

Ängskära

Serratula tinctoria (1E,3P)

Växter som kunde användas för färgning av textilier var viktiga i 1700-talets samhälle och av stort ekonomiskt intresse för landet. Vid Sunnantorp nära Toppeladugård beskriver Linné insamling av den guldfärgande ängsskäran. "Detta var kvinnfolkens endaste handel, med vilken manfolken icke befattade sig. Var hustru och piga hämtade härav ett helt lass och for därmed till Malmö, där det såldes rått, och kvinnfolken köpte för penningarna, vad dem behagade." Idag finns ingen möjlighet att samla ängsskäran någonstans i dessa kvantiteter. Kanske har användandet på 1700-talet och längre fram i tiden gjort växten mindre allmän. Ingen av de färgväxter Linné ser i Skåne kom att odlas i någon större skala i Skåne. De har med tiden ersatts av syntetiska färgämnen.


© Fredriksdal museer och trädgårdar 2007. Illustrationer: Trygve Edevik

Linnea

Linnaea borealis (2M)

Linnea blir Linnés favoritväxt och på målningar avbildas växten alltid tillsammans med honom. Den holländske botanisten Gronovius gav växten släktnamnet *Linnaea* "efter Linnaeus som fann henne i nordliga Lappmarken". Linné själv beskriver växten som "lågvoxen, oansenlig, förbisedd och blommor kortvarigt, efter Linnaeus som liknar henne". Linné var bara var 153 cm lång. Senare gav han den namnet *Linnaea borealis*. Linné såg inte linnean i Skåne, men den förekom säkerligen då som nu framför allt i de nordöstra delarna i sandiga barrskogar. Den är idag Smålands landskapsblomma.


FREDRIKSDAL

MUSEER OCH TRÄDGÅRDAR

Gisela Trapps väg 1, Helsingborg. Tel 042-10 45 00. www.fredriksdal.se


FREDRIKSDAL

MUSEER OCH TRÄDGÅRDAR

SVENSKA

Linnés

En liten skrift om Linnés favoritväxter som finns i Fredriksdals trädgårdar


LINNÉS *hits*

” Intet land i Sverige att förlitna emot Skåne, och intet i Europa som det kan föresättas. Invånarna äro alltså lycklige som bebo ett så ädelt land.”

Välkommen till en rundvandring bland blomsterkung- en, Carl von Linnés, favoritväxter. Växterna har an- knytning till hans skånska resa år 1749. Den bokstav och siffra som anges efter varje växt hänvisar till det koordinatsystem i Fredriksdals skånska Systematiska trädgård och/eller Nyttoträdgård, där växten odlas. De växter som är nämnda i denna folder är markerade med symbolen nedan.

Carl Linnaeus (adlad 1757 till Carl von Linné) genom- för år 1749 en resa till Skåne. Han är utsänd av Sverig- es riksdag för att undersöka vilka naturtillgångar som finns i Skåne. Importen ska minska till förmån för egen produktion. Skåne har blivit svenskt först år 1658 och är dåligt utforskat av svenskarna. Man kan betrakta Linné som en svensk spion.

Vid tiden för den Skånska resan är Linné 42 år gam- mal. Han är först tveksam till att ge sig av p g a sin dåliga hälsa. Han lider av olika åkommor som plågar och försvagar honom, t ex podager (portvinstå eller gikt i stortån), skörbjugg, tandvärk och migrän. Men när han väl bestämt sig för att ge sig av genomför han resan med största intresse, skärpa och nyfikenhet.

Han reser med en fyrhjulad vagn och övernattar på herrgårdar, prästgårdar, gods och gästgiverier. Med på resan följer hans sekreterare, Olof Söderberg, som tecknar ned deras upplevelser och Linnés kom- mentarer.


Tobak

Nicotiana tabacum (3F)

Linné var medveten om tobakens giftighet, men han rökte den som medicin för att dämpa sina smärtor av tandvärken. Han rapporterar om tämligen stora tobaksodlingar från flera orter i Skåne som fanns kvar vid Åhus ända fram till andra världskriget.


Skånefibbla

Crepis biennis (2O)

Linné har en idé om att skapa ett blomsterur, där man med hjälp av växter kan läsa ut vad klockan är genom att notera när de öppnar respektive stänger sina blommor. Han ser skåne- fibbla för första gången utanför Lund och i Ramlösa noterar han att växtens blommor är helt öppna klockan halv sju på morgonen. På kvällen är alla blommor åter stängda klockan sju. Skånefibbla finns idag kvar på de ställen Linné såg dem, men är mindre vanlig.


Kärleksört

Hylotelephium telephium (4A,5L)

Vid Marsvinsholm hängde bönderna kärleksört från taket, med så många stjälkar som antalet boende i huset. "Folket hade den vidskepelsen, att så många stjälkar som falnade, så många skulle ock dö i huset av de där boende". Det fanns under 1700-talet magi kopplad till många av de växter som fanns nära boningshusen.


Äkta johannesört

Hypericum perforatum (4F, 5M)

I närheten av Torsebro färgar bönderna sitt brännvin rött med blommor av johannesört. De kallar det "Pirkena-brännevin". På Linnés tid används växten för att läka blödande sår. Man menar att lika botar lika enligt den sk signaturläran. Linné har aldrig sett så mycket blommande johannesört som i Asperöd. Han nämner att apotekarna kan "få henne i största mycken- het". Idag klassas johannesört som naturläkemedel och an- vänds mot lätt nedstämdhet, lindrig oro och sömnbesvär.


Strandråg

Leymus arenarius (6C)

På 1700-talet fanns det helt andra miljöproblem än idag. Linné nämner sandflykten som det värsta. Längs kusterna blåste sanden fritt in och la sig på åkrarna. Även jorden på åkrarna blåste iväg i det öppna landskapet. Linné förstår inte hur så stor del av landskapet har fått bli skoglöst, utan hänsyn till framtida behov av ved och byggnadsvirke.

För att hindra sandflykten hade man vid Ängelholm redan under den danska tiden börjat att plantera strandråg för att skapa dyner. På vissa ställen planterades tall för att stoppa vindens framfart. Linné rekommenderade fortsatt plantering för att få stopp på detta miljöproblem. Vi kan idag se resultatet i form av dyner med strandråg och kustnära tallskogar.


Raps

Brassica napus (2H)

Linné blir imponerad över det nyanlagda oljeslageriet i Malmö, där man ur 70 liter rapsfrön får ut ca 20 liter olja i jämförelse med linfrön i samma mängd som bara ger ca 9 liter linolja. Han noterar att restprodukterna används på olika sätt. Rapskakorna till bränsle och linfrökakorna som foder åt hästar. Denna, på 1700-talet exotiska gröda, har idag fått stor ekonomisk betydelse, och de gula rapsfälten har blivit ett signum för Skåne. Efterfrågan är långt större än vad jordbruket klarar av att producera. Under 1700-talet användes rapsolja i lampor och som smörjmedel, idag inom livsmedelsindustrin, verkstadsindustrin och som drivmedel i dieselfordon.


”Dieten förändrar oändligen mycket inbyggarna i ett rike; en norrländsk lapp lever endast av kött, fisk och fågel, blir därav liten, mager, lätt, vig; en bonde däremot i Sveriges södra provinser, på Skåne-slätt, som äter ärter, mycket bovete, gröt blir stor, grott, styv, stark, sen, tung.”

Bovete

Fagopyrum esculentum (1G)

I slättbygderna passerar Linné stora snövita fält av blommande bovete. Han menar att bovete är den växt som bina kan producera mest honung av och lägger märke till att honungen får en brunaktig färg. Under den Skånska resan lägger han märke till hur bondefolket på de Skånska slätterna lever och jämför med lapparna som han hade observerat under sin Lappländska resa 1732. Att det blev en hel del gröt i Skåne förstår man av Linnés beskrivning av att den äts både morgon och kväll. Den kokades på kvällen och stektes upp eller värmdes på morgonen. Det ligger nära till hands att jämföra med dagens tankar om diet och kost kring stenåldersmat och mat med lågt glykokemiskt index.

Utöver bovete odlas korn och råg på slätterna i sådan mängd att Linné menar att Skåne med rätta kan kallas ”Sveriges kornbod”.


Blädd och Cikoria

Echium vulgare (7P) och Cichorium intybus (2A, 2P)

Dessa växter kantar många av de vägkanter Linné passerar på sin väg genom Skåne, men de växer också som ogräs i åkrarna. Idag förekommer de knappast som ogräs, men är vanliga längs vägkanter och på öppna kulturmarker. Linné räknar upp dem bland de vackraste vilda blommorna i Skåne. I Toppeladugård i närheten av Anderslöv lägger han märke till att hästarna inte äter av cikorian.


Smalkaveldun och Bredkaveldun

Typha angustifolia (2K) och Typha latifolia (2K)

I Malmö blir Linné medveten om att det finns två arter kaveldun. Innan dess kallar han all Typha i Sverige vid ett artnamn. I Malmö växte de båda arterna sida vid sida. ”Smalkaveldunens ax är föga tjockare än en svanpenna. Hanaxet skilt från honaxet till en tvärfingers bredd. Bredkaveldunens ax är tjock som den allratjockaste manstomme. Hanax hänger ihop med honax. ”

Linné införde år 1753 det binära systemet, där alla växter har två vetenskapliga namn, ett släktnamn och ett artnamn. Systemet var revolutionerande och fungerar än idag över hela världen.


Pepparmynta

Mentha x piperita (2C)

Som läkare har Linné stor kunskap om växters användning till medicin. År 1767 ger han ut en avhandling om myntor. Där beskriver han en mössa som ska användas mot huvudvärk och migrän. Mellan fodret och yttertyget stoppar man in torkade aromatiska örter t ex mynta.

Pepparmynta ingår i dag i naturläkemedel mot kramper i magtarmkanalen och för att stimulera produktion av galla.

Smultron

Fragaria vesca (4E,7K)

Mot podager (gikt) äter Linné smultron. Minst fyra gånger om dagen ska de intagas så länge smultron-tiden varar. Linné plågas år 1750 så svårt av podager att tryckningen av boken om hans skånska resa blir fördröjd till år 1751. Dagens forskare har inte kunnat se att smultron har någon effekt mot podager.


Kvanne

Angelica archangelica (4E)

Skörbjugg är en vanlig sjukdom på 1700-talet. Den beror på C-vitaminbrist. Linné vet att vissa växter är bra mot skörbjugg, men han har ännu ingen kunskap om vitaminer. Han hade under sin lappländska resa 1732 sett samerna använda kvanne som grönsak, vilket kan ha botat deras skörbjugg pga relativt högt innehåll av C-vitamin. En annan växt med hög C-vitainhalt är skörbjuggsört *Cochlearia officinalis* (1C,6I). Med dagens import av citrusfrukter och andra C-vitaminrika frukter är skörbjugg en bortglömd sjukdom.


Linnés växtintresse präglar reseberättelsen och finns med som en röd tråd genom hela boken. Ofta anges växternas användningsområde t ex till mat, läkemedel, eller färgning. Han noterar 429 arter av vilka 364 är vildväxande. I sentida botaniska undersökningar har man konstaterat att endast ett fåtal av de växter Linné såg under sin skånska resa är försvunna. Den vilda skånska floran har istället utökats genom att växter förvildats från trädgårdar eller kommit in som ogräs.

Gulplister

Lamium galeobdolon (3M)

Linné förundras över bokskogarna när han passerar gränsen till Skåne. På den lövskogsklädda Hälleberga backe ser han för första gången i sitt liv gulplister. Växten var då som nu vanlig i fuktiga, kalkrika mulljordar i framför allt Skånes bokskogar. Linné gjorde sin resa när skogskövlingen nått sitt maximum. Ursprunglig skog fanns bara i de brantaste stupen på de skånska åsarna, i mycket fuktiga marker och i områden som bevarats runt slott för jaktens skull.


Skogsbingel

Mercurialis perennis (5M)

I bokskogarna runt Maltesholms gods växte skogsbingeln i överflöd. Linné kommenterar att skogsbingeln är en skuggväxt som trivs där trädens täta krona skyddar mot uttorkning. På den svenska hundralappen kan man se Linnés egen teckning av skogsbingeln. Linné delade in växterna i 24 klasser efter hur många ståndare de har och hur de är placerade i blomman. Hos skogsbingeln är vissa plantor honor med pistill och andra är hanar med ståndare. Linné gör jämförelser med människans äktenskap. Skogsbingeln är då närmast att likna vid ett särboförhållande där kvinnor och män bor i olika hus, men ändå har en sexuell relation. Skogsbingeln hamnar i Linnés klass XXII (22).


