

VEGLANDSKAPETS TRÆR OG ALLEER

Alleer er et landskapselement som er knyttet til vegene. De har

stor natur- og kulturverdier og gir landskapet struktur, skjønnhet

og særpreg.

I forbindelse med tiltak for å øke trafi kksikkerheten, står alleer

langs landevegene i fare for å bli fjernet uten at de erstattes med

nye.

Det er derfor ønskelig å sette fokus på landskapsverdier knyttet

til vegene ved å øke bevisstheten rundt de verdiene som trær og

alleer tilfører veglandskapet.

Satsingsområder:

• fokusering på alleer og trærs verdier i veglandskapet

• tiltak for å bevare verdifulle trær og alleer langs vegene

• bidra til vakre veger ved at det plantes nye alleer

VEGLANDSKAPET

Alleer og karaktertrær er verdifulle for veglandskapet

1

2

STATENS VEGVESEN – 2006

Ensidig allé /
trerekke Bodø
Nordland

3

VEGLANDSKAPETS TRÆR OG ALLEER

Defi nisjoner

TRÆR OG ALLEER

Allé

To trerekker, med mimimum 5

trær på rekke, med tilnærmet

lik avstand mellom hvert tre.

Trerekke – ensidig allé

En rekke med minimum 5

trær på rekke, med tilnærmet

lik avstand mellom hvert tre.

Dobbel allé

Tre eller fl ere trerekker med

mimimum fem trær på rekke

med tilnærmet lik avstand

mellom hvert tre.

Enkelttre – solitærtre:

Et tre som tilfører miljøet et

særpreg

Solitærtre Skjeberg Østfold Allé Gipsen gård Rygge Østfold

4

STATENS VEGVESEN – 2006

Opplevelse
Det er en egen stemning å gå eller bevege seg i

en allé – mellom rader av trestammer og under

tak av trekroner.

Alleen er en «tunnel» av naturopplevelser og

årstidsvariasjoner med

– vårens løvsprett, blomstring, fuglekvitter

– sommerens grønne, tette frodighet

– høstløvets gylne farger

– vinterens hvite frosttegninger på sorte greiner

5Askeallé Søndeled Risør Aust-Agder

VEGLANDSKAPETS TRÆR OG ALLEER

STATENS VEGVESEN – 2006

6

7

VEGLANDSKAPETS TRÆR OG ALLEER

Langt tilbake i tid har mennesket plantet trær i rette linjer.

Dette kan sees på gravmonumenter og veggmalerier i de eldste

kulturene i Egypt og Mesopotamia. Også romerne plantet trær

rundt torg og langs gater og landeveger.

Vår tids alleer er imidlertid inspirert av de storlinjete park-

anleggene under barokken. Ordet allé kommer fra det franske

verbet «aller» som betyr «å gå» eller «å dra», eller substantivet

«alleé» som betyr «smal gang» eller «tur» som i «tur-retur» eller

«turer hit og dit».

Alleene ble plantet for å gi status, skygge for solen, le for vinden

og for at de grønne trekronene skulle gi skjønnhet til de reisende.

Der snøen la seg om vinteren var alleene også med på å vise

vegens linjeføring. Trærne kunne også ha en drenerende funksjon

og var med på å holde vegen tørr.

De første alleene i Norge ble plantet på slutten av 1600-tallet på

Tomb i Østfold, Værnes og Austeråt i Trøndelag.

I løpet av 1700-tallet ble det vanlig at gods og herregårder

plantet alleer som symbol på makt og rikdom. Rundt 1725

begynte offi serene å forskjønne festningene ved å plante alleer.

Flere byer fi kk gatealleer på slutten av 1700-tallet, f.eks Kalfaret

i Bergen.

På slutten av 1800-tallet begynte også mindre gårder å plante

alleer med lokalt preg, ofte bjørk, som ble hentet fra skogen .

Trær kunne gi ved og mat til dyr og mennesker, derfor kunne

gårdsalleene bestå av både frukttrær og asketrær, som ofte ble

styvet.

På 1900-tallet forkastet funksjonalismen de klassiske form-

idealene og trerekker gikk av moten. Fra bilismen skjøt fart

på 1960-tallet og fram til idag har vegnormaler og sving radier

styrt utviklingen sammen med kravet til trafi kk sikkerhet. Dette

har resultert i at få nye alleer har blitt plantet utenfor byer og

tettsteder.

HISTORIE

Rosendal Kvinnherad kommune Hordaland

STATENS VEGVESEN – 2006

8

Den bergenske hovedveg Pildalen Gran på Hadeland Oppland

9

VEGLANDSKAPETS TRÆR OG ALLEER

Alleene tilhører vegene. De understreker veglinjer og fremstår

som landemerker i landskapet. Alleene artikulerer landskaps-

formene og skaper rom og dybde i landskapsbildet.

Alleene forteller historie. Gamle trær og alleer er vakre, og gir

steder særpreg og identitet. Dette er kvaliteter som er viktige i

folks hverdagsliv.

LANDSKAPET

Kongevegen Melby Ås i Akershus

STATENS VEGVESEN – 2006

10

11

VEGLANDSKAPETS TRÆR OG ALLEER

I tillegg til å være et vakkert element i kulturlandskapet, huser

alleene et yrende liv. Alleer er viktige miljøer for sopp, lav, mose,

insekter, fugler, fl agger mus og andre dyr. Flere av disse er truede

arter.

Trær tilhører de organismene som blir eldst på jorden. I vår

tid med et effektivt landbruk er ofte trær de eldste levende

elementer i kulturlandskapet. For planter, insekter, fugler og

andre dyr er trær et fristed i landskapet. De fungerer også som

forbindelseskorridorer for dyr som forfl ytter seg mellom natur-

områder i intensivt dyrkede eller bebygde landskap.

Frittstående allétrær med soleksponerte stammer er uunnvær-

lige livsmiljøer for mange arter. Derfor bør busker og høyt gress

som vokser opp mellom trærne, fjernes. Slik plante vekst tar

også næring og vann fra trærne og gjør forfl ytning for fl ere små

dyrearter som lever i alleen vanskelig.

Når allétrær blir gamle og døende, kan treet beskjæres slik at det

ikke utgjør en sikkerhetsrisiko, men likevel bli stående i alleen. I

denne livsfasen utgjør treet et viktig livsmiljø for mange arter. Er

det vanskelig, kan treet felles og legges i nærheten av alleen for

nedbrytning. Slik vil det biologiske mangfoldet i alleen ivaretas i

hele livsløpet til trærne.

BIOLOGISK MANGFOLD

Alvøen hovedgård Bergen Hordaland

12

STATENS VEGVESEN – 2006

Borgestadalleen er både landemerke, innfartsallé og portal inn til

Skien by. Den ble plantet i 1920 av daværende statsminister

Gunnar Knutsen som eide Borgestad gård. Alleen ble fredet i

1985 og er en av fi re fredete alleer i Norge etter kulturminne-

loven.

Alleen består av bøk, hestekastanje og eik. I en skjøtsels- og til-

standsrapport for trærne i alleen (2005) er hovedkonklusjonen at

den er i nokså bra tilstand. To trær må felles, da det er risiko for

at de kan falle ut i vegbanen. De øvrige trærne trenger generell

pleie. På sydsiden av alleen er det et kutråkk som anbefales

fl yttet på utsiden av dryppsonen av trekronene og dermed også

rotsonen til trærne.

Salt som sprut eller opptak gjennom røttene kan skade treet. I

dette tilfellet opphører saltingen ved alleens begynnelse. Trærne

er plantet på en voll 0,5–1 meter over kjørebanen. Trærne som

står høyt, er mindre utsatt for salt skader enn de trærne som står

lavere. Alle fysiske tiltak som berører alleen og alleens vekst-

vilkår skal avklares med ansvarlig myndighet .

FREDET ALLÉ – STOR
TRAFIKKBELASTNING

• TRE: 30 bøk Fagus sylvatica, 44 hestekastanje Aesculus hippocastanum, 25 eik Quercus robur

• LENGDE: ca 450 m • ANTALL TRÆR: 115 • PLANTEAVSTAND: ca 10 m • HØYDE: ca 15 m

• PLANTEÅR: 1920 • Rv 36 • STATUS: Fredet 1985 «paragraf»15 i kulturminneloven

VEGLANDSKAPETS TRÆR OG ALLEER

SKIEN
13

14

Den vindskjeve alleen er et vakkert landemerke i Rygges fl ate

kulturlandskap og skaper en verdig og særegen adkomst til

Rygge kirke fra 1100-tallet. Alleen har primært en estetisk

funksjon.

Alleen er glissen og fl ere trær har stagnert eller er døende.

Det er registrert betydelig råte på 35 % av trærne. Høsten og

vinteren 2000/2001 var det klimatisk svært gunstige forhold for

soppvekst. Siden den gang har popler over hele Østlandet vært

utsatt for kraftige soppangrep.

Alleen er tidligere kollet og dette og vindskjevheten har gitt den

særpreg. I tilstandsrapporten beskrives ny kolling som risikabelt

da det kan medføre at trær dør. Et annet alternativ kan være å

beskjære trærne så lite som mulig, men fjerne de trærne som har

mest omfattende råteskader.

ALLÉ I KULTURLANDSKAPET

• TRE: Berlinerpoppel Populus x berolinensis • LENGDE: 500m

• ANTALL TRÆR: 111 stk • PLANTEAVSTAND: ca 7 m • HØYDE: ca 15 m

• PLANTEÅR: ca 1946 • Fv 332

STATENS VEGVESEN – 2006

15

RYGGE

VEGLANDSKAPETS TRÆR OG ALLEER

16

Trerekken på 2,5 km i Hålogalandsgata er en viktig linje i Bodøs

bystruktur. Gata utgjør en forbindelse mellom Rv 80 og sentrum

fra Stormyra. Det er knyttet et skjøtselsproblem til gressmatta

som blir stadig tykkere, da den bygger seg opp med støv og skitt

fra vegen. Dette gjør at røttene blir liggende dypere enn optimalt,

noe som på sikt kan føre til at trærne får dårlig vekst.

Alleen speiler årstidene ved blomstring på forsommeren. Den har

sterke høstfarger fram til høststormen tar bladene, mens de røde

bærene sitter på langt utover vinteren.

TREREKKE I BYEN

• TRE: Svenskeasal Sorbus intermedia • LENGDE: 2,5 km • ANTALL TRÆR: 347 stk

• PLANTEAVSTAND: 5 m • HØYDE: ca 6–10 m • MIDTRABATT: 2,5–3 m bred gressrabatt

• PLANTEÅR: fra 1967

STATENS VEGVESEN – 2006

17

BODØ

VEGLANDSKAPETS TRÆR OG ALLEER

18

Poppelrekka er stor og monumental og leder inn til Bodø fra

sør. Planting på voll gir et kraftig uttrykk som gjør vegføringen

tydeligere. Det at trærne står høyere enn vegen, beskytter dem

mot saltskader.

Den bratte vollen gjør gressklipping vanskelig. Store røtter i

overfl aten gjør at de blir lett utsatt for skader ved klipping.

INNFARTSALLÉ

• TRE: Balsampoppel Populus balsamifera • LENGDE: 450 meter • ANTALL TRÆR: 90 stk

• HØYDE: ca 15–20 m • RABATT: ca 10 m bred voll • PLANTEÅR: ca 1990 • Rv 80

STATENS VEGVESEN – 2006

19

BODØ

VEGLANDSKAPETS TRÆR OG ALLEER

20

I 1790 plantet major Klüwer en allé fra Verdalsøra til Stiklestad.

Alleen besto av bjørk, rogn, pil og furu. Et furutre står igjen fra

denne alleen.

Etter fl ere års planlegging ble det plantet en 4 km lang tosidig

bjørkeallé langs den nye gang- og sykkelvegen langs Rv 757 fra

Verdalsøra til Stiklestad i 1990. Statens vegvesen tok initia-

tiv til plantingen med hjelp fra skoler og foreninger. Den tredje

bjørkerekken ble plantet langs fylkesvegen fra 1997 til 2006.

Riksvegen inn til det historiske stedet Stiklestad vil på sikt frem-

stå som en storslagen bjørkeallé med tre trerekker.

ALLÉ LANGS GANG- OG SYKKELVEG
OG RIKSVEG

• TRE: Bjørk Betula pubescens • LENGDE: 4 km

• ANTALL TRÆR: 400 stk i hver rekke, ca 1200 trær hittil plantet

• PLANTEAVSTAND GANG- OG SYKKELVEG: 7–9 m • PLANTEAVSTAND: 14 m

• HØYDE: varierende, ca 10 m • PLANTEÅR: 1990–2006 • RV 757

STATENS VEGVESEN – 2006

Dobbel allé med tre trerekker

21

STIKLESTAD

VEGLANDSKAPETS TRÆR OG ALLEER

22

I 1771 plantet Hans Tank de første lindetrærne i Kalfaret.

Etter hans død i 1804 ble plantingen av alleen fra Stadsporten

til Fløen fullført, og Kalfaret utviklet seg til å bli byens for-

nemste promenadegate. En god del av trærne er fornyet, men

sannsynligvis er noen av de største trærne i øvre del av Kalfaret

opprinnelige.

Det er store driftsutfordringer knyttet til alleen. Vegen er en av

hovedinnfartsårene inn til Bergen og har stor trafi kkbelastning.

Salting, brøyting, siktlinjer for biltrafi kk, stammeskudd, hengende

greiner i forhold til fotgjengere, busstopp og kjøreledninger for

trolleybusser fører til hyppig beskjæring.

INNFARTSALLÉ – KALFARET

• TRE: Lind Tilia cordata, kollede • ØSTRE SIDE: 70 m lengde, 13 trær

• VESTRE SIDE: 130 m lengde, 24 trær

• PLANTEAVSTAND: 5,5 m • HØYDE: ca 6 m • PLANTEÅR: 1771 • Rv 585

STATENS VEGVESEN – 2006

23

BERGEN

VEGLANDSKAPETS TRÆR OG ALLEER

24

Dramstadeika fremstår som et landemerke i det åpne kultur-

landskapet ved E6 i Rygge i Østfold.

Eika antas å være rundt 275 år.

Eika er blitt lyssatt slik at den er synlig etter mørkets frembrudd.

Treet refl ekterer årstidene på en vakker måte, og er med på å øke

reiseopplevelsen for bilistene.

DRAMSTADEIKA – RYGGE

• TRE: Eik Quercus robur • HØYDE: ca 25 m • ALDER: ca 275 år

STATENS VEGVESEN – 2006

25

E6 – ØSTFOLD

VEGLANDSKAPETS TRÆR OG ALLEER

STATENS VEGVESEN – 2006

26

27

VEGLANDSKAPETS TRÆR OG ALLEER

De eldste alleene ble plantet lenge før bilen ble et vanlig frem-

komstmiddel. Veger i tilknytning til alleer oppfyller ikke alltid vår

tids krav til trafi kksikkerhet og fremkommelighet. Trær kan derfor

utgjøre en risiko for trafi kantene ved påkjørsler.

Men ulike tiltak kan iverksettes for å bedre trafi kksikkerheten:

• Redusere farten ved vegutforming og fartsgrense

• Gjøre svingene tydelige med malte kantlinjer

• Legge gjennomgangstrafi kken til andre veger

• Sette opp rekkverk

Alleer kan også være med på å øke trafi kksikkerheten ved at de

kan gjøre vegføringen tydeligere, særlig ved dårlig sikt.

Forskning fra Sverige viser at folk kjører saktere i vakre

omgivelser . Målinger viser for eksempel at når en kirsebærallé

står i blomst, reduseres trafi kkhastigheten gjennom alleen i

gjennom snitt med 5 km/t.

TRAFIKKSIKKERHET

Rekkverk ved trerekke langs innfartsveg på Kirkebakken i Horten kommune, Vestfold

28

STATENS VEGVESEN – 2006

Nyplanting
Ved å plante alleer i dag gir vi kommende generasjoner

mulig heten til å oppleve store trær og alleer.

Nye alleer kan plantes for eksempel

• langs landeveger i kulturlandskap som tidligere har hatt

alleer

• for å fremheve særpregete vegstrekninger og steder i

land skapet

• for å skape linjer og ro i et kaotisk landskap

• når nye veger og gater skal bygges

Nyplantet bjørkeallé på Stiklestad Verdal Nord-Trøndelag 29

VEGLANDSKAPETS TRÆR OG ALLEER

STATENS VEGVESEN – 2006

30

31

VEGLANDSKAPETS TRÆR OG ALLEER

Trær og alleer må ha regelmessig pleie. Trepleie innebærer blant

annet fjerning av døde, skadete og syke greiner, greiner som

berører andre greiner slik at det oppstår mekaniske skader, og

greiner med dårlig greinfeste.

Trær i vegmiljø må beskjæres slik at de kan utvikles til høystam-

mete trær. Beste tid for beskjæring er månedene juli, august og

september. De fl este trær kan også beskjæres på senvinteren.

På grunn av blødningsrisikoen skal bjørk, lønn og agnbøk ikke

beskjæres i sin hvileperiode, dvs fra løvet faller til knoppene

springer ut.

Gress og annen vegetasjon mellom trær i alleer bør slås. Det

er også viktig at grøfting eller andre tiltak ikke skader trærnes

røtter.

For trær som vokser inntil dyrket mark bør inngrep innenfor

omfanget av trekronene unngås. Røttene må ikke bli skadet av

pløying, graving eller dyretråkk. Plantevernmidler må ikke brukes

for nært treet.

SKJØTSEL

KILDER:

Alléhandboken

Regionmuseet Kristianstad 2005

Sverige

ISBN: 91-972800-8-9

Smukke veje altid

Strategi for Vejdirektoratet,

København K, Danmark

Situasjonsrapport poppelallè ved Rygge kirke

Park- og idrett Oslo KF, Trepleiegruppen

11.08.2006

Skjøtsels- og tilstandsrapport på Borgestadalleen

AB Trepleie AS 27. okt 2005

Inventering av allèerna på det statliga vägnetet

Ulike rapporter laget av Vägverket, Sverige.

FOTO:

Forside: Borgestadalleen: Tom Riis

s. 2 Poppel trerekke, Bodø : Steinar Skaar

s. 3 Einer, Skjeberg: Ellen Husaas

 Allé Gipsen gård: Yngvar Trandem

s. 4 Allé Søndeled: Ellen Husaas

s. 6 Rosendal: Alf Støle

s. 8 Den bergenske hovedveg Pildalen, Gran: Ellen Husaas

s. 9 Kongeveien Melby, Ås: Vidar Asheim

s. 10 Alvøen, Bergen: Alf Støle

s. 11 Ekorn: Tore Edvard Bergaust

s. 13 Borgestadalleen: Tom Riis

s. 15 Poppelallé Rygge: Yngvar Trandem

s. 17 Trerekke Hålogalandsgate, Bodø: Per Rekkedal

s. 19 Poppelrekke, RV 80 Bodø: Ellen Husaas

s. 21 Bjørkeallé Stiklestad: Per Odd Molberg

s. 23 Lindeallé; Kalfaret: Harald Bratseth

s. 25 Dramstadeika, E6 Østfold: Terje Løchen

s. 26 Kirkebakken, Horten: Ellen Husaas

s. 28 Bjørkeallé Stiklestad: Per Odd Molberg

s. 30 Skjøtsel: AB trepleie

Bakside omslag: Borregårdalleen Sarpsborg: Ellen Husaas

