

CEDERGRENSKA PARKEN

SKÖTSEL- OCH ÅTGÄRDSPLAN


INNEHÅLLSFÖRTECKNING	sid.
Bakgrund	2
Övergripande målsättning	2
Översiktlig områdesbeskrivning	2
Områdesindelning	3
Delområde 1. Norra parken	4
Delområde 2. Tornberget	6
Delområde 3. Grankärret	8
Delområde 4. Strandslutningen	10
Delområde 5. Trädgården	12
Växtexempel och gångsystemet	13
Gångsystemet	14


BAKGRUND

Tekniska kontoret har under hösten 2008 tagit fram föreliggande dokument kallat Cedergrenska parken, Skötsel- och åtgärdsplan, i syfte att genomföra en upprustning av parken och säkerställa dess fortsatta utveckling som ett skogligt parkområde. Underlag till framtagandet av åtgärdsplanen har varit tidigare inventeringar och rapporter av SLU, Danderyds Naturvårdsförening m.fl. För att få en aktuell bild av förhållandena i parken har inventeringar och dokumentation av parkens status genomförts under hösten 2008.

Denna Skötsel- och åtgärdsplan tar upp konkreta förslag till åtgärder som syftar till att uppnå uppsatta mål för Cedergrenska parkens innehåll och framtid. Parken delas in i fem karaktärsområden som vart och ett beskrivs och målformuleras. För varje delområde ges förslag på åtgärder för parkområdets skötsel och utveckling. Förslagen redovisas i text och på tillhörande kartbilagor.

Planen ska vara ett levande dokument och ses som en inriktning för vården och utvecklingen av parken. De åtgärder som föreslås ska ses som vägledande i detta arbete.

ÖVERGRIPANDE MÅLSÄTTNING

Målsättningen med Skötsel- och åtgärdsplanen är att bevara och utveckla Cedergrenska parkens befintliga kvalitéer, där den skogliga parkens karaktär och innehåll ska bevaras och utvecklas som ett arboretum med exotiska trädslag. Parken ska även visa på flera olika karakteristiska naturtyper, vilket, förutom träd, även innefattar buskar och örter. Detta är ovanligt inom ett så begränsat område som Cedergrenska parken.

Parken ska också utgöra ett attraktivt utflyktsmål med upplevelsevärden och ge möjlighet till studier av olika naturtyper samt visa på enskilda arters växtsätt och utseende. Den ska även kunna vara en källa för rekreation och avkoppling.

ÖVERSIKTLIG OMRÅDESBESKRIVNING

Den märkligaste byggnaden i Danderyds kommun torde vara Cedergrenska tornet, belägen i ett parkområde i kommunens södra del gränsande mot Lilla Värtan, även kallat Stocksundet. Tornet är en pastisch av en riddarborg i rött tegel i medeltidsromantisk stil som började uppföras av jägmästare Albert Nestor Cedergren kring sekelskiftet 1900. Han var som jägmästare specialiserad på skogsbruk. Ungefär samtidigt som tornet byggdes påbörjades utformningen av tomten runt tornet i form av ett arboretum dominerat av barrträd. Cedergren hade stort intresse för exotiska växter. Han samlade själv in fröer från i huvudsak Nordamerika och Europa och odlade fram plantor som sedan planterades på den Cedergrenska tomten. Resultatet av hans intresse att ta hem, plantera och driva upp utländska och även inhemska växter ser vi idag i den Cedergrenska parken. Den har blivit ett attraktivt och speciellt besöksmål för många.

Parken är belägen på en bergbunden sydsluttning mot Lilla Värtan. Området har typisk skärgårdskaraktär med berg i dagen och mellanliggande bergsskrevor. Jordtäcket är förhållandevis tunt på höjdpartierna medan det i svackor och flackare partier har en större tjocklek. Här är också vattentillgång och därmed odlingsbetingelserna bättre.

Parken har mycket höga botaniska, rekreativa och kulturella värden, vilket utgör en unik tillgång för besökande från Danderyd och andra kommuner i stockholmstrakten. Det höga borgliknande tornet omges av en barrträdsdominerad park som även hyser ett stort antal stigar och utblickar med vattenkontakt mot söder. I tornet bedrivs restaurang- och konferensverksamhet.

Den Cedergrenska parken har under en längre tid varit eftersatt avseende skötsel och underhåll med tyngdpunkt på grönstrukturen. Syftet med föreliggande dokument är att ta ett helhetsgrepp på parkens utveckling i både ett kortsiktigt och ett långsiktigt perspektiv. Parken ska även i fortsättningen vara en resurs för besökande och för den biologiska mångfalden. Det kan uppnås genom att parkens befintliga kvalitéer tas fram och förstärks. Parken ska också ges nya värden som på sikt är positiva för parkens utveckling och som förstärker attraktionskraften.


- OMRÅDE 1 - NORRA PARKEN
- OMRÅDE 2 - TORNERGET
- OMRÅDE 3 - GRANKÄRRET
- OMRÅDE 4 - STRANDSLUTNINGEN
- OMRÅDE 5 - TRÄDGÅRDEN


OMRÅDESBESKRIVNING

Området utgör den norra delen av parken. Den tidigare huvudentrén med port mot Stockholmsvägen har idag en mer tillbakadragen funktion som entré. Vägen från porten går längs södra foten av den bergknalle som framförallt utgör område 1. De lågt belägna delarna på bergets västra sida har ett djupt jordlager och bra tillgång till vatten. Här finns därför en hel del bra exemplar av exotiska träd som douglasgran och silvergran. Självföryngrade exotiska barrträd når en bra bit upp mot toppen av berget. Dessa är känsligare än inhemska arter. Bredkroniga tallar och ekar dominerar bergskränet.

Från en nyupptagen entré strax väster om den gamla trädgårdsmästarbostaden leder en stig från Stockholmsvägen längs med bergskullen ner till entrévägen. Längs den stigen finns en gammal solitär ek som visar på att ytan tidigare har varit öppnare. Ett ovanligt hemlocksbestånd växer i korsningen stigen/entrévägen.

Slutningen ovanför förrådsbyggnaderna (i område 2) är ett sydbryn som är starkt utsatt för torka. Ändå finns här välutvecklade träd som coloradogran, europeisk lärk och nutkacypress. I ett speciellt skyddat läge i slutningen växer ett exemplar av den exotiska och ovanliga växten hiba. Växten lider av torka och kan fortfarande mest betraktas som en buske, trots att den var omnämnd redan i Tor Nitzelius beskrivning av Cedergrenska parken 1946.

MÅLBESKRIVNING

Exotiska barrträd tillåts dominera området. Området ska behålla sin nuvarande skogskaraktär med stora, uppväxta barrträd, både exoter och inhemska arter. För att få en föryngring i det skogspräglade området, föreslås nyplantering av exoter, med både för parken befintliga arter och nya arter.


Entréportal vid Stockholmsvägen.


Entré från Kungsvägen.


Stig grusas och soffor ställs ut.


Entré vid Stockholmsvägen som bör iordningställas.

ÅTGÄRDER

HELA OMRÅDET

Området har idag i princip det utseende som eftersträvas enligt målbeskrivningen. Viss slyröjning måste utföras i skogen runt kullen, men i övrigt behöver inga direkta åtgärder sättas in.

Längs plank och stigar behövs slyröjning av framförallt lövsly.

Bänkar och papperskorgar placeras ut längs med entrévägen och stigen.

NYPLANTERING

Viss nyplantering av exoter föreslås i området. Vid entrén föreslås en plantering med inblandning av exotiska lövträd. Exempel på sådana är till exempel manchurisk valnöt, kaukasisk vingnöt, katsura och turkshassel.

För att annonsera parken ut mot Stockholmsvägen föreslås en nyplantering av exotiska barrträd mellan parkentréerna. Denna bård av barrträd fungerar också som ett visuellt skydd mot Stockholmsvägen för parkens besökare. Exotiska barrträd som klarar relativt torra miljöer och därför passar bra i område 1 är till exempel svarttall, ponderosatall, makedonisk tall, berggran, korkgran och nikkogran.

Det finns endast ett fåtal lärkträd i området. I gläntan föreslås därför nyplantering med nya lärkarter.

ENTRÉVÄGEN

Längs entrévägen får barrträden dominera. Lövsly röjs bort och viss nyplantering av exotiska barrträd föreslås. Den gamla hibban och den i närheten växande vresboken röjs fram. Träd och sly som står för nära dessa tas bort.

GAMLA TRÄDGÅRDSMÄSTARBOSTADEN

Trädgårdsmästarbostaden med omgivande trädgård saknar avgränsning mot parken. Gränsen mot bostaden och parken är otydlig idag. Oavsett om tomten styckas av eller inte, bör ett relativt lågt staket sättas upp för att tydliggöra vad som är privat mark och vad som är parkmark. Det föreslagna trästaketet vid Skogshyddan utformas på liknande sätt för att tydliggöra identifieringen i parken.

Invid stigen till trädgårdsmästarbostaden står en solitär ek. Runt eken bör lövsly röjas bort. Här är också lämpligt att placera en sittplats. På andra sidan stigen glesas beståndet av unga exoter ur och lövsly hålls efter.

BERGSKULLEN

Mycket lite behöver göras i området runt och på bergskullen. Området består av höga, uppväxta träd, både exoter och inhemska arter. Döda träd kan lämnas för den biologiska mångfaldens skull. Spontana stigar har uppkommit där de behövs i området. Dessa lämnas kvar men tas inte omhand ytterligare.

PLANK OCH ENTRÉER

Planket längs med stora delar av Kungsvägen och Stockholmsvägen är bitvis i dåligt skick och behöver bytas ut. En enhetlig utformning av det omgärdande planket är att föredra. Den gamla pampiga entrén från Stockholmsvägen med porten lämnas som den är idag. Bilentrén från Kungsvägen är iordninggjord med pelare som annonserar parken. Den nyligen anlagda entrén för gående, som är upptagen i planket bredvid trädgårdsmästarbostaden, behöver få en tydligare och mer välkomnande utformning. Sly behöver röjas längs utsidan av planket.


Öppning mot Stockholmsvägen.


Montage (av bilden ovan). Ytan planteras igen med barrexoter för att få en gräns mot vägen.


Hemlocksbestånd.


OMRÅDESBESKRIVNING

Området ligger i parkens centrala del med tornet på en höjd mitt i området. Thuja, lärkträd, silvergran och coloradogran finns i områdets låga delar. Runt tornet och ut mot vattnet finns få planterade exotiska barrträd. De fröspridda exemplaren har inte kunnat växa sig stora på grund av tunt jordlager och torka. Här trivs främst tall som också dominerar området öster om tornet. Rakt söder om tornet finns ett större bestånd med bokträd samt ett bestånd med fina silvergranar och en imponerad ädelcypress. Ytterligare ett bokbestånd finns i anslutning till gränsen mot Skogshyddan.

MÅLBESKRIVNING

Områdets låga delar avses fungera som ett förnyingsområde för exotiska träd. I det övriga området eftersträvas en skogskaraktär med uppväxta träd som ger en djup skogskänsla och en pampig inramning till tornet.


Röjning för att öka kontakten med tornet.


Trappan görs iordning.


Nyanlagd källsorteringsplats vid tornet.


Körspår i parken.


Placeringen av soptunnor ses över.


Aspsly och aspträd behöver röjas bort.

ÅTGÄRDER

HELA OMRÅDET

Området har på flera håll problem med uppslag av stora mängder sly. En ordentlig röjning av lövsly behöver göras över i stort sett hela området och därefter vart annat år. Bänkar, bord och papperskorgar placeras ut på lämpliga platser. Nytt gruskross eller flis behöver påföras på befintliga gångar efter att dessa städats och krattats.

BOKBESTÅND

På två ställen i området, det ena mot Skogshyddan och det andra rakt söder nedanför tornet, finns bestånd med bokträd. På dessa ytor föreslås att man eftersträvar ett rent bokbestånd. Uppslag av barrträd behöver röjas bort och även större barrträd i området vid Skogshyddan avverkas. Utanför bestånden hålls bokarna efter för att inte ta över för mycket av parken. Söder om tornet hålls den lilla gläntan i bokbeståndet öppen och fri från sly.

NYPLANTERING

Omkring förråden röjs sly bort och gräset klipps. Här föreslås planteringar av exotiska barrträd (se bild nästa sida). Enstaka dåliga exemplar av thuja tas bort och återplanteras med nya exemplar. Förslag på andra träd är t.ex. olika sorters lärk, hemlock och kinesisk sekvoja (se sid. 18 för bilder). I backen ovanför förråden röjs sly och en del döda träd tas bort. Invid bilvägen upp till tornet finns en liten slänt, idag bevuxen med låga rosenbuskar. Dessa tas bort och ersätts med marktäckande exoter.

SKOGSHYDDAN

Gränsen mot den privata bostaden Skogshyddan är otydlig idag. Vedtravar och bräddor gör att man känner att man kommer väldigt nära den privata marken när man promenerar på stigen längs fastigheten (se bild nästa sida). Vid gränsen till bokbeståndet kan man plantera till exempel hassel för att minska insynen mot Skogshyddan. Längs med hela Skogshyddans tomtgräns bör ett relativt lågt staket sättas upp för att tydliggöra vad som är privat mark och vad som är parkmark. De föreslagna staketen vid trädgårdsmästarebostaden och Skogshyddan bör få en liknande utformning för att tydliggöra identifieringen i parken.

TORNET

Marken runt tornet är till stor del hårdgjord, ytan bör ses över så att den är fri från skräp. En stenmur i söder och öster terrasserar ner marken från den hårdgjorda ytan. Nedanför den växer idag buskar och mindre träd i gräs. Dessa borde gallras ur så att "hyllan" nedanför tornet hålls som en öppen gräsyta. Buskar planteras runt källsorteringen för att skärma av den från den intilliggande stigen. Stentrappan upp till tornet behöver iordningställas och förses med handledare. Sly i och runt trappan och på stigen tas bort. Kullen väster om tornet hålls relativt öppen och rönnsly tas bort. En solitär lönn tillåts dominera platsen.

SYDOST OM TORNET

I området sydost om tornet behöver det framförallt röjas sly. I vissa delar dominerar aspsly skogen (se bild till vänster). För att bli av med problemet bör de större aspträden ringbarkas och sly hållas efter. I området tas enstaka stora barrträd bort som står för tätt.

NORDOST OM TORNET

Området tillåts domineras av barrträd. Lövträd och sly tas bort. I det självsådda granbeståndet gynnas vissa individer och andra röjs undan. I området kan man eventuellt nyplantera barrträd. Från stigen mot område 3 röjs ett siktstråk upp mot tornet. En döende ek i närheten behålls för den biologiska mångfalden.


Område vid förråd som nyplanteras med exoter.


Insyn mot Skogshyddan minskas med hjälp av växter.


Gränsen mellan privat mark och park är otydlig idag. Ett staket skulle förtydliga.


OMRÅDESBESKRIVNING

Området ligger i parkens nordöstra hörn och är litet och lågt beläget. Ett bestånd av tätvuxna granar har tidigare tagits ner. En del tallar och andra högre träd har sparats, främst mot villorna i öst, som trots det inte är speciellt insynsskyddade idag. Marken har efter avverkningen lämnats öppen och är på väg att växa igen med sly. Det är fuktigt, med diken som går genom området på flera ställen. Stigen som leder från trätrappa vid Kungsvägen och ner i området är sank och lerig. Torrast är marken mot villorna i öster.

En parkeringsplats för besökare till tornet har anlagts i områdets norra del. Runt parkeringen har det planterats en avenbokshäck. Närmast parkeringen växer ett stort bestånd med snöbärsbuskar som tar mer och mer yta i anspråk.

MÅLBESKRIVNING

Området bör få en egen identitet och bli en attraktivare och mer använd del av parken.


Lerig stig som kan ersättas av spång.


Trappa och stig som växer igen.


● ● ● ● ● = TRÄSPÄNGER FÖR ATT MÖJLIGGÖRA FRAMKOMLIGHET I DET SANKA PARTIET

ÅTGÄRDER

HELA OMRÅDET

Området håller på att växa igen sedan granbeståndet togs ned. En ordentlig röjning av lövsly över i stort sett hela området behövs. Slyröjning bör sedan utföras vart annat år.

Uppväxta träd behålls tills vidare och avverkas vid behov efter att nyplanterad vegetation nått önskad storlek.

Plantera in skogsväxter i fältskiktet såsom ormbunkar och olika sorters gräs, till exempel bunkestarr, samt grupper av fuktälskande, lägre buskar.

Nytt gruskross behöver påföras på befintliga gångar.

PARKERING

Möjlighet finns för att utöka den befintliga parkeringen i området (se principskiss till vänster).

Avenbokshäcken behöver klippas en gång per år så att bilförare kan se över den, ca 1,20 meter.

Parkeringsytan bör ogrärensas och grusas av. Lutningen för avvattnings säkerställs.

Vid stenmuren och planket kan man plantera klättrväxter, t.ex. vildvin, som får växa upp och dölja delar av det höga planket.

Belysningen på parkeringsplatsen ses över och förbättras.

Snöbärsbuskaget som spritt sig runt parkeringen tas bort. Detta behöver göras även om en ny parkeringsyta inte anläggs. Där snöbären tidigare stått rensas sly av asp, lönn med flera uppslag bort. Grupper av buskar planteras sedan på platsen. Stigen upp till vägen vid snöbärsbuskaget kan höjas för att få en flackare anslutning till vägen.

PLANTERING

För att skapa en variation i området planteras grupper av exotiska träd längs med de nya spångerna.

Exotiska barrträd (t.ex. cembratall och kinesisk sekvoja) och även exotiska lövträd (t.ex. katsura och kaukasisk vingnöt) föreslås för att avgränsa området och skärma av mot villorna i öster (fotomontage på nästa sida samt bilder på föreslagna träd se sid. 18). Den befintliga stigen får bitvis löpa genom blandbeståndet och bitvis bredvid. Stigen bör förbättras och grusas av. Där stigen löper nära villatomten föreslås att den flyttas längre in i området för att möjliggöra en gränsplantering mot villorna.

PLANK OCH TRAPPA

Trätrappan som leder från Kungsvägen ner i området behöver göras i ordning genom att tvättas och oljas.

Planket som löper längs med hela området bör rustas upp samt tvättas och oljas.

TRÄSPÄNGER

Genom att lägga ut spänger kan den naturligt fuktiga karaktären tillvarats i området men ändå göra platsen mer tillgänglig och användbar (se fotomontage på nästa sida). Stigen som går genom området från trappan är sank och lerig. Den kan ersättas med en spång med cirka en meters bredd. En ny spång anläggs tvärs igenom området från parkeringen mot villorna. Detta område kan inte nyttjas idag eftersom det är så sankt. I området planteras partier med växter som klarar fuktiga miljöer. Spången leder genom dessa planteringar av öppna och slutna partier och skapar därmed en intressant promenad.


Utbrett snöbärsbuskage vid parkeringen.


Grusad parkering med avenbokshäck.


Befintlig situation av gränsen mot villorna i öster.


Montage (av bild ovan) efter röjning av sly och nyplantering av träd som en avgränsning mot villorna.


Foto av områdets sankta partier.


Montage (av bild till vänster) med spång genom öppna/slutna partier


OMRÅDESBESKRIVNING

Området ligger i parkens södra del och består framförallt av en bergig strandslutning. Gångvägen längs med vattnet är delvis belägen på en stensatt terrassmur. I den sydöstra delen av området, mot villorna i öster, finns ett par välutvecklade bokar och silvergranar. Här sluttar terrängen kraftigt, men halvvägs mot vattnet övergår marken i en nästan plan yta. Denna yta har tidigare varit ängsartad men är nu i det närmsta överväxt. I de östra delarna av området är det goda växtbetingelser och här växer stora exemplar av gran och hemlock. Vid stigen som följer vattnet domineras det exponerade området av små ekar och tallar. Bergsslutningen mot vattnet är på de flesta ställen för brant för att vara badbar. Sydöst om Skogshyddan går stigen igenom ett blandat bestånd av exotiska barrträd. Här finns gråa douglasgranar och coloradogranar.

MÅLBESKRIVNING

Målet som ska uppnås i området är att bevara den karga svenska skärgårdskaraktären med vattenkontakt, som skiljer sig från övriga parkens skogliga arboretum. Med skärgårdskaraktär menas en relativt öppen skog med klipplandskap bevuxen med tall, ek samt övrig strandnära växtlighet.


Risupplag vid trappan mot Skogshyddan.


Förslag på ny sitt- och utsiktsplats.


Öppna upp mot vattnet för bättre kontakt.


Stig invid Skogshyddan som breddas.


ÅTGÄRDER

HELA OMRÅDET

Området hotas av att växa igen. En ordentlig röjning av lövsly behövs i stort sett över hela området och därefter vart annat år.

Nytt gruskross eller flis behöver påföras på befintliga gångar. Samtliga gångar krattas.

Nya bänkar och papperskorgar placeras ut på lämpligt intervall. På kartan över område 4 redovisas exempel på bra platser, fler platser kan behövas.

Belysning anläggs längs hela stigslingan i området.

INVID SKOGSHYDDAN

Risupplaget vid trappan vid Skogshyddans tomtgräns måste tas bort (se bild).

Trätrappan iordningställs genom att slå i spik som rest sig, trappan tvättas och oljas in.

Det skyddande buskaget mot villan behålls men tillåts inte växa in över trappan och stigen. Stigen mellan stentrappan och trätrappan ska vara åtminstone en meter bred.

En solitär ek och lönnar friställs genom röjning i strandbacken. Lövtaket behålls men öppnas upp för utblickar. Sly röjs från den igenväxta gräsytan ovanför trappan. Enstaka träd behålls men målet är att skapa en öppen yta för till exempel picknick.

Stigen som löper från trappan längs med Skogshyddan norrut breddas till cirka en meters bredd och grusas av. Idag är den endast en smitväg (se bild).

Exotiska barrträd tillåts dominera i området vid stigmorsningen öster om Skogshyddan. Självföryngrade exoter tillåts komma upp, röj bort döda exemplar av cypress samt håll efter boksly som annars kan ta över.

KULLEN

Sly och uppslag av bok tas bort på kullen (se bild nästa sida). Bokbeståndet begränsas till motsatt sida om stigen (mot tornet, område 2).

Stora exoter behålls på kullen liksom exemplar av tall och ek. De flesta uppslag av exoter tas bort, likaså lövsly. Enstaka exoter och andra träd som får växa till sig behålls.

Ju närmare vattnet man kommer desto mer övergår karaktären till skärgårdskaraktären, vilket innebär mer tall och ek och mindre exoter. Det är eftersträvarvärt att behålla skogskänslan i området med träd av olika ålder.

Stigen som går mellan kullen och tornet ges en beläggning av flis.

PELARSAL

De stora uppväxta bokträden kan liknas vid en pelarsal. Här är det viktigt att karaktären behålls, därför är det viktigt att sly av andra arter tas bort.

PLAN YTA VID VATTNET I SYDÖST

Ytan öppnas upp och även större träd mot vattnet tas bort för att öka vattenkontakten. Ytan är relativt plan och i en nivå så att man lätt kan nå vattnet för att bada från klipporna.

Sly behöver röjas där ytan är plan för att skapa en mer öppen ängslik karaktär.

Den täta ridån av skog mot villorna öster om området behålls. Skogskänslan behålls även ovanför den plana ytan, men sly och uppslag av bok röjs bort.

SLUTTNINGEN

På båda sidor om den stig som löper längs med vattnet eftersträvas skärgårdskaraktär (se fotomontage nästa sida). De exotiska barrträden som växer uppe på kullen bör längre ner i sluttningen tas bort så att skärgårdskaraktären förtydligas.

Sly av olika lövträd som bok, ask, lönn och rönn behöver röjas bort. Vissa mindre träd sparas för föryngring.

Delen mellan stigen och vattnet ska vara något öppnare än delen ovanför stigen. Det bör inte finnas inslag av exoter. Här kan även enstaka små ekar behövas röjas bort för att skapa den öppna känslan. Längs med vattnet skapas en variation genom öppna utblickar och tätare skogspartier. Stympning av träd får inte förekomma.

Stigen som går längs med vattnet behöver grusas av. För att öka framkomligheten kan en kraftig svacka i gångstigen fyllas upp.

Uppvuxna lindar vid sittplatsen behålls.


Befintlig situation från stigen ut mot vattnet.


Montage (av bild ovan) efter röjning av sly ökar vattenkontakten.


Stympade granar tas bort.


Stigen kan höjas i svackan.

BEHÅLL SKYDDANDE BUSKAGE MOT VILLAN. RÖJ BORT SLY FRÅN TRAPPA OCH STIG.

SKAPA PLATS FÖR EN BÄNK MELLAN TRAPPORNA.

TA BORT RISUPPLAG.

GÖR IORDNING TRAPPA.

RÖJ I SLÄNTEN. FRISTÄLL EK OCH ENSTAKA LÖNNAR.

GRUSA AV STIGEN.

FRISTÄLL STÖRRE EK. TA BORT GRAN OCH EXOTER RUNTOMKRING.

SKAPA SITTHÖRNA VID LINDARNA.

FÖRTYDLIGA SKÄRGÅRDSKARAKTÄREN. TA BORT EXOTER OCH LÖVTRÄD SAMT SLY. BEHÅLL MYCKET EK OCH TALL. SKAPA ÖPPNA UTBLICKAR MOT VATTNET SOM KONTRAST TILL TÄTARE PARTIER.

SVACKA I GÅNGSTIGEN, KAN HÖJAS FÖR BÄTTRE FRAMKOMLIGHET.

SKOGSHYDDAN

RELATIVT ÖPPEN YTA. RÖJ BORT UPPSLAG AV SLY, SPARA STÖRRE TRÄD.

TRAPPA

GRÄSYTA

SLUTTNINGEN

SLUTTNINGEN

KULLEN

PELARSAL

PLAN YTA

SKAPA SITTPLOTS MED UTBLICK MOT VATTNET. TA BORT EKSLY.

ÖPPNA UPP DEN RELATIVT PLANA YTAN. TA BORT SLY MEN ÄVEN STÖRRE TRÄD MOT VATTNET.

BEHÅLL TRÄDRIDÅN MOT VILLOR.

BREDDA STIGEN TILL CA 1 METER.

HÅLL EFTER LÖVSLY. LÅT BARRTRÄD DOMINERA. GYNNA SJÄLVFÖRYNGRADE EXOTER. TA BORT DÖDA CYPRESSER.

TA BORT SLY AV BOK. BEGRÄNSA BOK-BESTÄNDET TILL MOTSATT SIDA AV STIGEN.

BEHÅLL STORA EXOTER. LÖVSLY TAS BORT LIKSOM EN DEL SJÄLVSÄDDA EXOTER. BEHÅLL SKOGSKARAKTÄREN.

SKÄRGÅRDSKARAKTÄR, TA BORT UPPSLAG AV EXOTER OCH LÖVSLY. BEHÅLL EK, TALL OCH HASSEL. BEHÅLL SKOGSKARAKTÄREN.

NY FLIS LÄGGS PÅ STIGEN.

TA BORT UPPSLAG AV BOK. BEHÅLL STÖRRE INDIVIDER, GYNNA BARRTRÄDEN.

SKAPA SITTPLOTS MED UTBLICK MOT VATTNET. TA BORT EKSLY OCH ENSTAKA GRENNAR I STÖRRE EK.

RÖJ SLY. BEHÅLL SKOGSKÄNSLAN.

TORNET

VILLOR

SJÖHAGEN


OMRÅDESBESKRIVNING

Den västra delen av parken utgörs av den tidigare odlingsdelen. Tomtgränsen i området västra del består av en bård av parklind.

Området utgörs till största delen av en gräsyta. Gräsytan är delvis planterad med fruktträd, framförallt äppelträd. En stig leder rakt genom området ner till vattnet. På den västra sidan om stigen finns en prydnads-trädgård under äppelträden. Här finns perennrabatter och rosenbågar. Ett syrenbuskage avgränsar mot väster och mot norr finns två rader av bärbuskar. Ovanför dessa bärbuskar, mot huvudentrén, finns en öppen gräsyta. Denna yta används mycket av dagbarnvårdare och av dagisgrupper. Den avskärmas mot entrévägen av en smal skärm av exotiska barrträd.

Nedanför denna lilla prydnads-trädgård, mot vattnet, finns en större sluttande gräsyta. Genom denna yta går en gång- och cykelväg mot båthamnen. I gräsytan finns ett långt bord med bänkar. Denna gräsyta hålls inte lika lågt klippt som övriga ytor i parken utan kan liknas vid en äng.

Nere vid vattnet finns en ca 70 meter lång sträcka som är tillräckligt låg och plan för att vara badbar och ge vattenkontakt. I slutet av stigen från trädgården mot vattnet ligger en förrådsbyggnad. Längs med strandkanten löper en liten stig från båthamnen. Mellan förrådet och stranden finns bänkar och bord, det är trångt, men också soligast, i det annars relativt övervuxna strandområdet. En liten skålad badstrand, ungefär meterbred, ligger i den högra delen av strandområdet.

MÅLBESKRIVNING

Målet med området är att i fortsättningen i ännu högre grad locka till sig människor. Det ska vara en plats man kan samlas på och där många olika aktiviteter kan äga rum.


Badplatsen.


Från ängen har man idag ingen vattenkontakt.


Fotomontage på pergola vid stranden.

ÅTGÄRDER

HELA OMRÅDET

De uppväxta fruktträdens kronor behöver gallras cirka vart femte år.

Nytt gruskross bör påföras på samtliga befintliga vägar och gångar.

Dikena behöver rensas från sly och skott. Även buskage och äppelrader rensas från sly och ogräs.

Nya bänkar och papperskorgar behöver placeras ut.

Häckar sköts likadant som tidigare, men ligusterhäcken klipps i en bredare konisk profil så att ljus når ner.

PARKERINGEN VID STOCKHOLMSVÄGEN

Parkeringen vid Stockholmsvägen rustas upp för att bli en välkomnande entré för besökare till parken. Ytan grusas av och stopplankor byts till nya. Ge entrén till parken från parkeringen en identitet då den närmast kan räknas som huvudentré idag. Identitet kan skapas med hjälp av entréstolpar liknande de som finns vid Kungsvägen (se fotomontage nästa sida). Exotiska barrträd på och vid parkeringen ger en föräning om parken och annonserar den mot Stockholmsvägen. Det risiga och trasiga staketet vid entrén bör bytas.

STRANDEN

Sly och enstaka träd runt den skålförmade strandremsan röjs bort för att få mer sol.

Stranden behöver rensas från grenar och skräp. Restaurera det gamla erosionskyddet i vattnet.

Bänkar bör placeras invid förrådet mot vattnet, tillräckligt med plats måste dock lämnas för stigen vid vattnet.

Stigen ges mer utrymme och rustas upp. En ny sittplats kan iordningställas bredvid trappan. Marken röjs, öppnas upp och planas ut. Här kan eventuellt en pergolalik byggnad med tak byggas (se fotomontage till vänster). En sådan konstruktion är till skillnad från ett hus öppen och kan användas av alla besökare i parken. Pergolan kan också fungera som skydd för eventuella gäster till tornet som väntar på båttransport. Två nya bryggor föreslås placeras vid förrådet. Baksidan av förrådet som används som upplag för bryggor m.m kan skämmas av på lämpligt sätt.

BARRTRÄDSBÅRDEN

Den stora hasselbusken i början av barrträdsbården behålls. Häggmispelgruppen och övrig lövsly bör tas bort. Även enstaka barrträd av dålig kvalitet eller som står trångt/lutar behöver tas bort. Dagens bredd på bården behålls, den öppna gräsytan tas inte i anspråk. Exotiska barrträd nyplanteras i luckor som uppstår mellan andra träd.

PRYDNADSTRÄDGÅRDEN

Kantstenar som sitter löst behöver sättas om. Rönjning behöver utföras bland äppelträden och framför syrenbuskaget som avgränsar prydnads-trädgården åt väster. Komplettera med syren i och bredvid buskaget som också förnygringsbeskärs radikalt. En översyn av fruktträden behöver göras för att eventuellt börja byta ut dem. Speciellt plommonträden är det snart dags att byta ut. Även dåliga exemplar av äppelträd ersätts och nyplantering bör ske där träd saknas. Bärbuskarna koncentreras till området söder om den öppna gräsytan. Övriga enstaka bärbuskar i området kan flyttas dit. De bärbuskar som utgått kan ersättas med buskar som uppskattas av fjärilar. Samtliga bärbuskar är i behov av en radikal förnygringsbeskäring, alternativt utbyte. Runt bärbuskarna bör det ogrärensas och täckbark kan därefter läggas ut för att hålla ogräset borta mellan buskarna.

Efter höstbeskäring av perenner tillförs ny jord. Luckor i perennplanteringen kompletteras med nytt växtmaterial. Ersätt spaljéerna med de ursprungliga från döttrarna Cedergrens tid.

Komposteringanläggning för överbliven frukt och annat material från trädgården kan iordningställas bakom syrenbuskaget. Jord från komposten kan sedan användas i perennplanteringen.

Skylta när respektive frukt är mogen och informera om att allmänheten får ta frukt.

ÄNGEN

Ängen bör slås minst två gånger per år. Den sista biten av buskaget mellan stigen till vattnet och ängen tas bort för att öppna upp och få in ljus till stigen. Utblickar från ängen skapas mot vattnet och stranden (se bild till vänster). Rensa bort sly och buskar. Behåll endast större träd. Buskaget framför förrådet vid vattnet behålls.

GRÄNS MOT VÄSTER

Den befintliga lindraden kompletteras med fler lindar. Staketet behöver bytas ut då det är i dåligt skick. Förläng staketet även mot båtklubben. Idag används lindbården som upplag av diverse material från hamnen.


Foto från Cedergrenska parken mot parkering vid Stockholmsvägen.


Montage (av fotot ovan) på upprustning av entrén och parkeringen.


Bänkar placerade nästan på stigen vid vattnet.

GRUSA AV PARKERINGEN. SKAPA EN TYDLIG ENTRÉ FRÅN PARKERINGEN. ANVÄND GÄRNA LIKNANDE ENTRÉSTOLPAR SOM FRÅN KUNGSVÄGEN (SE COL-LAGE).

ERSÄTT TVÅ FLÄKTA ÄPPELTRÄD. BESKÄR BÄRBUSKAR KRAFTIGT. RENSA MELLAN BUSKAR OCH LÄGG UT TÄCKBARK.

PLACERA EN KOMPOST UNDANSKYMT MEN I ANSLUTNING TILL TRÄDGÅRDEN.

FÖRYNGRINGSBESKÄR SYREBUSKAGE RADIKALT. TA BORT SLY OCH KOMPLETTERA BUSKAGET MED SYREN.

FYLL I LUCKOR I PERENNRABATTEN. ÅTERSKAPA DE URSPRUNGLIGA SPALJÉERNA. SÄTT OM KANTSTENAR.

FORTSÄTT MED DET NYA STAKETET NÄSTAN NER TILL VATTNET.

GÖR UTBLICKAR FRÅN ÄNGEN MOT VATTNET. BEHÅLL STÖRRE TRÄD.

BEHÅLL OCH RUSTA UPP STIG LÄNGS MED VATTNET.

BRYGGOR

GÖR IORDNING SITTPLATS MED BÄNKAR LÄNGS FÖRRÅDET, LÄMNA PLATS FÖR STIGEN.

KAMMARJUNKAREN
KOMPLETTERA LUCKOR I TRÄDBÅRDEN MED LIND.

BYT UT STAKET LÄNGS MED HELA VÄSTRA SIDAN AV PARKEN.

BUSKAGE AV HÄGGMISPEL TAS BORT.

RIDÅN AV BARTRÄD BEHÅLLS, TA BORT LÖVSLY. ENSTAKA BARTRÄD TAS BORT. ERSÄTT DESSA INDIVIDER SAMT NYPLANTERA I ENSTAKA ÖPPNINGAR.

VINBÄRSBUSKAR TAS BORT/FLYTAS FÖR ATT ÖPNNA UPP TILL GRÄSYTAN.

KOMPLETTERA ÄPPELTRÄDEN.

TA BORT ENSTAKA BÄRBUSKAR.

RENSA BORT SLY OCH BUSKAR (BEHÅLL SCHERSMINNER) RUNT ÄPPELTRÄDEN.

ÖPPNA UPP MELLAN VÄGEN OCH ÄNGEN. FRÅN HAGGTORNSHÄCKENS SLUT TILL VATTNET.

BEHÅLL BUSKAGE MELLAN ÄNGEN OCH FÖRRÅDET.

SKÄRMA AV BAKSIDAN AV FÖRRÅDET FÖR UPPLAG AV BRYGGOR M.M.

GÖR IORDNING SITTPLATS VID TRAPPAN. EV. MED TAK.

RÖJ BORT SLY OCH ENSTAKA TRÄD RUNT STRANDEN FÖR ATT ÖKA SOLCHANSERNA.


VÄXTEXEMPEL OCH GÅNGSYSTEMET

EXEMPEL PÅ TRÄD SOM KAN PLANTERAS I PARKEN. VISSA FINNS DÅR REDAN IDAG.


Kinesisk sekvoja
(*Metasequoia glyptostroboides*)


Cembratall
(*Pinus cembra*)


Katsura (*Cercidiphyllum japonicum*)


Kaukasisk vingnöt
(*Pterocarya fraxinifolia*)


Lärk (*Larix*)


Coloradogran (*Abies concolor*)


Douglasgran (*Pseudotsuga menziesii*)


Hemlock (*Tsuga canadensis*)


Vitgran (*Picea glauca*)

EXEMPEL PÅ UTRUSTNING


Bef. belysning
i Cedergrenska


Bysted (LP)


Tessin (Nola)


Malus (Malus)


Skylt på träd


Säfstaholm (Malus)


Scandinavia (Lappset)
Bild från Cedergrenska


Skylt vid träd


Bef. skyltning

GÅNGSYSTEMET

I kartan till höger har gångsystemet delats upp. De körbara vägarna är vägar som idag är framkomliga för bilar. Primärstigarna är de stigar som utgör stigsystemet och binder samman området. Det är primärstigarna som i första hand bör underhållas och göras iordning. Sekundärstigarna är mindre stigar i området, ofta genvägar. Dessa bör också hållas iordning. Övriga stigar som inte är markerade på kartan är spontant uppkomna smitvägar som får finnas kvar men behöver inte underhållas.

MATERIAL PÅ GÅNGVÄGAR

Samtliga stigar i parken, i första hand primärstigarna men även sekundärstigarna, behöver underhållas genom att krattas och att nytt slitlager påförs. Se respektive områdesbeskrivning för att se vilket material (grus eller bark) som har föreslagits för stigarna.

VINTERVÄGHÅLLNING

De stigar som har föreslagits belysning bör underhållas vintertid. Även körbara vägar underhålls vintertid.

UNDERHÅLL AV SPÄNGER

De nya spängerna som planeras till område 3 - Grankärret måste underhållas genom att tvättas och oljas för att de inte ska bli hala.

TILLGÅNGLIGHET

Nya bänkar med armstöd placeras ut på lämpligt intervall. Vissa promenadstråk bör belysas (se karta till höger för förslag). Gångvägar bör jämnas till och nytt slitlager påförs för att minska snubbelrisk. Samtliga trätrappor i parken bör underhållas genom att de rengörs och oljas.

PARKERING

De båda befintliga parkeringarna behöver grusas av. Ny parkering föreslås invid den befintliga parkeringen i området, se beskrivning för område 3 - Grankärret.

KANTSTENAR

Kantstenar finns främst runt gångarna i trädgården. Många stenar sitter löst och behöver sättas om. Även kantstenar i andra delar av parken som är lösa sätts om.

UTRUSTNING

En enhetlig utrustning över hela parken skapar en sammanhållen känsla som är eftersträvningsvärd. Danderyds kommun använder sig ofta av bänken Scandinavia med armstöd i sina anläggningar. I Cedergrenska parken finns idag en sådan bänk, dock utan armstöd. Det är en av få bänkar som överhuvudtaget finns i parken idag. I valet av utrustning kan man antingen se parken som en del av kommunens övriga områden och använda samma typ av soffa. Annars låter man Cedergrenska vara en egen enhet och väljer en soffa som speglar miljön. Två förslag kan ses till vänster, båda förslagen är tänkta att skapa en privat trädgårdskaraktär till parken.

Belysningen i parken är idag koncentrerad till de körbara vägarna. Här finns en gammaldags lykta på en ca 2,5 meter hög stolpe. För att parken ska nyttjas mer bör vissa av promenadstråken belysas (se förslag till höger). Detta kan göras med samma typ av belysning på stolpe som finns i parken idag. Annars ges promenadstråken ett annat uttryck genom att använda låga pollare som smälter in i miljön (se exempel till vänster). Papperskorgen Malus (se bild till vänster) används på andra håll av Danderyds kommun.

SKYLTNING

En skylt vid varje delområde av parken bör finnas med information om områdeskaraktären och vad för träd som man kan vänta sig att finna i respektive område. I trädgården skulle en sådan skylt även kunna innehålla information om när olika fruktarter mognar och är plockbara. Vid representativa exemplar av olika trädarter sätts skyltar upp med information om trädets svenska och latinska namn (två exempel på skyltar till vänster).


TECKENFÖRKLARING

- 
 KÖRBAR VÄG
- 
 PRIMÄR STIG
- 
 SEKUNDÄR STIG
- 
 FÖRESLAGEN STIG
- 
 FÖRESLAGEN BELYSNING PÅ STIG
- 
 BEFINTLIG BELYSNING
- 
 FÖRESLAGEN BELYSNING VID PARKERING
- 
 FÖRESLAGEN BÄNK
- 
 FÖRESLAGEN SITTPLOTS