Den lågalpina zonen börjar vid björkens trädgräns. Den mellanalpina zonen tar vid ovanför den lågalpina zonen. De översta förekomsterna av blåbär

anses utgöra gränsen mellan dessa båda zoner.

Ovanför den mellanalpina zonen finns den högalpina zonen. Den kännetecknas av att det inte längre finns något sammanhängande växttäckte.

Naturminnen Särpräglade naturföremål som behöver skyddas eller vårdas särskilt. De flesta naturminnen avser gamla träd. Bestämmelserna om naturminnen finns i Miljöbalken. Naturminnen kan utses av länsstyrelsen eller kommunen.

Snölega Svacka i terrängen där snön ligger kvar länge på sommaren.

Trädgräns Den högsta nivån (meter över havet) för minst 2 meter höga träd av en viss art i en viss sluttning.

Trädgränserna är ofta högst belägna i sydvända sluttningar och lägst i de sluttningar som vetter mot norr. Oftast hittar man björkens trädgräns högst upp i fjällsluttningarna, följt av granens och tallens trädgränser, cirka 50 respektive 100 meter under björkens.

Vegetativ förökning Används av många fjällväxter eftersom klimatet sällan är tillräckligt gynnsamt för sexuell förökning med blommor och insektspollinering.

Finansiering och utförande

Projektet har huvudsakligen finansierats av Länsstyrelsen Jämtlands län och med medel från Miljömålsmiljonen 2008. Medfinansiärer har varit Mittuniversitetet, Svenska Turistföreningen (STF), Skogsstyrelsen och Åre kommun. Initiativtagare och ansvarig för projektets genomförande har varit Lisa Öberg, Länsstyrelsen Jämtlands län/Mittuniversitetet. Professor Leif Kullman, Umeå universitet, har bidragit med rådgivning, data och fotografisk dokumentation. Projektet ägs och förvaltas av Länsstyrelsen Jämtlands län.

Kontakt

För frågor och ytterligare information angående informationsprojektet, kontakta Länsstyrelsen Jämtlands län på telefon 063-14 60 00 (växel) eller med e-post:

jamtland@lansstyrelsen.se

Kontaktuppgifter finns även på projektets webbplats **www.foranderligafjall.se** där även detta dokument finns att ladda ner.

Senaste uppdatering

2012-01-01

Utgiven av

Länsstyrelsen Jämtlands län
Mars 2012

Ansvarig

Lisa Öberg

Löpnummer

2012:10

Diarienummer

500-00480-2011

Länsstyrelsen
Jämtlands län

Mittuniversitetet
MID SWEDEN UNIVERSITY

Atgärdsprogram
för hotade arter