

Slåtterbladet

LÄNSSTYRELSENS NYHETSBLAD FÖR ALLA SOM ÄGER ELLER SKÖTER ÄNGSMARK I VÄRMLAND - NR 1/2015

Traditionell svensk lie

”Alla som provat att slå med en vass lie och med en slö lie vet - att skärpan är helt avgörande för att arbetet ska fungera!”

Knackelie

Knacka eller slipa?

Alla som provat att slå med en vass lie och med en slö lie vet - att skärpan är helt avgörande för att arbetet ska fungera!

Två olika typer lieblad

Traditionellt i Sverige har vi, liksom i våra grannländer och Nordamerika, använt liar som vi slipar vassa på slipsten. Denna traditionella lie är relativt smal och stålet relativt tjockt, det är en sådan som syns till vänster på bilden på framsidan.

I övriga Europa och även på andra håll i världen har man traditionellt använt en bredare lie av tunnare stål som man vässat genom att knacka (kallsmida) och bryna. En sådan syns till höger på bilden på framsidan.

Nästan alla gamla liar man hittar i uthus runt omkring i Sverige är traditionella slipelie. Om man däremot vill köpa en ny lie och går till någon järnhandel, så är det nuförtiden enbart liar av knacketyper som finns till försäljning.

Vass

Lien är vass när man lyckats få yttersta delen av eggen väldigt tunn. På en slipelie gör man detta genom att slipa bort material så att det som är kvar är spetsigt (se princip på bilden intill). En knackelies egg får man tunn genom att kallsmida/

hamra den tunn och sedan bryna.

Om eggen blir riktigt riktigt tunn längst ut kan det bildas "råegg", vilket är ungefär stålfnas som spretar lite åt olika håll. Råegg kan med ett finger kännas nästan som att eggen är tandad. Det kan vara en fördel att med en sticka eller liknande dra råeggen åt önskat håll innan man börjar slå.

Underhålla skärpan med bryne

När man slagit en stund med sin vassa lie har man slitit bort det allra tunnaste och vassaste av eggen. Genom att bryna kan man då vässa det fortfarande relativt tunna stål som nu är ytterst, så det blir vasst. Efter en stunds slätter till har man slitit bort även nya tunna yttersta eggen och behöver bryna igen.

Ju mer man använder och bryner desto mer av slipfasen eller det tunnknackade stålet går åt och efter ett tag är lien så trubbig att bryning inte räcker och då behöver man slipa lien på slipsten igen eller knacka fram en ny egg.

Hur mycket man kan slå och bryna innan man behöver slipa eller knacka

igen beror på flera faktorer, t.ex. liebladets kvalitet, vad det är för växtlighet man slår, om man slår i jord och sten, hur bred slipfas man hade från början mm.

Om man försöker slipa en knackelie

En knackelie är tunnare och stålet i den är relativt mjukt. När man knackar blir stålet hårdare där man knackat. Knackningen har alltså dubbla syften, dels blir eggen tunnare, dels blir stålet hårdare och håller skärpan längre. Om man försöker slipa en knackelie på slipsten så sliper man snabbt bort mycket material eftersom den är tunn och mjuk. Den kan i o för sig vara vass efter slipningen, men när eggen inte har knackats på är stålet mjukt och då blir lien snabbt slö igen och behöver slipas. Innan man slagit särskild mycket hö har man slipat bort lien.

Om man försöker knacka en slipelie

Eftersom stålet är relativt hårt är det stor risk att lien blir förstörd.

Principen för slipning och bryning: Efterhand som lien används och brynas försvinner slipfasen.

1: efter lite användning och bryning, 2: efter mer användning och bryning, 3: efter mycket användning och många bryningar. Obs. att detta är en principskiss, mått och proportioner stämmer inte med verkligheten!

KURSER

RÅDGIVNINGSERBJUDANDE

Stefan Nilsson är Kulturgeograf och expert på historiska kartor och på att hitta diverse lämningar i igenväxta marker.

Han kan komma hem till dina marker, på upptäcksfärd tillsammans med dig - alldeles gratis!
Men bara under april - maj 2015.

Kontakt

Tel 054-542730 (dagtid)
epost: stefan.nilsson@arstuga.se

LIEVÄSSNINGSDAGAR

Kom med en slö lie och åk hem med en vass - och med bättre förmåga att få lien vass på egen hand nästa gång det behövs.

Du kan även få hjälp med jordläggning, tag i så fall med både blad och orv.

Deltagande är kostnadsfritt och ingen anmälan behövs.

Ta med lieblad, hörselskydd om du ska knacka, egen matsäck/kaffe och ev. sittunderlägg.

Är det riktigt fina vårdagar så håller vi till delvis utomhus, men vi har även tillgång till uppvärmda lokaler.

INSTRUKTÖRER

- Lars-Inge Nilsson, Treskog
- Staffan Lundaahl, Lesjöfors
- Björn Merckell, Mangskog

TIDER

Lördag 18 april 10.00 – 16.00
Gunnarskogs Hembygdsgård, logen

Lördag 25 april 10.00 – 16.00
Hembygdsgården Karmenkynna Lekvattnet

Lördag 9 maj 10.00 - 16.00
Utmarksmuseet Ransby

Varje dag:

Staffan lär ut knackning av knackelie kl. 10.00 och kl. 13.00

Förhandsboka en tid vid en slipsten om du vill. Klockan:

- 10.00 -12.00
- 12.00 -14.00
- 14.00 -16.00

Tel. 010-224 72 78 eller 070-603 42 10
Drop-in vid slipsten i mån av plats.

FRÅGOR

Lise Wichmann Hansen
lise.wichmann.hansen@lansstyrelsen.se
Tel. 010-224 72 78

LIESLÅTTER

Du lär dig slätterteknik, att vässa lien, ergonomi mm.

Under kurserna kommer så kallade knackeliear att användas. Du behöver ett eget knackelieblad vilket kan köpas vid kursen för 500 kr (inkl. moms). Har du redan ett sådant blad är kursen gratis (tag med bladet till kursen).

Kurserna vänder sig till både nybörjare och fortsättare.

Kursledare är: Staffan Lundaahl, Lesjöfors.

Max 8 deltagare /kurs

Tid: 26 maj, kl 9.00-16.00

Plats: Årjäng

Anmälan: Senast 19 maj

Kod: 22890

Tid: 30 maj, kl 9.00-16.00

Plats: Högboda

Anmälan: Senast 25 maj

Kod: 22891

Tid: 31 maj, kl 9.00-16.00

Plats: Ransäter

Anmälan: Senast 25 maj

Kod: 22892

Anmälan

www.kompass.lrf.se eller
Länsstyrelsens reception:
Tel. 010-224 71 05

Frågor

lise.wichmann.hansen@lansstyrelsen.se
Tel. 010-224 7278

RESTAURERING AV IGENVÄXTA MARKER

Kursen vänder sig till dig som funderar på att restaurera igenväxta ängar eller betesmarker på finngårdar, sätrar eller andra mindre gårdar och har funderingar på hur du ska lägga upp arbetet.

Vi pratar om olika målbilder och ambitionsnivåer man kan ha, vad man ev. kan ha för nytta av historiska kartor, röjning av vad, när och hur, restaurering med eller utan betesdjur, problematiska arter och hur man kan hantera dessa, biologisk mångfald, kulturlämningar, samt dokumentation och uppföljning.

Kursen börjar med teori och fortsätter med en fältvandring i Vittjärn (gamla finngårdar), där vi tittar på marker i alla stadier av igenväxning och pågående restaurering och diskuterar möjligheterna.

Kursledare är: Jan Bengtsson, naturvårdsexpert på Skogsstyrelsen, Lise Wichmann Hansen, Agronom Länsstyrelsen och Stefan Nilsson, Kulturgeograf.

Max 15 deltagare

Kursen är gratis

Tid: 16 maj 10.00- 15.00

Plats: Lekvattnet

Anmälan: Senast 10 maj

Kod: 22888

Anmälan

www.kompass.lrf.se eller
Länsstyrelsens reception:
Tel. 010-224 71 05

Frågor

lise.wichmann.hansen@lansstyrelsen.se
Tel. 010-224 7278

Som mottagare av detta nyhetsbrev finns du med i ett adressregister hos Länsstyrelsen Värmland

SLÅTTERBLADET

Slåtterbladet är ett nyhetsblad för alla som äger eller sköter ängsmark i Värmland. Syftet är att skapa kontakter mellan ägare och brukare av ängar och andra som vill delta i skötseln samt att diskutera vad som kan göras för att få ängarna skötta. Syftet är också att samla och sprida kunskap om ängar och ängsskötsel men också att sprida information om relevanta kurser, arrangemang, m.m.

Prenumerationen är gratis, kontakta Lise. Vill du vara miljövänlig så be att få Slåtterbladet via e-post istället.

Nr 2/2015 kommer ut i slutet av maj.

ANNONSER för sommarens slåttergillen mm. behöver vi ha senast 1 maj.

UTGIVARE

Länsstyrelsen Värmland
651 86 Karlstad
010-224 70 00
varmland@lansstyrelsen.se

KONTAKT

Lise Wichmann Hansen
lise.wichmann.hansen@lansstyrelsen.se
010-224 72 78

FORMGIVNING

Katarina Zeplien
Länsstyrelsen Värmland

BILDER

Länsstyrelsen Värmland

PUBL.NR

2015:04

Länsstyrelsen
Värmland

www.lansstyrelsen.se/varmland

Nominera årets slåttergubbe – senast 15 april!

För femte året delar Länsstyrelsen ut priset till årets värmländska ängsbrukare – Årets slåttergubbe!

För att uppmärksamma det fantastiska arbete som utförs av dem som slår och sköter gamla ängsmarker delas priset ut till årets värmländska ängsbrukare. Allmänheten inbjuds nu att nominera sina kandidater.

Hur?

Senast den **15 april 2015** ska nomineringarna vara inne hos Länsstyrelsen Värmland. Vinnaren kommer att utses av en jury. Till juryn inbjuds representanter för Länsstyrelsen, LRF, Naturskyddsföreningen, Hushållningssällskapet, Region Värmland och Värmlands Hembygdsförbund.

Priset är ett diplom som delas ut av landshövding Kenneth Johansson vid en prisutdelning på residenset i **juni 2015**.

Vem?

Pristagaren kan vara en eller flera privatpersoner, eller en intresseförening, och självklart kan både slåttergubbar och slåttergummor av alla åldrar nomineras!

- Den/de nominerade ska på ett förtjänstfullt sätt under många år ha skött en eller flera traditionella ängsmarker i Värmlands län eller på annat sätt genom praktiskt arbete ha bidragit till att bevara värdefull ängsmark och ängsbruk i Värmland.

Talong för nominering finns på www.lansstyrelsen.se/varmland. Det går också bra att skriva ner följande uppgifter på ett vanligt papper eller i en e-post:

- Den/de nominerades namn och adress
- Vilken ängsmark sköter din kandidat
- Motivering varför du tycker att din kandidat ska vinna
- Ditt namn, adress och telefonnummer

**Skicka din nominering till
Maria Sundqvist på Länsstyrelsen Värmland!**

Post

Länsstyrelsen Värmland
Att. Maria Sundqvist
651 86 Karlstad

E-post

maria.sundqvist@lansstyrelsen.se

Maria Sundqvist
010-224 72 74

Lästips!

Ny vetenskaplig artikel om slåttertider

O. Eriksson et al./ Biological Conservation 184 (2015) 100-107

"Historic hay cutting dates from Sweden 1873-1951 and their implications for conservation management of species-rich meadows"