

TRÄD OCH TRÄ

Natur- och kulturstig

Målgrupp: Mellanstadium – gymnasium

FREDRIKSDAL
MUSEER OCH TRÄDGÅRDAR

Träd och trä

Lär känna 15 träd och buskar och deras användning

I den botaniska trädgården på Fredriksdal finns alla Skånes vildväxande träd och buskar representerade i olika växtsamhällen på en yta av 6 hektar. En guldgruva att ösa ur för den som vill lära sig känna igen och veta mer om dessa vedartade växter med sin långa spännande historia.

Mellan den 15 april och den 15 oktober finns en träd- och trästig uppsatt med våra 15 vanligast förekommande vildväxande träd och buskar. På informativa tavlor får du reda på hur du lättast känner igen de olika arterna. I montrar visas spännande miniatyrhantverk, vad de olika träslagen använts till genom tiderna och vad de används till idag.

Texterna nedan överensstämmer med texterna på informationstavlor vid de träd som passeras. Stigen startar söder om herrgården, på väg ut mot systematiska trädgården. En karta med stigens sträckning finns i en låda där stigen startar. Du kan också skriva ut den från Fredriksdals hemsida *För skolan/Idébank/Träd och buskar/Träd och trä/Karta*

Efter att du gått naturstigen följer en **övningsstig** där du kan testa dina nyvunna kunskaper. I en låda där stigen startar finns en bestämningsnyckel som kommer väl till pass i övningsstigen. Bestämningsnyckeln kan du också skriva ut från Fredriksdals hemsida *För skolan/Idébank/Träd och buskar/Träd och trä/Bestämningsnyckel*

Träd och buskar vintertid

Vintertid sätter vi upp en naturstig upp där du kan lära dig känna igen några träd enbart på deras knoppar.

Skånes alla träd och buskar

För den som vill lära känna alla Skånes träd och buskar har vi märkt ut dem i den botaniska trädgården med små grå skyltar, där endast deras namn står på svenska och latin. Tillsammans med en bok om träd och buskar har du här en fantastisk chans att bli trädspecialist. Denna stig fungerar året om. En karta över var träden finns på Fredriksdals hittar du på Fredriksdals hemsida *För skolan/Idébank/Träd och buskar/Skånes träd och buskar/Karta*

Al (Klibbal) *Alnus glutinosa*

Alen växer ofta i fuktiga områden, ibland står den till och med i vatten. Den blommar tidigt på våren innan bladen har slagit ut. Hanblommorna sitter tätt tillsammans i hängen medan honblommorna är samlade i korta axlika samlingar. Kanske är alens främsta kännetecken dess frukt, alkottarna.

Bladen är mörkt gröna, blanka och nästan helt runda med en inbuktning i toppen. När bladen är unga, eller lite fuktiga känns de klibbiga. Det är därifrån det latinska namnet *glutinosa* = klibbig kommer. På alens rötter finns bakterier som kan ta upp kväve direkt ur luften. Trädet behöver därför inte hushålla med sitt kväve och tappar sina blad gröna på hösten.

Alens färska trä är ljus, men när det kommer i kontakt med luften mörknar det snabbt och blir då brunrött. Träet är mjukt, lätt, stabilt och fukttåligt. Det passar därför bra att användas till trätofflor, snickerier och grundförstärkning.

Alm (Skogsalm) *Ulmus glabra*

Almen är ett stort träd som har en tät krona med uppåtriktade grenar. Den blommar på våren på bar kvist. Blommorna är små och sitter många tätt tillsammans som en boll. Frukten är en liten nöt som är kantad av en tunn vinge. Färska frukter är goda i till exempel en sallad.

Bladet är sågat i kanten och har en sned bladbas. Ovansidan är sträv som en orakad manskind.

Almen är ett träd som blir allt mer sällsynt. Den är drabbad av en svampsjukdom, almsjukan, som sprids med en skalbagge, almsplintborren. Sjukdomen leder till att hela trädet dör.

Almens trä är hårt och segt och har därför förr använts till kvarnhjul, idag inom möbelindustrin. Vid nödår bakade man barkbröd på almens innerbark. Den var lämplig eftersom den saknar smak och innehåller mycket stärkelse.

Ask *Fraxinus excelsior*

Asken är ett stort ståligt träd som brukar liknas vid kungen som kommer sist och går först på fester. Asken får nämligen sina stora, sammansatta blad sist och tappar dem först av alla träd. Stammen är grå med en ton av olivgrönt och grenspetsarna är uppåtböjda med svarta knoppar.

Innan bladen slår ut blommar asken med tre olika sorters blommor. Den har hanliga, honliga och tvåkönade blommor! Frukten är en nöt försedd med en avlång vinge.

Asken blir mer och mer sällsynt eftersom den ofta drabbas av askskottsjukan, en svampsjukdom som tar död på trädet.

Askens virke är hårt, tungt, men samtidigt elastiskt och passar därför bra till möbler, golv, verktygsskaft, idrottsredskap, skidor och båtbyggeri. Förr i tiden gavs ofta askgrenar till djuren som vinterfoder.

Asp *Populus tremula*

Att darra som ett asplöv känner de flesta till. Förr sades det att aspen darrade då Jesu kors var gjort av aspträ, men den biologiska förklaringen är att trädets blad har långa tillplattade bladskaft som lätt vänder på sig i vinden. På hösten lyser de runda bladen starkt i gult eller rött. Ofta kan man se flera träd bredvid varandra som har samma färg och det beror på att aspen ofta förökar sig genom att skjuta upp nya skott från roten. Det är alltså samma individ man ser!

Trädet blommar på våren långt innan bladen. Blommorna sitter tillsammans i långa hängen och hon- och hanblommorna sitter på olika träd. De små och lätta fröna sprids lätt med vinden vilket förklarar varför aspen var ett av de första trädslagen som vandrade in i Sverige efter istiden.

Många djur är beroende av aspen. Till exempel trivs hackspettar i aspar och de bygger ofta bon i stammarna.

Aspens trä är lätt och mycket mjukt. Det används bland annat till tändstickor och pappersmassa.

Björk (Vårtbjörk) *Betula pendula*

Björken är det träslag som vandrade in först i Sverige efter istiden. Många känner igen det från midsommarstången, påskriset eller skolavslutningen. Lättast identifieras björken på sin vita bark, eller näver som den också kallas och de trekantiga sågtandade bladen.

Trädet blommar när bladen har slagit ut och är många allergikers skräck, eftersom den producerar en stor mängd pollen som sprids med vinden. Hanblommor och honblommor sitter på olika hängen, men på samma träd. Frukten är en liten nöt med två vingar.

Björkens trä är ljust och är populärt att använda till möbler, bränsle, plywood, faner, papper, vispar och kvastar. Björkens sav är söt och god att dricka. Nävern används till korgflätning och med bladen kan man färga garn.

Blad

Blomma

Frukthänge

Frukt

Bok *Fagus sylvatica*

En bokskog på våren är fylld av ljus och skirhet, men när bladen slagit ut är den mycket mörk.

Bokens blad slår ut samtidigt som den blommar. Han- och honblommorna sitter bredvid varandra på samma träd. Trädet blommar inte förrän den har blivit 40-80 år gammal. Bokens frukt består av två trekantiga nötter som sitter i en taggig fruktskål. När frukten är mogen öppnas skålen och nötterna kan då trilla ut.

Bokens trä är hårt, tungt och lättklivet. Då det saknar smak används det till glasspinnar och tandpetare. Dessutom används det till möbler, parkett, linjaler och träskor. Olja som pressas ur bokollonen kan användas som bränsle i oljelampor, men också till matlagning. Förr användes den även för att påskynda läkning av sår.

Blad

Blomma

Frukt

Ek (Skogsek) *Quercus robur*

Eken är ett stort och kraftigt träd med en vid krona och ofta lite krokiga grenar. Den kan bli över tusen år gammal och ha en omkrets på mer än tio meter. Ofta kan man se en stor ek i exempelvis en hage. Träden fick stå kvar då det så sent som på 1800-talet var förbjudet att hugga ner ekar. Trädet tillhörde kungen och dess virke användes för att bygga skepp till flottan.

Ekens blad är mörkt gröna och har rundade flikar. Om man känner på bladet känns det nästan som läder. Trädet blommar strax efter att bladen slagit ut. Han- och honblommor sitter på samma träd, men var för sig. På hösten faller ekens frukter, ekollonen, till marken och blir till föda åt många djur.

Ekens trä är brunt, hårt och tungt. Det används bland annat till båtbyggeri, möbler, bygg- och hjuldetaljer.

En *Juniperus communis*

Enen är en buske med många olika skepnader. Den kan vara upp till 15 meter hög och väldigt smal, men den kan också vara några decimeter hög och krypa fram på marken.

Enen kan bli mycket gammal och växer långsamt, helst på soliga växtplatser. Den har korta små barr som sitter tre och tre. På våren kan man se "rykande" enar. Det är de gula hanblommorna som släpper sitt pollen som sedan kan spridas med vinden till de knappt synbara honblommorna. Enen har han- och honblommor på olika buskar. Efter befruktning bildas enbäret som är moget först efter två år. Det först året är bären gröna, men när de är mogna är de svartbruna med en vaxhinna som gör att de ser blådaggiga ut. Fröspridning sker med fåglar och andra djur som tycker om att äta de smakrika bären.

Enens trä är mycket segt, hållbart och doftar gott. Det används bland annat för att göra smörknivar och stegar. Bären kan användas för att göra enbärdricka, eller som en smakrik krydda. Förr användes enbären inom sjukvården då de innehåller antiseptiska ämnen.

Fågelbär *Prunus avium*

Fågelbär är ett kraftigt träd med uppåtriktade grenar. Det kan lätt kännas igen på sin nästan silverglänsande bark med vågräta streck. Bladen är dubbelt sågkantade och om man tittar lite närmare kan man se att det sitter två röda körtlar på bladskäftet.

Fågelbärets blommor sitter flera tillsammans och är stora och vita. De blommor ungefär samtidigt som bladen slår ut. Frukten är mörkt röd och mycket välsmakande. Den sprids med fåglar och andra djur.

Fågelbärets trä är tungt och hårt. Det är rödbrunt och kallas ibland för Nordens teak. Det används inom möbelindustrin.

Gran *Picea abies*

Granen är ett högt barrträd med korta barr som sitter ett och ett. Om man tittar på barren i tvärsnitt kan man se att de är fyrkantiga. Till skillnad från lövträden behåller granen sina barr på vintern. Varje barr kan sitta kvar i sex till sju år.

Granen blommar i maj – juni. Hanblommorna sitter spridda över hela trädet, medan honblommorna främst sitter i granens topp. Granens pollen sprids lätt med vinden och när honblommorna är befruktade bildas kottar som mognar inom ett år. Kottens frön äts av många djur, exempelvis ekorrar, möss och hackspettar.

Granens trä är mjukt och lätt och är ett av våra viktigaste träslag. Det kan användas till byggmaterial, pappersmassa, musikinstrument, terpentin, tjära, snickerier, men också konstsilke och vanillin!

Hassel *Corylus avellana*

Hasseln är en hög buske som växer med flera stammar. Den trivs bäst på soliga platser och kan ofta ses i hagmarker, skogsbryn och gläntor. Hasseln blommar tidigt på våren långt innan bladen har slagit ut. Hanblommorna sitter tillsammans i hängen som bildats redan på sensommaren. Honblommorna är mycket små och skymtas som små röda trådar då märkena tittar fram. På hösten efter befruktning mognar frukten, hasselnöten. Denna är mycket energirik och är en populär föda för många djur, exempelvis skogsmusen och ekorren.

Hasselns blad är stora och mjuka av fina hår. Bladskäften är täckta med körtelhår.

Hasselns trä är hårt, segt och böjligt och passar därför bra till korgflätning och finare snickerier. Förr användes det även för att fläta staket.

Lind (Skogslind) *Tilia cordata*

Linden är ett träd med kort stam och stor krona. Bladen är hjärtformade med sågad bladkant och har små bruna hårtofsar på undersidan.

Linden blommar i slutet av juli. De väldoftande blommorna kan användas till ett te mot förkylningar. Tack vare sin doft lockar linden till sig insekter. Till skillnad från många andra träd är linden insektpollinerad. Frukterna, som är nötter, sitter flera tillsammans ihop med ett avlångt stödblåd som gör att frukterna seglar iväg.

Lindens trä är ljust, mjukt och lätt. Det passar bra till träsnideri och dess sega bast från barken kan användas för att göra rep och säckar.

Carl von Linnés far tog sitt efternamn efter en ovanligt stor lind som växte vid Stegaryd i Småland.

Lönn (Skogslönn) *Acer platanoides*

Lönnen är ett stort, tåligt lövträd som växer snabbt och sprider sig lätt. Trots sin storlek brukar trädet inte bli särskilt gammalt, sällan över 100 år.

I maj blommar lönnen med gulgröna nektarrika blommor som lockar pollinerande insekter till sig. Efter befruktningen utvecklas frukten som består av två delar. Varje del har en ving som gör att frukterna kan spridas över stora områden i en roterande rörelse.

Strax efter blomningen slår lönnen ut sina blad som lätt känns igen då de är stora och handflikiga. Bladet kan man exempelvis se i Kanadas flagga. Ett särdrag hos skogslönnen är att den innehåller en vitaktig sav som sipprar fram om man bryter unga grenar. Denna kan kokas in till lönnsirap.

Lönnens trä är tungt och hårt, men det är också böjligt och hållbart. Det används bland annat till snickerier, snideri, musikinstrument och skidor.

Rönn *Sorbus aucuparia*

Vid den första anblicken är rönnen ett ganska intetsägande litet träd. Tittar man lite närmare kan man se dess glänsande grå bark, stora mörkt violetta och håriga knoppar på vintern, vackra sammansatta blad på sommaren och röda fruktklasar om hösten.

Bladen slår ut tidigt på våren och är sammansatta av fem till sju par småblad och ett uddblad. Dessa har sågade kanter och inga bladskäft. Bladets undersida är hårigt. Den rika blomningen sker i slutet av maj. Frukterna, rönnbären, är klart röda och har en sur och besk smak. Rönnen sprids genom att fåglar gärna äter bären, vars frön oskadade passerar genom deras magar.

Rönnens trä är ljusbrunt, fast och segt. Förr användes pinnar av rönn för att göra räfsor. Bären kan användas vid matlagning, exempelvis för att laga gelé. Förr i tiden trodde man att det skulle bli en snörik vinter om det var mycket rönnbär på träden. Man trodde även att rönnen kunde skrämman bort troll och annat otyg.

Tall *Pinus sylvestris*

Tallen är ett barrträd som kan växa både där det är väldigt torrt och fuktigt. Den kan vara hög och rak, eller liten och krokig. På äldre tallar kan man ofta se att barken har trillat av.

Tallens barr är långa, platta på ena sidan och sitter tillsammans två och två. Trädet blommar i maj – juni med han- och honblommor på samma träd. När honblommorna är befruktade bildas kottar som mognar efter två år. Kottens frön äts av många djur, exempelvis ekorrar, möss och hackspettar.

Tallens trä kallas för furu och är mycket tåligt då det innehåller mycket kåda. Det används bland annat inom möbelindustrin, till golv, pappersmassa och för att tillverka terpentin. Förr trodde man att man kunde föra över smärta till "värktallen". Om tallen högs ned överfördes all den smärta och olycka som den burit på och skogshuggaren fick bittert ångra att han fällt trädet.

