

Åldersbestämning av träd

För att få veta exakt hur gammalt ett träd är så måste man borra i det med en tillväxtborrh och räkna årsringarna. Men man kan lära sig att uppskatta ålder på träd genom att studera deras utseende som förändras på ett karaktäristiskt sätt allteftersom trädet blir äldre.

Vi börjar med granen:

En gran kan bli 600 år gammal, men ofta dör den av röta vid ca 200-300 års ålder. De äldsta granarna finner man i regel på riktigt karga och magra marker, t.ex. uppe på hållmarker. Detta beror på två saker; dels att skogsbruket avverkat de gamla träden på bördigare marker, dels att träd som växer långsamt blir äldre än snabbväxande träd. Den äldsta åldersbestämda granen i Skellefteå var knappt 350 år gammal men endast 5 m hög och smal som en lyktstolpe!

Granens bark blir skrovlig och fårad med stigande ålder, och riktigt gamla granar har djupa fåror i barken eller tydligt avtecknade barkplåtar som påminner om en gammal tall. Grenarna slokar alltmer nedåt mot marken utefter stammen och blir slingrande, vridna och krokiga. Gamla träd har ofta flera döda grenar längst ned, och när barken till slut faller av så ser man att hela trädet, inklusive grenarna, blivit vridet som en spiral. Gamla granar på sumpmarker som dikats kan börja växa flera meter ytterligare på höjden och får då ett gammalt utseende nedtill medan de översta meterna av trädet ser ungt ut med raka, klena grenar. Ibland kan man hitta gamla granar med spår av brand, s.k. brandljud i stammen som visar att de överlevt skogsbränder.

Bild Ovan: En 85 år gammal gran. Notera den släta barken och de klena och raka grenarna.

Bild Ovan: En ca 130 år gammal gran. Barken har blivit skrovligare och grenarna något grövre och mer nedåtlutande.

Ovan till vänster: En ca 170 år gammal gran. Notera hur grenarna har börjat sloka rejält nedåt stammen men de är ännu inte särskilt krokiga eller förvridna. Barken har blivit grov och fårig.

Ovan till höger: Ca 200 år gammal gran. Grenarna lutar nedåt efter stammen och är krokiga och slingrande.

Bild till vänster:
Den utpräglad
skrovliga barken
på en ca 200 år
gammal gran.

Bild Ovan: En ca 250 år gammal gran. Barken är mycket djupt fårad och grenarna är grova, förvridna och krokiga och slokar ned utefter stammen.

Bild Ovan: En ca 300 år gammal gran. Grenarna är mycket grova och förvridna med otaliga böjar och krokiga och de hänger ned utefter trädets stam.

Bild till vänster:

Barken på en ca 300 år gammal gran.

... och så var det tallen:

En tall kan bli närmare 800 år gammal, men många dör vid 400-500 års ålder. De äldsta åldersbestämda tallarna i Sverige är över 750 år men många av de allra äldsta träden är ihåliga och svåra att åldersbestämma exakt. Tallen har dock ofta ingen kärnröta förrän de nått åtminstone 250-300 års ålder så upp dit kan man borra dem för att få exakt ålder. Tallen har mycket tydliga ålderstecken knutna till utseendet på grenar och bark och är det träd som många upplever som lättast att lära sig uppskatta åldern på med hjälp av dess utseende. Här kommer en serie illustrationer som visar hur barken och grenarnas utseende förändras med stigande ålder:

Bilden ovan visar den vanligaste typen av "skog" i norra Sverige, en 50 årig tallplantage. Tallar i denna ålder har något skrovlig – tämligen slät bark och grenarna är klena och står rakt ut från stammen.

På illustrationen här till vänster så ser vi att tallar i ca 100 års ålder fortfarande har påfallande raka och klena grenar och endast lätt skrovlig bark.

Vid 150 års ålder är barken tjock och fårad och grenarna har börjat sloka en del och särskilt de nedersta grenarna uppvisar tendenser till att börja vara krokiga och förvridna. Det är ofta vid denna ålder som tallarna slutar att växa på höjden och börjar utveckla en platt krona.

Ovan till vänster: Ca 160 årig gammal tall med typisk tjock, grov bark och grenar som ännu inte är särskilt grova med har börjat luta nedåt och få en del kroker. **Ovan till höger** en 70 år gammal tall med svagt skrovlig bark och raka, klena grenar.

På nästa sida ser vi dock att vid 200 års ålder har barken plattats ut och utvecklat tydliga barkplåtar och grenarna slokar nedåt och är ganska förvridna och krokiga. Denna "rustning" slutar dock 2-3 meter upp på stammen och ovanför är barken slät som på yngre träd.

Vid 250 års ålder är barkplåtarna ännu större och grenarna har en kraftig förvridning och krokighet och är dessutom mycket grövre. Tallar i denna ålder har i regel minst ett brandljud (sår efter en skogsbrand) i stammen.

Till vänster typiska 200 åriga tallar och till höger ca 250 åriga tallar.

Vid 300 års ålder och ännu äldre så har tallen nått ett extremt och mycket lättidentifierat utseende; det är lätt att se att en sådan tall är åtminstone 300 år gammal men mycket svårt att se om den är 300 eller 450 år. Stammen växer i regel lutande och spiralsvridningen av grenar och stam syns tydligt och blir ännu mer spektakulär när trädet dör och barken faller av. Barken har stora tydliga plåtar och grenarna är väldigt grova i förhållande till stammen med extrema former av slingrighet, böjar, krokarna och vridenhet! Tallar i dessa åldrar är i regel ihåliga och har bohål och åtminstone några brandljud i stammen.

När dessa tallar dör bildas så kallade torrakor, d.v.s. stående döda, uråldriga träd utan bark. Torrakor kan stå i åtminstone 200 år innan de faller i kull och är veritabla konstverk av vridenhet och slingrande former.

Ovan: Två porträtt av 2st åtminstone 400 år gamla tallar.

Nästa sida: En flerhundraårig tall på mager hällmark med karaktäristiskt förvridna, slokande, grova, slingrande grenar. Till höger en över 300 år grov tall med klassisk urgammal pansarbark och längst ned en förvriden torraka som kan vara över 700 år gammal!

Undantagen som bekräftar regeln:

Inte alla tallar i hög ålder har dessa tydliga barkplåtar; särskilt klenvuxna men urgamla tallar på t.ex. myrmarker har istället en extremt förvriden stam utan spektakulär bark. Och den del tallar får istället en fjällig bark utan stora plåtar som går högt upp på stammen. Dessa fjällbarkiga tallar kallar jag typ 2.

Och så har vi alla dessa tallar som vuxit upp på dikade sumpmarker. Dessa träd har börjat växa kraftigt på höjden igen efter dikningen och utvecklat en topp med ungt utseende samtidigt som nedre delen av trädet har kvar sitt gamla utseende med ofta döda, slingrande, krokiga grenar och gammeltallsbark. Ibland kan tallar växa flera meter på höjden efter en dikning trots att de var gamla redan när dikningen gjordes! Dessa träd kan vara kluriga att uppskatta åldern på eftersom de äldsta grenarna ofta är döda och ibland har ramlat ned helt eller delvis och den vitala övre delen av trädet har ett ungt utseende. Men när man studerar många träd i ett sådant bestånd så hittar man alltid flera som har kvar en del gamla grenar nedtill och då kan det löna sig att ta fram tillväxtborren för dessa träd kan verkligen överraska och vara bra mycket äldre än vad någon kunde tro!

Bilderna ovan visar urgamla tallar på mager myrmark med extrem stamvridding.

Dessa två bilder illustrerar urgamla tallar med fjällig bark (typ 2 i texten ovan).

Ålderstecken på norrländska lövträd:

Lövträden i våra skogar har alltid underskattats vad gäller livslängd. Fortfarande kan man se helt felaktiga uppgifter i faktaböcker om våra skogsträd där det t.ex. påstås att aspen inte blir äldre än 120 år. Idag vet vi att aspar i naturskog kan bli åtminstone 300 år gamla och att björken inte är mycket sämre. Och sälgen är kanske det träd som blir äldsta av dem alla. Urgamla sälgar har ofta en enorm rot, övervuxen av mossa och bärris och från de stammar i olika åldrar. Jag har själv dokumenterat en sälg som mäter 4.98 m i omkrets i roten och har ett brandljud i denna rot medan 200 åriga granar runtom saknar brandljud...

Lövträden är dock svåra att få fram exakt ålder på, i vissa fall kan man borra gamla aspar och björkar och få exakt ålder men ofta är borrhärnan omöjlig att avläsa och lövträden är dessutom ofta ihåliga. Men ålderstecknen är tydliga; samtliga lövträd har slät bark i unga år medan gamla lövträd har mycket grov, karaktäristisk bark och grova, krokiga grenar. Särskilt aspen har en tydlig utveckling på barken som blir alltmer tjock och djupt fårad och dessutom når den allt högre upp mot kronan av trädet.

Bilden till vänster visar ca 120 år gamla aspar med svagt fårig bark nedtill och slät bark upptill. **Till höger** syns två ca 150 år gamla träd med tydliga fåror högre upp på stammen.

Ovan: Den djupt fåriga barken på två minst 200 år gamla aspar.

Ovan: Till vänster en urgammal jätteasp och till höger gamla aspar med typisk fårig pansarbark.

Nedan: En jättelik, uråldrig sälg med lunglav till vänster, till höger stammen på en urgammal sälg, som brukligt fylld av hål, bulor och fårig bark bevuxen av mossa och bärris närmast marken.

Bilden ovan till vänster visar en mycket gammal och grov björk bevuxen med eldtickor.

Till höger och nedan: Två porträtt av den säregna barken och rotbenen på riktigt gamla björkar...

Avslutningsvis:

Vid frågor om materialet eller för gratis beställning av fler bilder och illustrationer, kontakta författaren Patrik Nygren.

