
Volym 97 • Häfte 6 • 2003Volym 97 • Häfte 6 • 2003

Grahns Tryckeri AB, Lund 2003

Framsidan:
Några av Bo Moss-

bergs strandmaskrosor
från Den nya nordiska

floran. Arterna är (med-
sols från vänster): sump-

maskros, slätmaskros,
västgötamaskros och

Langes maskros
(se artikel på sidan 274).

S
ven

sk B
o

tan
isk T

id
skrift 97(6): 273–336 (2003)

Svensk Botanisk Tidskrift
97(6): 273–336 (2003)
ISSN 0039-646X, Uppsala 2003

INNEHÅLL

 273 Ordföranden har ordet: Ett rikt växt- och djurliv

 274 Rydberg, H: De svenska strandmaskrosorna
 (Swedish species of Taraxacum sect. Palustria)

 295 Bergström, M, Stighäll, K & Zachrisson, E: Skogskorn i östra Uppland
 (Hordelymus europaeus in eastern Uppland)

 305 Hederås, J-E: I skånska björnbärssnår

 308 Botanisk litteratur: En flora av böcker om floran

 311 Jonsell, L: Bland klitter och marsker

 313 Engstrand, L & Widén, M: Mullbär, brödfrukt och fikon. Ett
 myller av mullbärsväxter

 325 Winqvist, C: Hävdgynnade arter på skogsbilvägar
 (Can meadow and pasture species exist along forest roads?)

 331 Föreningsnytt: Internet och hökfibblor. Föreningskonferensen 2003

 333 Föreningsnytt: Flugblomster, satyrnycklar och vildtulpaner. Följ
 med till Kreta!

 335 Innehåll volym 97

333

Kreta i april
– ett blomparadis!

 295 Precis på
 skogskornet

 313 Här får
 du fikon

 325 En ängslik
 ren

Svenska Botaniska Föreningen
Kansli Svenska Botaniska Föreningen,
c/o Avd. för växtekologi, Uppsala universi-
tet, Villavägen 14, 752 36 Uppsala.

Intendent Linda Svensson. Telefon:
018-471 28 91, 070-556 57 53.
Fax: 018-55 34 19. E-post:
linda.svensson@sbf.c.se

Hemsida www.sbf.c.se

Medlemskap 2004 (inklusive tidskriften)
295 kr inom Sverige, 435 kr inom Norden
och övriga Europa, och 535 kr i resten av
världen. Familjemedlemskap utan tidskrift
50 kr.

Styrelse
Ordförande: Margareta Edqvist,
Syren gatan 19, 571 39 Nässjö.
Tel: 0380-106 29. E-post:
margareta.edqvist@telia.com

Vice ordförande: Göran Mattiasson,
Lund. Tel: 046-12 99 35.

Sekreterare: Evastina Blomgren,
Dalgatan 7–9, 456 32
Kungshamn. Tel: 0523-320 22.
E-post: evastina.blomgren@
swipnet.se

Kassör:
Olof Janson,
Kinne-Vedum
Kårtorp 1,
533 97 Götene.
Tel: 0511-530 16.
Fax: 0511-530 27.

Övriga ledamöter:
Arne Anderberg, Vällingby
Ulla-Britt Andersson, Färjestaden
Anders Bohlin, Trollhättan
Helena Gralén, Jönköping
Bengt-Gunnar Jonsson, Sundsvall
Åsa Lindgren, Stockholm
Kjell-Arne Olsson, Åhus

Svensk Botanisk Tidskrift
Svensk Botanisk Tidskrift publicerar ori-
ginalarbeten och översiktsartiklar om bota-
nik på svenska. I första hand trycks kortare
artiklar av nationellt och nordiskt intresse.
Tidskriften utkommer sex gånger om året
(ett dubbelnummer), totalt cirka 350 sidor.

Ägare Svenska Botaniska Föreningen.
© Svensk Botanisk Tidskrift respektive
artikelförfattare och fotograf har upp-
hovsrätterna. Publicerade fotografier kan
komma att återanvändas i tidskriften.

Ansvarig utgivare Ordföranden i Svenska
Botaniska Föreningen, Margareta Edqvist,
se Svenska Botaniska Föreningen.

Redaktör Bengt Carlsson, c/o Avd. för växt-
ekologi, Uppsala universitet, Villavägen 14,
752 36 Uppsala. Tel: 018-471 28 91, 070-
958 10 90. Fax: 018-55 34 19.
E-post: bengt.carlsson@sbf.c.se

Instruktioner till författare finns på fören-
ingens hemsida och på bakpärmens insida i
första numret av varje årgång. Kan även fås
från redaktören.

Priser Prenumeration på tidskriften ingår
för privatpersoner i medlemsavgiften. Pre-
numerationspris för institutioner och företag
är detsamma som medlemsavgiften för
privatpersoner. Se vidare under medlemskap.

Enstaka häften 50 kr, äldre
volymer 155 kr. Vid köp av
fler än 25 häften är priset 30
kr styck, vid köp av fler än

50 är priset 25 kr styck. General-
register för 1967–86: 60 kr. Index för

1967–2002 finns på SBF:s hemsida.

Beställningar av prenumerationer och
tidskrifter görs från föreningskansliet.

Postgiro 48 79 11-0.

Tryck och distribution Grahns Tryckeri
AB, Lund.

Botaniska Föreningar i Sverige

Adress samt en kontaktperson
för varje förening.

Allmänt och kärlväxtbotanik
Riksföreningar
Svenska växtgeografiska sällskapet
Avdelningen för växtekologi,
Villavägen 14, 752 36 Uppsala.
Jon Ågren. Tel: 018-12 12 10 (hem),
018-471 28 60 (arb).
Föreningen för Dendrologi och
Parkvård
Torsvikssvängen 11, 181 34 Lidingö.
Tel: 08-765 20 81. Fax: 08-765 60 54.

Lokala föreningar
Lunds botaniska förening
Botaniska museet, Ö Vallgatan 18,
223 61 Lund. Henrik Johansson.
Tel: 0418-66 28 73 (hem). E-post:
henrik.johansson@mbox372.swipnet.se
Föreningen Blekinges flora
Botaniska museet, Ö Vallgatan 18,
223 61 Lund. Bengt Nilsson.
Tel: 0456-127 48.
Hallands Botaniska Förening
c/o Kjell Georgson, Fruängsvägen 29,
302 41 Halmstad. Tel: 035-356 07.
E-post: kjell.georgson@swipnet.se
Föreningen Smålands flora
Allan Karlsson, Liljeholmsvägen 6,
575 39 Eksjö. Tel: 0381-104 16.
E-post: allan.karlsson@
mbox302.swipnet.se
Botaniska sällskapet i Jönköping
Magnus Thorell, Högalundsgatan 20,
564 32 Bankeryd. Tel: 036-37 22 35.
Vetlanda botaniska sällskap
Lars-Åke Andersson, Sävsjövägen 23,
570 12 Landsbro. Tel: 0383-607 68.
Ölands botaniska förening
Ulla-Britt Andersson, Kummelvägen
12, 386 92 Färjestaden.
Tel: 0485-332 24. E-post:
ulla-britt_andersson@telia.com
Gotlands botaniska förening
Elsa Bohus Jensen, Irisdalsgatan 14,
621 42 Visby. Tel: 0498-21 61 92.
Botaniska föreningen i Göteborg
Botaniska institutionen, Box 461,
405 30 Göteborg. Lars Arvidsson.
Tel: 031-61 37 84 (arb). E-post:
botaniska.foreningen@botany.gu.se
Föreningen Bohusläns flora
Evastina Blomgren, Dalgatan 7–9,
456 32 Kungshamn. Tel: 0523-320 22.
E-post: evastina.blomgren@swipnet.se

Uddevalla botaniska förening
Bo Eriksson, Oxdansvägen 2, 451 70
Uddevalla.
Västergötlands botaniska förening
Biologiska museet, Fjärde Villagatan 6,
504 53 Borås. Gösta Börjeson.
Tel: 036-406 11.
E-post: gosta.borjeson@swipnet.se
Östergötlands naturalhistoriska
förenings botanikgrupp
Bo Antberg, Hoffstedtsgatan 12,
583 20 Linköping. Tel: 013-29 88 45.
Dalslands botaniska förening
Torsten Örtenblad, Eriksbyn, Pl 6686,
464 94 Mellerud. Tel: 0530-301 45.
Värmlands Botaniska Förening
Owe Nilsson, Utterbäcksvägen 10,
691 52 Karlskoga. Tel: 0586-72 84 78.
E-post: owe.kga@telia.com
Örebro läns botaniska sällskap
Ingrid Engström, Versgatan 12D,
703 73 Örebro. Tel: 019-25 02 01.
E-post: sven.engstrom@bredband.net
Botaniska sällskapet i Stockholm
Sofia Wikström. Tel: 08-659 65 97
(hem), 08-16 12 05 (arb.).
E-post: info@bsis.org
Botaniska sektionen i Uppsala
Avd. för systematisk botanik, Norbyv.
18D, 752 36 Uppsala. Niklas
Bengtsson. Tel: 018-19 53 14. E-post:
Botaniska_Sektionen@hotmail.com
Dalarnas botaniska sällskap
Berndt Carrington, Hästbergsringen
18, 791 36 Falun. Tel: 023-71 15 62.
E-post: bcarring@algonet.se
Gävleborgs Botaniska Sällskap
Anders Delin, Kulgatan 40,
811 71 Järbo. Tel: 0290-708 21.
E-post: anders.delin@snf.se
Jämtlands Botaniska Sällskap
Staffan Åström, Ren 2515,
835 92 Krokom. Tel: 0640-131 14.
E-post: carex@sverige.nu
Västerbottens läns botaniska förening
c/o Ekologi och geovetenskap, Umeå
universitet, 901 87 Umeå. Katarina
Winka. Tel: 090-786 54 75 (arb).
E-post: katarina.winka@eg.umu.se
Föreningen Norrbottens flora
Irma Davidsson, Tallhedsgatan 15,
945 32 Norrfjärden. Tel: 0911-20 01 33.

Mossbotanik
Mossornas vänner
Niklas Lönnell, Pontonjärg. 49 IV, 112
37 Stockholm. Tel: 08-654 81 29.
E-post: niklas.lonnell@telia.com

Svamp- och lavbotanik
Riksföreningar
Sveriges Mykologiska Förening
Kerstin Bergelin, Bovetevägen 10,
260 40 Viken. Tel: 042-23 82 32.
E-post: kerstin.bergelin@swipnet.se
Nordisk lichenologisk förening
Tor Tønsberg, Botanisk Institutt, Univ.
i Bergen, Allég. 41, N-5007 Bergen,
Norge.
Svensk lichenologisk förening
Håkan Sundin, Vårdhemsvägen 9,
860 35 Söråker. Tel: 060-404 16.
E-post: letharia@hotmail.com

Lokala föreningar
Puggehatten, Skånes mykologiska
förening
Botaniska Museet, Ö Vallgatan 18, 223
61 Lund. Ulf Olsson. Tel: 046-516 82.
E-post: ulfo@access.josnet.se
Svampföreningen Häxringen Södra
Älvsborg
Biologiska museet, 4:e Villagatan 6,
504 53 Borås. Bo Ragnarsson.
Tel: 033-10 11 24.
Göteborgs Svampklubb
Botaniska Institutionen, Box 461,
405 30 Göteborg. Anders Bohlin
E-post: Anders.Bohlin@telia.com
Partille Svampvänner
Birgitta Qvennerstedt Lindgren,
Kvastekullavägen 16, 433 41 Partille.
Tel: 031-44 22 94.
Linköpings svampklubb
Anna-Lena Persson. Tel: 013-21 94 40.
E-post: anna-lena.persson@
mbox301.swipnet.se
Södertälje Svampklubb
c/o Sundqvist, Römossevägen 6,
151 40 Södertälje. Tel: 08-551 731 97.
Uppsala Svampklubb
Anne-Marie Swartling.
Tel: 018-54 52 05. E-post:
amswa@frilufts.org
Sundsvalls Mykologiska Sällskap
Siw Muskos, Klövervägen 13,
864 33 Matfors. Tel: 060-240 20.
E-post: siw@muskos.com
Härnösands svampklubb
Stig Norell. Tel: 0611-172 94.
E-post: stig.norell@swipnet.se
Umeå Mykologiska Förening
Gunhild Eriksson-Nyberg,
Kåddis 26, 905 92 Umeå. E-post:
gunhild.nyberg@telia.com

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 273

ORDFÖRANDEN HAR ORDET

Ett rikt växt- och djurliv

Jag ser från år till år hur arter försvinner från den ena platsen
efter den andra. Tillståndet för många arter i Sverige är dåligt,
vilket de 4 120 hotade arterna på den svenska rödlistan visar.
De största hoten mot den biologiska mångfalden är att arternas

livsmiljöer skadas eller förstörs och att främmande arter tränger ut
de ursprungliga. I vårt land är det framför allt de stora förändring-
arna i markanvändning som hotar de inhemska växtarterna.

Vid FN:s toppmöte om hållbar utveckling i Johannesburg 2002
antog världens länder ett gemensamt mål om att kraftigt minska
förlusten av biologisk mångfald till år 2010. Europeiska rådet har
tidigare antagit ett mål för EU med samma innebörd. Mot bak-
grund av de stora förluster av biologisk mångfald som idag sker och
den stora mängd arter som bedöms vara utrotningshotade kommer
det att bli tufft att nå målet. Sverige borde – med den kunskap vi
besitter och de resurser vi förfogar över – dock ha goda förutsätt-
ningar att klara det.

Naturvårdsverket har på uppdrag av regeringen tagit fram ett för-
slag till ett nytt miljökvalitetsmål för biologisk mångfald. De fem-
ton miljökvalitetsmål som riksdagen tidigare beslutat om, tar inte
tillräcklig hänsyn till behovet av skydd för växter och djur och deras
miljöer. Naturvårdsverkets förslag om ett sextonde miljömål, Ett rikt
växt- och djurliv, lyder:

Alla arter som naturligt förekommer i Sverige ska kunna fortleva i
långsiktigt livskraftiga bestånd med bibehållen genetisk variation. Den
biologiska mångfalden bevaras genom att arternas livsmiljöer och eko-
systemens funktioner värnas. Naturen med dess växter, djur och övriga
organismer är en väsentlig del av människans livsmiljö och en grund för
vår hälsa och välfärd.

Förslaget innebär bland annat att andelen hotade arter ska reduceras
med minst 30 procent från år 2000 till 2015 och att andelen för-
svunna arter inte ska öka.

En viktig förutsättning för att nå målen är att öka förståelsen
för varför vi ska bevara och hållbart nyttja biologisk mångfald. Det
behövs ökad informations- och folkbildningsverksamhet. Vår fören-
ing har en viktig roll att fylla i detta arbete.

Regeringen ska nu bedöma Naturvårdsverkets förslag och under
2005 presentera ett förslag till det sextonde miljömålet. Först då får
vi närmare besked om hur det ska gå till att kraftigt minska förlus-
ten av biologisk mångfald.

Jag önskar er alla en trevlig jul- och nyårshelg!

MARGARETA EDQVIST

margareta.edqvist@telia.com

RYDBERG

274 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Strandmaskrosorna är en hotad grupp mask-
rosor med alldeles speciella och höga krav på
sin livsmiljö. Den flitige taraxakologen Hans
Rydberg presenterar här samtliga svenska
strandmaskrosor tillsammans med en använd-
bar nyckel.

HANS RYDBERG

Maskrosorna Taraxacum är ett mycket
stort släkte inom familjen Asteraceae.
Arterna har bildats genom en successiv

avveckling av förmågan till sexuell förökning,
vilket gett upphov till ett stort antal genetiskt
frysta populationer. Dessa förökar sig så gott
som undantagslöst genom apomixi, vilket inne-
bär att frön bildas på vegetativ väg utan föregå-
ende befruktning. Frönas genetiska innehåll blir
därvid identiskt med moderplantans.

Maskrosorna grupperar sig i olika sektioner,
vilka åtminstone delvis grundar sig på inbördes
släktskap. En av de mest typiska sektionerna är
strandmaskrosorna Taraxacum sect. Palustria.
Dessa skiljer sig från andra grupper i vårt områ-
de bland annat genom att de växer på fuktiga
eller våta ståndorter. Sektionen omfattar 124
klart definierade arter (Kirschner & Štěpánek
1998), varav huvuddelen finns i Europa, särskilt
i Sydost- och Centraleuropa. Några arter uppträ-
der också från Turkiet till Iran. I öst-västlig

riktning sträcker sig utbredningsområdet från
trakterna söder om Kaspiska havet till Irland.

I Asien ersätts Palustria av några närbesläk-
tade sektioner, framför allt sect. Leucantha s.lat.
som har en likartad ekologi. I Sverige förekom-
mer Palustria-sektionen längs kusterna från
Bohuslän till Gästrikland, med tyngdpunkt på
Öland och Gotland, samt på fastlandet ojämnt
spridd upp till södra Lappland. Norr om Siljan
finns endast jämtlandsmaskros T. crocodes – de
andra arterna är sydliga. I Norden i övrigt finns
strandmaskrosor sällsynt i Danmark, Norge och
Finland. På Island är de ännu inte funna.

Hotad växtgrupp
Många arter strandmaskrosor har minskat starkt
under 1900-talet. Nästan alla har begränsade
utbredningsområden och inte mindre än sex av
dem är endemiska för Sverige, medan ytterligare
tre är funna enbart i Sverige och Estland. Flera
av arterna uppträder på sina lokaler i mycket

Figur 1. Typisk miljö för strandmaskrosor. Bilden
från Dala socken i Västergötland 2002 med flera
ovanliga arter, bl.a. västgötamaskros T. vestro-
gothicum och sankmaskros T. pseudosuecicum, vilka
växer i blöta, tidvis översvämmade sänkor i en
betad kalkgräsmark. Foto: Hans Rydberg.

De svenska strandmaskrosorna

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 275

små populationer med ibland bara några få indi-
vid. Genom sin snäva ekologi och sin sårbarhet
i ett odlingslandskap i förfall, har strandmask-
rosorna kommit att klättra högt upp på den
svenska rödlistan. Situationen förvärras av att
de flesta arter har ett mycket begränsat utbred-
ningsområde. På kontinenten är det sannolikt
ännu värre. För de 124 taxa som redovisas i
Kirschner & Štěpánek (1998) ger författarna en
egen bedömning av arternas skyddsstatus enligt
Internationella naturvårdsunionens (IUCN)
klassificering. En art är utdöd (EX), 16 arter
bedöms vara akut hotade (CR), 39 arter starkt
hotade (EN) och 37 arter sårbara (VU). För 25
arter föreligger kunskapsbrist (DD). Bara sex
arter anser författarna vara utom fara (LC)!

På den svenska rödlistan är inte mindre än
9 av 14 arter rödlistade (Gärdenfors 2000) och
ytterligare ett par kan redan vid nästa revision

Figur 2. Saffransmaskros
Taraxacum crocinum. Typiska
är de små men kraftigt
utbredda korgarna och de
helbräddade, uppåtriktade
bladen. – Gotland, Othem:
Filehajdar 2001. Foto: Hans
Rydberg.

Figur 3. Strandmaskros Taraxacum suecicum. Arten
växer här i sin typiska miljö, ett uttorkat bleke-
kärr. Arten är som här ofta nedliggande och typisk
genom sina mörkgula korgar med klargula märken
som saknar pollen och de smala, ofta sabelböjda
bladen med intensivt rödvioletta skaft. – Gotland,
Bäl: Bälsalvret 2001. Foto: Hans Rydberg.

RYDBERG

276 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Nyckel till Sveriges strandmaskrosor

A1. Plantor med mogna frukter
 B1. Frukt röd–rödbrun–nästan brun
 C1. Bladflikar utstående, märken grågröna, stjälk under korgen hårig T. intercedens
 C2. Bladflikar nedåtriktade, ibland utstående, märken smutsgula, stjälk kal T. langeanum
 B2. Frukt grå–blekt gråbrun, aldrig med röd färgton, gå till B1*
A2. Plantor utan mogna frukter
 B1* Märken med pollen
 C1. Märken gröna, yttre holkfjäll löst tilltryckta .. T. vestrogothicum
 C2. Märken gula–gulgröna, yttre holkfjäll ligger an mot holken
 D1. Korg < 3 cm, blad linjära, i regel otandade, stjälk kal .. T. crocinum
 D2. Blad tydligt tandade–flikiga, korg 3–4 cm, stjälk ibland något hårig T. pseudosuecicum
 B2. Märken utan pollen
 C1. Strålblommor rent gula, utan strimmor på undersidan .. T. decolorans
 C2. Strålblommor med strimmor på undersidan
 D1. Blad helbräddade–tandade, sällan med flikar
 E1. Korg ihopdragen. Yttre holkfjäll lansettlika, nordlig .. T. crocodes
 E2. Korg utbredd. Yttre holkfjäll äggrunda–brett ovala
 F1. Märken rent gula, blad oftast otandade eller mkt svagt tandade, tänder

i regel < 2 mm långa. Stjälk kal eller med hår under korgen T. suecicum
 F2. Märken ej rent gula, blad tydligt tandade, tänder i regel > 2 mm långa.

Stjälk kal.
 G1. Frukter nästan släta, taggutskott små, trubbiga. Yttre holkfjäll

 ca 5–6,5 mm breda ... T. lissocarpum
 G2. Frukter med vassa taggutskott, ofta tydligt utböjda. Yttre holk-

 fjäll ca 3,5–5 mm breda ... T. limnanthes
 D2. Blad flikiga eller djupt tandade
 E1. Tänder eller sidoflikar nedåtriktade eller nedböjda
 F1. Sidoflikar klolikt nedböjda eller raka med nedböjd spets T. limnanthes
 F2. Sidoflikar nedåtriktade med rak ryggsida
 G1. Sidoflikar 4–8, små, stjälk kal .. T. langeanum
 G2. Sidoflikar 2–4, grova, stjälk upptill hårig .. T. subalpinum
 E2. Tänder eller sidoflikar mer eller mindre vågrätt utstående
 F1. Yttre holkfjäll mer eller mindre ovala och tilltryckta, i regel 3,5–4,5 mm

breda, hinnkant bred.
 G1. Frukt med knöliga utskott. Blad djupt flikiga med linjära–smalt

 triangulära flikar, som ej är nedböjda i spetsen T. balticum
 G2. Frukt med vassa taggutskott. Blad nästan helbräddade eller grunt

 flikiga och då med brett triangulära flikar, som ofta är nedböjda
 i spetsen. Sydlig och mycket sällsynt ... T. austrinum

 F2. Yttre holkfjäll mer eller mindre lansettlika, 2,5–3,5 mm breda,
hinnkant smal eller otydlig

 G1. Stjälk hårig, åtminstone under korgen
 H1. Märken som färska gula–blekt gröna ... T. egregium
 H2. Märken som färska grågröna .. T. intercedens
 G2. Stjälk hela vägen kal
 H1. Sidoflikar 2–4 (–5). Yttre holkfjäll utan brett mörkt
 mittparti ... T. egregium
 H2. Sidoflikar 4–8. Yttre holkfjäll med mörkt mittparti T. langeanum

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 277

vara aktuella för att rödlistas. Det är en viktig
uppgift för svensk naturvård att slå vakt om
dessa. En viktig uppgift är också att identifiera
nya lokaler för de rödlistade strandmaskrosorna,
vilket skulle öka våra möjligheter att rädda
kvar dem i sin naturliga miljö. Situationen för
flera arter är så akut att naturvården under det
närmaste årtiondet bör prioritera vårdinsatser
för dessa endemer. De flesta landskapsflorapro-
jekt – avslutade eller pågående - som berörs av
problematiken, arbetar nu föredömligt med att
kartlägga strandmaskrosorna.

I den här artikeln vill jag lyfta fram strand-
maskrosorna och göra det möjligt för läsaren
att själv lära känna igen dem i fält. Jag hjälper
gärna till i arbetet med bestämningar.

Var växer de?
Strandmaskrosorna skiljer sig ekologiskt från de
flesta andra maskrosor genom att de föredrar
fuktiga eller våta ståndorter (figur 1). Flertalet
arter är kalkgynnade och näringskrävande, men
reagerar negativt på kvävetillskott. Många av
dem växer på marker som tillfälligt översvämmas
och där vattenståndet varierar starkt över året.
Särskilt på alvar eller andra marker där avrin-
ningen är dålig eller obefintlig hittar vi arter vars
föryngring sannolikt gynnas av den störning som
torka, översvämning och uppfrysning leder till.

Ett par arter, främst östersjömaskros T. balti-
cum, är salttåliga och har sina flesta växtplatser
på havsstrandängar. Även kalkfuktängar nära
havet, där marken stundom får sin kalkinflu-
ens av i sedimenten ingående skalgruslager, är
omtyckta växtplatser för dessa maskrosor. De
mest typiska ståndorterna är annars låga tuvor i
vätar på alvar eller oftare i vätarnas kantkärr, på
ogödslade kalkfuktängar, i lövängarnas kärr och
fuktsvackor samt på fuktig, mineralrik jord på
betad, kalkrik mark i övrigt.

Den norrländska jämtlandsmaskrosen har en
något avvikande ekologi och växer vid sjö- och
älvstränder, men också i rikkärr och på fuktiga
ängsmarker.

Den enda art i området som klarar ett visst
kvävetillskott är den i Sverige nyligen upptäckta
flottmaskrosen T. subalpinum. Strandmaskro-

sorna är annars helt bundna till ogödslade mil-
jöer och man finner dem aldrig på de välgödda
marker som under våren lyser gula av ogräs-
maskrosor Taraxacum sect Ruderalia. På torrare
betesmarker ersätts strandmaskrosorna av andra
sektioner, främst sand- och dvärgmaskrosor
(sect. Erythro sperma, sect. Obliqua).

Langes maskros T. langeanum har en vid
ekologisk amplitud och är den mest torktåliga
av strandmaskrosorna. Jag har själv sett den
växa bland mandelblom och vårarv på torra och
varma grusmarker på västra Öland.

Strandmaskrosorna är liksom andra mask-
rosor ljusberoende. De är också gynnade av ett
varmt och soligt klimat med huvuddelen av
förekomsterna i landets sydöstra delar.

Hur känner man igen dem?
Strandmaskrosorna är som grupp inte så svåra
att känna igen. På de våta kalkfuktängarna är
de som regel de enda maskrosor som finns. På
något torrare mark tillkommer även andra arter.
Man kan då se att strandmaskrosorna har smala,
kala, mer eller mindre linjära, helbräddade, tan-
dade eller sparsamt och då i regel grunt flikade
blad (undantag östersjömaskros). Interlobierna
(avsnitten mellan bladflikarna) är i regel utan
tänder och flikar. Bladskaften är ofta mörkt pur-
purfärgade–röda, nedtill smala och utan vingar.

Korgarna är i storlek ett mellanting av sand-
maskrosor och ogräsmaskrosor, ca 3–3,5 cm
breda. De inre strålblommorna har oftast fär-
gade tänder. Pollen saknas hos de flesta strand-
maskrosor, men finns hos några sällsynta arter.
Stjälkarna är ljusbruna–rödaktiga, i regel kala
men hos några arter sparsamt håriga strax under
holken. De yttre holkfjällen är i regel ovala med
bred bas, ofta vackert färgade i svart, grönt eller
purpur och de är mer eller mindre tätt tryckta
till holken. De har i regel hinnkant, som dock
ofta är otydlig och saknar den knöl på undersi-
dan nära spetsen som kännetecknar arter inom
en del andra sektioner.

Frukterna är i regel långa och slanka, ofta
(4,0–) 4,5–5 mm långa och upptill försedda
med knölar eller smala, vassa taggutskott. Två av
arterna har rödaktiga frukter.

RYDBERG

278 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Litteratur
Strandmaskrosorna har behandlats flera gånger
i litteraturen. I sin översikt av de svenska
Taraxacum-arterna beskrev Dahlstedt (1928) i
sin avhandling sektionen och redovisade dess-
utom intressanta funderingar kring arternas
invandringshistoria. Monografin lämnar dock
åtskilliga luckor, då många arter ännu var obe-
skrivna eller otydligt definierade. Vid en senare
revision av sektionen (van Soest 1965) redovisa-
des 48 arter, av vilka bara sju finns i Sverige. En
världsmonografi över Palustria-arterna, vilken
bland annat omfattar alla nu kända svenska
strandmaskrosor, är nyligen utgiven (Kirschner
& Štěpánek 1998). Även om inte alla svenska
arter avbildats visar teckningarna förutom
allmänt habitus även många fina detaljer av
holk, holkfjäll och frukter. De flesta bilderna är
avritade från odlade exemplar, som i regel vuxit
i fel miljö, vilket gör att de ibland blir otypiska,
särskilt vad beträffar bladformen. I Den nya
nordiska floran (Mossberg & Stenberg 2003)
finns korta beskrivningar och vackra teckningar
av nästan alla svenska strandmaskrosor. Kort-
fattade beskrivningar av flertalet rödlistade
arter – deras utseende, utbredning och hotsitua-
tion – lämnas hos Aronsson (1999). Samtliga
rödlistade arter, även de som upptogs som nya

i revisionen av rödlistan 2000, behandlas på
artfaktablad som är utlagda på ArtDatabankens
hemsida (www.artdata.slu.se).

Insamling
Insamling av strandmaskrosor kan trots arternas
utsatta situation ibland vara nödvändig, dels
för kontrollbestämning, dels för den taxono-
miska forskningen som till stor del grundas
på torkat material. Samtidigt är det viktigt att
strandmaskrosorna får stå kvar med möjlighet
att sprida sig. Vid insamling är det viktigt att
omdömet får råda. Osäkert bestämda kollekter
på nya lokaler bör insamlas med så mycket som
möjligt av roten kvar i jorden, eftersom den
innehåller näring till kommande års skott. Om
det bara finns en enda eller några få plantor,
bör insamling helt undvikas. Finns det gott om
holkar, frön eller korgar kan man ta representa-
tiva delar av växten och låta resten växa vidare.
Om det inte råder någon tvekan om arten bör
växten få stå kvar, men i anteckningsblocket bör
man notera på vilka karaktärer man grundat sin
bestämning och ange en exakt angivelse (helst
GPS-kodad) till lokalen i fråga.

På lokaler med stora förekomster kan insam-
ling ske på vanligt sätt. Lämna det mesta av
roten kvar i jorden. Observera att sydmaskros

Figur 4. Östersjömaskros
Taraxacum balticum. Lägg
märke till de brett äggrunda,
tilltryckta yttre holkfjällen
och bladets utdraget tunglika
ändflik. – Åland, Lumparland:
Estvik, 1995. Foto: Hans Ryd-
berg.

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 279

T. austrinum och jämtlandsmaskros är fridlysta.
För dessa arter krävs dispens för insamling.

Problem vid bestämningen
Även om strandmaskrosorna som grupp är lätt
att känna igen är arterna desto svårare att hålla
isär. I vårt land är de lyckligtvis ganska få,
men på kontinenten utgör komplexet med sina
över hundra arter ett besvärligt kapitel inom
taraxakologin. Svårigheten att bestämma Palu-
stria beror bland annat på att ganska få karak-
tärer är användbara. Skillnaderna i bladform,
bladskaftets bredd och färg, holkens form och
färg samt de yttre holkfjällens riktning är ofta
så små att de sällan kan användas för att skilja
arterna åt. I många fall är mogna frukter nöd-

vändiga för en säker bestämning. Problemet
är att man sällan har dem till hands, vilket
innebär att man måste driva fram frukterna
i ett glas vatten eller ännu hellre besöka den
blommande plantan vid ett senare tillfälle då
fruktbollen är utvecklad.

Bestämningsnyckeln på sidan 276 täcker inte
in all den variation som uppträder inom grup-

Figur 5. Vätmaskros Taraxacum limnanthes. Arten
utmärks i de flesta fall genom att bladets sidoflikar
är klolikt nedböjda. På bilden är detta mycket tyd-
ligt men även hos smalare, mindre flikade blad kan
man se enstaka tänder med åtminstone i spetsen
tydligt nedböjd spets. – Öland, Sandby: Sandby-
borg 2003. Foto: Thomas Gunnarsson.

Figur 6. Kalkmaskros
Taraxacum decolorans. Denna
art skiljer sig från vätmaskros
främst genom de guldgula
yttre strålblommorna, vilka
undertill saknar färgade
strimmor. Vanligt är också
att strålblommorna är
tillnupna i spetsen. – Got-
land, Fårö: Myrhagamyr
2001. Foto: Hans Rydberg.

RYDBERG

280 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

pen men det bör gå att nyckla fram inte alltför
otypiska exemplar. Genom ökad erfarenhet blir
träffsäkerheten större. Att studera belägg av
strandmaskrosor i våra offentliga herbarier och
sedan jämföra med eget insamlat material kan
vara ett bra sätt att lära sig variationen och se var
gränsen mellan de olika arterna går. Att samla
strandmaskrosor är viktigt för självstudierna,
men samlandet måste ske med omdöme. Om du
går bet i början – ge inte upp! Många problem
försvinner så småningom. Tänk också på att
många maskrosor är omöjliga att bestämma uti-
från den kunskap vi har idag. Det gäller främst
unga exemplar, sensommarplantor, sådana som
växt i extrem miljö eller som befinner sig i fel
stadium för bestämning. Möjligen finns det
ännu kvar obeskrivna arter. Därför är det viktigt
att spara belägg där försöken till bestämning
misslyckats.

Artbeskrivningar
Saffransmaskros
Taraxacum crocinum
Om man vandrar längs de blöta alvarvätarna på
Öland och Gotland kan man få se den gracila
saffransmaskrosen (figur 2). Det första man läg-
ger märke till är de mer eller mindre upprätta,
mycket smala, nästan gräslika bladen, som ofta
bara är 2–4 mm breda. Till formen är de linjära,
hos bredare blad smalt tunglika, i allmänhet
helbräddade men hos vissa blad med några få,
nabbliknande tänder.

Korgen är rätt liten, ca 2,5–3 cm bred. Mär-
kena är gulaktiga eller ofta gulgröna och har
rikligt med mörkgult pollen vilket ger de inre
delarna av korgen en saffransgul färg. I säll-
synta fall kan pollen saknas, men det rör sig då
bara om enstaka individ. Tänderna hos de inre
strålblommorna är nästan alltid gula. Holken
är omgiven av breda och relativt få, 9–11 yttre
holkfjäll. Hos en från sidan pressad holk brukar
bara 5 eller högst 6 fjäll vara synliga. Stjälken
är alltid kal, även direkt under korgen. Färgen
är rödbrun, men närmast holken finns oftast
en ljus, tydligt avgränsad ring, en ”snokfläck”.
Frukten är ca 5 mm lång, sparsamt och glest
taggig i övre delen.

Saffransmaskrosen karaktäriseras av mycket
smala, linjära, helbräddade blad, blommor med
pollen samt få, breda, yttre holkfjäll.

Av svenska arter kan saffransmaskrosen egentli-
gen bara förväxlas med strandmaskros T. sueci-
cum. Den senare har emellertid rent gula mär-
ken utan pollen och ofta rödaktiga inre blom-
tänder. Holken har i regel fler yttre holkfjäll
och på skaftet direkt under holken sitter ofta
glesa, långa hår (lupp!). Dessutom är bladen hos
strandmaskros mer sabelböjda, ofta nedliggande
eller snett uppstående och som regel tandade.

Andra arter med smala blad finns på konti-
nenten, till exempel den habituellt mycket lika
T. tenuifolium (Hoppe & Hornschuch) Koch vil-
ken har pollen och delvis är fertil. Denna märk-
liga art är emellertid bara funnen i södra Europa,
och kan knappast förväntas på våra breddgrader.
Även kustmaskros T. fennobalticum Sonck & Y.
Mäkinen (närmast funnen i Finland), beskriven
av Sonck (1993), kan få smala blad. Dessa har
nästan alltid tänder. Liksom strandmaskros sak-
nar den pollen och det torde inte bereda någon
svårighet att skilja heller denna från saffrans-
maskros.

Saffransmaskrosen är endemisk för sydös-
tra Sverige. Den tycks vara spridd på Öland
och Gotland samt i nordöstra Uppland. Den
har dessutom påträffats i Sörmland och i Kal-
martrakten. I Sörmland är den dock inte åter-
funnen (Rydberg & Wanntorp 2001). Arten är
krävande vad gäller växtplats och man hittar
den bara på fuktiga–våta, kalkrika ståndorter,
till exempel kalkfuktängar, alvarvätar och rik-
kärr. Den står i regel mycket blött, på låga tuvor
eller direkt i slamgroparna. Efter kraftiga regn
kan plantorna stå halvvägs under vatten. Ofta
finns de i mängd och kan bilda artrena bestånd.
Arten är rödlistad (NT).

Saffransmaskrosen uppmärksammades
redan av Dahlstedt (1911) och beskrevs som en
underart till T. palustre (Ehrh.) Dahlst. Formen
föll sedan i glömska, men återupptäcktes och
beskrevs som art av Nordenstam (1963). I her-
barierna har den oftast tolkats som strandmask-
ros och på många ark legat blandad med denna.

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 281

Strandmaskros
Taraxacum suecicum
Strandmaskrosen (figur 3) är en av de vanli-
gaste arterna inom sektionen. Bladen kan vara
smala som hos en saffransmaskros men är i
regel bredare och till formen lansettlika–smalt
tunglika, med största bredden ovan mitten. De
är i allmänhet något tandade, med korta, 1–2
mm långa tänder men lika ofta är bladen hel-
bräddade. Någon gång har de korta flikar men
detta är mycket ovanligt och uppträder främst
hos välnärda individer på kvävepåverkad mark.
Strandmaskrosen är annars en ganska liten
art med varmt gula korgar och kontrasterande
mörkt blågröna, nedliggande, ofta sabelformade
blad med vackert mörkröda skaft.

Korgen är i regel 3–3,5 cm bred och har i
färskt tillstånd rent gula märken utan pollen.
Jag har vid Ismanstorp på Öland funnit ett
bestånd av pollenförande individ, men sådana
är mycket ovanliga. Holken hos strandmask-
ros är omgiven av 10–14 breda, yttre holkfjäll.
Några av fjällen kan vara betydligt smalare
än de övriga. På en pressad holk är 6–8 yttre
holkfjäll synliga (jfr saffransmaskros). Stjälken
är i regel alldeles kal, men strax under holken
finns ibland långa, glesa hår. Dessa går lättast
att se under lupp. Frukten är 4,2–4,7 mm lång
och upptill försedd med korta, vassa taggutskott.
Frukten övergår gradvis i en 1,2–1,4 mm lång
näbb.

Strandmaskrosen utmärks genom sina nedlig-
gande till snett upprätta, smalt tunglika, i
regel kort tandade blad och genom de mörkt
gula korgarna med sina klargula märken utan
pollen.

Strandmaskrosen kan förväxlas med saffrans-
maskros. Den senare har emellertid pollen, sma-
lare, mer upprätta blad och färre yttre holkfjäll.
Stjälken är helt kal med en tydlig snokfläck
högst upp. De inre strålblommornas tänder är
hos strandmaskrosen ofta röda, hos saffrans-
maskrosen gula. Denna karaktär syns bäst hos
färska blommor. Strandmaskrosen har också
vissa likheter med slätmaskros T. lissocarpum,

men bladen hos denna art har utstående och
mer tydliga tänder. Frukterna är nästan släta
eller har svagt knöliga utskott medan de hos
strandmaskros har tydliga och vassa taggar.

Strandmaskrosen är funnen i Sverige, Fin-
land, Danmark och Baltikum, i vårt land från
sydöstra Sverige upp till Dalarna. Den är någor-
lunda vanlig bara i kalktrakterna, främst på
Öland och Gotland och på fastlandet i landska-
pen längs Östersjön. Den är också påträffad på
många ställen i inlandet, främst i Östergötland
och Västergötland.

Arten växer främst i vätar på alvarmark samt
på andra svagt dränerade fuktmarker på kalk-
grund. Man återfinner den också på strandäng-
ar vid Östersjön, helst i artrika och kortbetade
avsnitt, gärna i sällskap med hirsstarr, majviva
och östersjömaskros. Liksom saffransmaskros
växer den mycket blött och hör till de växter
som klarar stora variationer i vattenståndet.
Ibland ser man den blommande med stjälken
delvis i vatten, andra gånger i lätt förtvinat
tillstånd i förtorkad, söndersprucken kalklera
på mycket grunda jordar i våra alvarområden.
Arten var tidigare rödlistad, men bedöms nu
vara utan fara (LC). Den minskar dock, särskilt
på fastlandet, på grund av minskad betesdrift.

Östersjömaskros
Taraxacum balticum
Östersjömaskrosen (figur 4) är så karaktäristisk
att den lätt går att känna igen även för icke-
specialisten. De typiska bladen med sina smala
och djupt inskurna sidoflikar gör den lätt att
bestämma. Bladen uppvisar dock en stor varia-
tion och det tar litet tid att lära sig artens alla
modifikationer. På hårt betade strandängar blir
bladen smala, ofta hopvikta längs mittnerven
och kan då likna strandmaskros. Tittar man
närmare ser man snart de korta flikarna, vilka
i regel når ända in till mittnerven. Sidoflikarna
bildar 2–4 (–5) par. De är antingen smalt tri-
angulära och något nedböjda eller mer linjära
och då ofta utåtriktade. Ändfliken är smalt
tunglik med konkava sidor och i spetsen något
vidgad. Interlobierna är antingen otandade eller
med tydliga småflikar eller trådlika tänder.

RYDBERG

282 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Korgen är klart gul, 3–4 cm bred med smuts-
gula märken utan pollen. Ibland kan enstaka
pollenkorn förekomma. Holken har 10–14, mer
eller mindre brett ovala yttre holkfjäll, vilka i
regel sluter tätt till holken. Holkfjällen är brett
hinnkantade, upptill längs kanten fransigt cilie-
rade, och saknar i regel en mörk mittstrimma.
Stjälken är kal, men i övre delen närmast holken
sitter i regel en tofs av långa hår. Frukten är
upptill småknölig och saknar de vassa tagg-
utskott som finns hos flertalet andra strand-
maskrosor.

Östersjömaskrosen är lätt att känna igen på
bladen med de djupt inskurna sidoflikarna och
den tunglika ändfliken samt på de upptill små-
knöliga frukterna. Arten är dessutom ganska
vanlig och i huvudsak knuten till strandängar
och stränder vid Östersjön.

Östersjömaskrosen kan egentligen inte förväxlas
med någon annan av områdets Palustria-arter.

En art med liknande ändflik är västgötamask-
rosen T. vestrogothicum, men denna art har
pollen samt frukter som upptill är taggiga och
försedda med en betydligt kortare, 0,6–0,8 mm
lång näbb.

Östersjömaskrosen är ännu ganska allmän på
Östersjöns strandängar, där den i vissa områden
är en karaktärsart. Den är funnen i länderna
kring Östersjön, vanligast i Sverige, Finland och
Tyskland. I vårt land är den utbredd upp till
Gästrikland. Den är vanligast i kustlandskapen
men även funnen på kalkfuktängar i inlandet.
Den växer helst på betade strandängar inom den
så kallade geolitoralen bland majviva, hirsstarr,
rödsvingel, älväxing och smultronklöver, men
finns också på stränder som påverkats av isskjut-
ning, ibland på moränstränder med finjords-
material. I inlandet och på Öland är den främst
knuten till kalk- och mineralrika kärr och fukt-
ängar. Den växer ofta tillsammans med strand-
maskros, men i regel på något torrare mark. På
obetad, tånggödslad mark uppträder ibland stor-
bladiga individ med avvikande bladformer.

Östersjömaskrosen minskar i hela Sverige på
grund av igenväxning av strandängar och genom
kvävepåverkan från luft och hav. Även om arten
idag inte är rödlistad, kan den på sikt komma i
farozonen.

Vätmaskros
Taraxacum limnanthes
Vätmaskrosen (figur 5) är karaktärsart för de
öländska kalkfuktängarna och vätområdena.
Arten känner man igen på de nedliggande,
smalt lansettlika bladen med klolikt nedböjda
sidoflikar. Ändfliken är smalt triangulär med
föga utvecklade basflikar. Sidoflikarna varierar
betydligt i form och storlek. Ibland är de små

Figur 7. Slätmaskros Taraxa cum lissocarpum. Arten
är svår att känna igen och dessvärre mycket
sällsynt. Lägg märke till de ovanligt breda yttre
holkfjällen, samt de nästan linjära, svagt tandade
bladen. Frukten syns ej på bilden men är ofta avgö-
rande för en säker bestämning. Herbariebelägg (S)
från Öland. Foto: Hans Rydberg.

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 283

Figur 9. Västgötamaskros
Taraxacum vestrogothicum.
Denna exklusiva endem är i
nutiden bara funnen i Väster-
götland och på Fårö. Arten
är enklast att känna igen
på korgarnas gröna, pollen-
förande märken och på bla-
dens långsträckta ändflik som
vid basen har två rätt utstå-
ende tänder. – Västergötland,
Dala 2000. Foto: Enar Sahlin.

Figur 8. Jämtlandsmaskros
Taraxacum crocodes De
smala, kort tandade bladen
tillsammans med de knop-
piga, nästan orangegula kor-
garna är typiska för denna
art, som till skillnad från de
övriga arterna har en nord-
lig utbredning. – Jämtland,
Rödön: Vikekärret 1991. Foto:
Bengt Petterson.

RYDBERG

284 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

och liknar tänder, oftast emellertid utdragna
med bred bas och en vass, utstående eller oftare
klolikt nedböjd spets. Denna variation kan
ibland ses på en och samma planta. Interlobier-
na är tydligt vingade utan tänder eller småflikar.

Korgen är ca 3–3,5 cm bred och rent gul.
Strålblommorna har på undersidan strimmor
som är gråaktigt röda (jfr nedan). De inre strål-
blommornas tänder är i allmänhet röda. Mär-
kena saknar pollen och är gulaktiga, ofta med
något grågrön ton. Holken har 9–11 tilltryckta
yttre holkfjäll. Dessa är brett ovala, ca 3,5–5
mm breda, oftast purpurfärgade med ett mycket
tydligt, distinkt avgränsat svart–mörkgrönt
mittband samt breda, genomskinliga hinnkanter.
Stjälken är överallt kal. Frukten är ca 4,5 mm
lång och upptill försedd med små, spetsiga, ofta
utböjda taggar. Den övergår gradvis i en cylin-
drisk, 1–1,5 mm lång näbb.

Vätmaskrosen utmärker sig genom de smalt
lansettlika bladen med delvis klolikt nedböjda
sidoflikar samt breda yttre holkfjäll med tyd-
liga hinnkanter och ett svart, tydligt avgränsat
mittparti.

Vätmaskrosen har en mycket stor likhet med
kalkmaskros T. decolorans och det är tveksamt
om de bör betraktas som artskilda. På bladen är
de nästan omöjliga att skilja åt. Den avgörande
skillnaden är att vätmaskrosen har färgade
strimmor på undersidan av strålblommorna,
medan kalkmaskrosen helt saknar sådana strim-
mor. På öländska alvaret uppträder former där
strålblommorna är färgade endast i spetsen eller
där strimmorna är mycket svagt färgade. Genom
studier i fält av olika populationer tycks det som
om strålblommor med svaga strimmor hör till
vätmaskros, medan sådana med färg endast i
spetsen hör till kalkmaskros.

Att skilja arterna åt i fruktstadiet är näst intill
omöjligt. Vätmaskrosen har något kortare taggar
på frukten än kalkmaskros, men karaktären är
inte pålitlig och en bestämning på grundval av
detta kan inte anses vara säkerställd.

En annan art som liknar vätmaskros är
slätmaskros – en mycket sällsynt art – som

ofta finns på samma växtplatser som den förra.
Frukterna hos slätmaskros är släta eller bara
svagt knöliga, medan de hos vätmaskrosen har
smala och spetsiga utskott. Utan frukter är det
svårt att skilja arterna åt och i många fall bör
man nog avstå från bestämning. I typiska fall
har slätmaskrosen bladflikarna reducerade till
tänder, vilka är rätt utstående eller ibland något
uppåtriktade, medan vätmaskrosens tänder eller
flikar nästan alltid är nedböjda. Den senares
yttre holkfjäll är heller inte lika breda som dem
hos slätmaskros.

Vätmaskrosen är endemisk för Sverige och
utan tvekan vanligast på Öland, där den är gan-
ska vanlig på kalkfuktängar, i kanten av alvarvä-
tar och i andra svagt dränerade fuktsvackor på
grund, kalkrik jord. Ofta växer den tillsammans
med strandmaskros. Arten förekommer också i
kärr med lågvuxen vegetation, på strandängar
och i fuktiga delar av lövängar. Arten förekom-
mer i liknande miljöer på Gotland, men är där
betydligt ovanligare. På fastlandet finns den i
Blekinge, Småland och Östergötland. I Sörm-
land och Västergötland är den numera utgången.
Vätmaskrosen var tidigare rödlistad, men genom
att den är så vanlig på Öland har den bedömts
vara utom fara (LC). Sannolikt kommer arten
att minska, åtminstone lokalt, till följd av för-
ändringar i odlingslandskapet, men förekomsten
på Stora Alvaret kommer troligen att vara stabil
även på längre sikt.

Kalkmaskros
Taraxacum decolorans
Kalkmaskrosen (figur 6) är lätt att känna igen
på sina guldgula strålblommor som på undersi-
dan saknar strimmor. Bladen är utåt- till snett
uppåtriktade, smala, lansettlika med parvisa,
något nedböjda tänder eller oftare försedda med
korta flikar. De senare är triangulära och rakt
utstående med kort nedböjd spets eller lika ofta,
särskilt nedtill på bladet, klolikt nedböjda. Änd-
fliken är smal och tunglikt utdragen.

Korgen är ca 3–3,5 cm bred och rent gul.
Strålblommorna är i spetsen ofta rännformiga
och på undersidan saknas färgade strimmor, vil-
ket gör att blomkorgarna får en gyllengul färg.

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 285

De inre strålblommornas tänder är ofta blekröda
eller gulaktiga. Ibland finns röd färg även i
spetsen på de yttre. Märkena är smutsgula och
saknar pollen.

Holken är omgiven av 10–11 tätt tilltryckta
yttre holkfjäll, vilka är brett ovala och med
mycket breda och tydliga hinnkanter. Fjällen
har dessutom en distinkt markerad mörk mitt-
zon. Stjälken är i regel nedliggande, stundom
S-formigt böjd och under holken alldeles kal.
Frukten är ca 5 mm lång, upptill med långa,
delvis tillbakaböjda taggar.

Kalkmaskrosen har gyllengula korgar med
strålblommor som på undersidan saknar fär-
gade strimmor.

Kalkmaskros är ytterst närstående vätmaskros
(se denna för skillnader). Arten kan till habitus
även likna strandmaskros. Främst gäller detta
individ med smala, kort tandade blad. Avsak-
naden av strimmor på strålblommorna är då en
avgörande karaktär. Exemplar utan blommor
kan dock vara svåra att bestämma. Strandmask-
rosen har flera, ofta upp till 13–14 yttre holk-
fjäll och på stjälken under korgen finns ibland
långa glesa hår.

Kalkmaskrosen är endemisk för Sverige och
Estland. I Sverige finns den främst på Öland
och Gotland, på fastlandet också i Östergöt-
lands och Västergötlands kambrosilurområ-
den. Arten anges också vara funnen i Uppland
(Aronsson 1999), men uppgiften är förmodligen
felaktig. Den växer på våta gräsmarker, kärr-
ängar och kring vätar, särskilt på alvarmarker,
på fastlandet även i kärr och på betade kalkfukt-
ängar. Kalkmaskrosen har sannolikt minskat
kraftigt genom dikning och uppodling av kärr
och fuktängar i Götalands odlingslandskap.
Arten är rödlistad (VU).

Slätmaskros
Taraxacum lissocarpum
Slätmaskrosen (figur 7) är inte lätt att känna
igen och förväxlas ofta med andra arter. Den
har något uppåtriktade, mörkt grågröna blad,
som är smalt linjära med korta–utdragna tän-

der. De är ofta asymmetriska (bladflikarna i
ett par står ej mitt för varandra), rätt utstående
till något uppåtriktade, ibland dock nedböjda
som hos vätmaskros. Korgen är drygt 3 cm bred.
Strålblommorna har undertill rödbruna strim-
mor. Märkena är gulaktiga och saknar pollen.
De yttre holkfjällen är stora och brett ovala, ca
5–6,5 mm breda, till antalet 9–11, med tydliga
vingkanter och en mörk mittzon. Frukten är
karaktäristisk genom att den upptill är slät till
något knölig eller har mycket få och korta tag-
gar. Den skiljer sig därmed från arter med lik-
artat utseende, vilka brukar ha betydligt längre
och vassare taggar på frukten (se nedan).

Slätmaskrosen utmärks av smala, grovt tanda-
de blad med utstående till svagt uppåtriktade
tänder samt på att frukten upptill är småknö-
lig.

Slätmaskrosen har blad som liknar dem hos
vätmaskros och sankmaskros T. pseudosueci-
cum. Vätmaskrosen har dock i allmänhet mer
utvecklade flikar, som särskilt nedtill på bladet
vanligen är klolikt nedböjda. I ett större mate-
rial finns dock en klar överlappning mellan de
båda arternas bladformer. Har man tillgång
till frukter är det i regel lättare. Slätmaskrosens
frukter är sparsamt taggiga till nästan släta eller
småknöliga till skillnad från vätmaskrosen vars
frukter har vassa utskott i den övre delen. Har
man inte tillgång till frukter kan arterna vara
besvärliga att skilja åt. De yttre holkfjällens
mörka mittband är hos slätmaskrosen inte lika
distinkt avgränsat utan övergår successivt i en
ljusare färg. Slätmaskrosen har också något bre-
dare yttre holkfjäll, 6–7 mm, att jämföra med
vätmaskrosen, där de sällan blir mer än 6 mm
breda. Strålblommorna har hos slätmaskrosen
brunaktiga strimmor, hos vätmaskrosen är de i
regel blekare och gråaktigt röda (svårt att se på
torkat material).

Från sankmaskros skiljer sig slätmaskros
genom avsaknad av pollen och genom de små-
knöliga frukterna.

Det kan även finnas skäl att varna för kust-
maskrosen, som ännu inte setts i Sverige. Denna

RYDBERG

286 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

har till skillnad från slätmaskros rent gula mär-
ken och en frukt med tydliga, vassa taggutskott.

Slätmaskrosen är en av våra allra sällsyntaste
Palustria-arter. Frånsett en fyndort i Estland är
hela världspopulationen inskränkt till ett fåtal
landskap i östra Sverige. I nutiden är den endast
känd från Gotland och nära Kalmar i Småland
samt på en lokal på Öland, upptäckt 2002.
Många tidigare meddelade fynd, bland annat
från Öland, har visat sig vara felbestämda. Den
har tidigare förväxlats med vätmaskros, bland
annat anger Dahlstedt (1925) att ”T. lissocarpum
var vid vätarna på alvaret den ojämförligt allmän-
naste”, något som säkert gällde den då obeskrivna
vätmaskrosen. Detta påpekades redan av Hag-
lund (1946) och i ett försök att finna slätmask-
rosen på en av dess mest kända lokaler, nämligen
Vickleby alvar på Öland, lyckades jag 2002 inte
finna annat än den vanliga vätmaskrosen.

Slätmaskrosens ekologi är inte närmare känd
men enligt herbarieuppgifter och Saarsoo &
Haglund (1962) verkar den föredra fuktiga
alvarmarker, kärr och kalkfuktängar. Den är
rödlistad (EN) och i starkt behov av skydd och
övervakning, då den ju tveklöst hör till de arter
vi har internationellt ansvar att bevara.

Jämtlandsmaskros
Taraxacum crocodes
För att hitta jämtlandsmaskrosen (figur 8)
måste man söka sig till mellersta Norrland. Där
saknas också de andra Palustria-arterna (jfr dock
smalfjällig strandmaskros T. egregium). Detta
geografiska kriterium gör jämtlandsmaskrosen
lätt att bestämma. Man bör dock se upp med
avvikande populationer. Det kan ännu finnas
obeskrivna arter! Jämtlandsmaskrosen varierar i
storlek efter ståndort. Ibland blir den bara några
centimeter hög, i regel dock betydligt större.
Bladen är jämnsmala med tämligen tätt sittande,
små, utstående vanligen triangulära tänder. Bre-
dare blad kan få flikar som är klolikt nedböjda.

Korgen är liten, ofta bara 2–3 cm bred och
slår nästan aldrig ut i sin fulla bredd. Ofta
är den nästan helt sluten. Former med helt
utslagna korgar är mycket sällsynta (Dahlstedt
1928). Strålblommorna är varmt gula, inrullade
och undertill försedda med rödbruna strim-
mor. Detta gör att blomkorgen får en orangegul
färgton. De inre strålblommornas tänder är ofta
djupt röda. Märkena är grågröna och saknar
pollen. Holken har 9–12 tilltryckta eller något
frånstående yttre holkfjäll, vilka är relativt
smala, oftast mindre än 3 mm breda, och tyd-
ligt hinnkantade. Stjälken är rödaktig med ett
ljust band strax nedanför korgen.

Frukten är 4–5 mm lång, upptill med några
kraftiga, snett utstående taggutskott. Även på

Figur 10. Sankmaskros Taraxacum pseudosuecicum.
Bladen är lansettlika till tungformade, i regel tan-
dade med någon enstaka flik som böjer sig nedåt.
Skiljs från närstående arter genom att den har pol-
len. Västergötland, Dala 2001. Foto: Hans Rydberg.

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 287

näbben kan det uppträda enstaka taggar, vilket
är en för släktet ovanlig karaktär.

Jämtlandsmaskrosen känns igen på de knoppi-
ga eller blott till hälften utslagna små korgarna
med sina inrullade strålblommor med rödbrun
utsida samt de smala och kort tandade bladen.

Jämfört med smalfjällig strandmaskros som
också är funnen i Jämtland, är korgarna annor-
lunda med sina i spetsen inrullade strålblommor.
Jämtlandsmaskrosens frukter har också taggar
högt upp på näbben. Smala yttre holkfjäll finns
också hos västgötamaskrosen, men denna har
pollen och mer flikade blad med en triangulär,
tunglikt utdragen ändflik.

Jämtlandsmaskrosen blommar sent, oftast
inte förrän till midsommar. Enstaka blommande
korgar kan man sedan se nästan hela sommaren.
Den växer helst på strandängar och strandkärr
längs sjö- och älvstränder. I Jämtlands kalk-
områden kan man också få se den växa i rikkärr
och fuktängar. Artens ekologi och nutida hot-
situation har noggrant beskrivits av Bäckström
m.fl. (2001).

Arten är endemisk för Skandinavien. De allra
flesta fynden har gjorts i Jämtland och södra
Lappland, främst i Åsele, Lycksele och Pite lapp-
marker. Arten är även funnen i Medelpad, Här-
jedalen och Ångermanland. I det senare land-
skapet betraktas den som utgången (Mascher

Figur 12. Smalfjällig strandmaskros Taraxacum
egregium. Arten tycks idag finnas bara på Öland
och i norra Uppland. Bladen är i regel grunt flikiga
med 2–4 par bladflikar och de yttre holkfjällen är
ganska smala och står ut något från holken. – Upp-
land, Väddö: Norrbyle 2003. Leg. E. Zachrisson. Foto:
Hans Rydberg.

Figur 11. Sydmaskros Taraxacum austrinum. Denna
sydsvenska raritet är typisk genom de regelbundet
flikiga, smala bladen med sina rätt utstående, i
spetsen något nedböjda flikar. – Danmark, Själland,
Tissö 1987. Leg. H. Øllgaard. Foto: Hans Øllgaard.

RYDBERG

288 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

1990). Tidigare är den också anträffad i Norge
och Finland, men det har inte gjorts vare sig
nyfynd eller återfynd av arten i dessa båda
länder. Arten synes ha minskat även i Sverige.
Lokaler har i många fall förstörts på grund av
regleringar av sjöar och vattendrag samt genom
igenväxning av tidigare betade marker (Bäck-
ström m.fl. 2001). Arten är rödlistad (VU) och
nationellt fridlyst.

Västgötamaskros
Taraxacum vestrogothicum
Västgötamaskrosen (figur 9) är en av våra mest
exklusiva arter. Säkrast hittar man den som nam-
net antyder i Västergötland. Typmaterialet kom
från Mösseberg där den insamlades redan 1907.
Bladen är mer eller mindre uppåtriktade, linjära
och i regel djupt flikiga. Flikarna är 2–3-pariga,
utstående, triangulära med ett plötsligt avsatt,
ganska smalt ytterparti. Hos vissa blad är flikar-
na asymmetriska, dvs. står ej mitt för varandra.
Ändfliken är smalt triangulär och utdragen, långt
tillspetsad och med korta utstående basflikar.

Korgen är ovanligt liten, bara 2–2,5 cm bred,
med strålblommor som undertill har färgade
strimmor. Märkena är grönaktiga, som torra
nästan svartgröna, med pollen. Holken är smal,
blekt grön och omgiven av 8–10 yttre holkfjäll,
vilka i regel är lansettlika, rent gröna med otyd-
liga hinnkanter. Ett nyligen insamlat exemplar
från Fårö uppvisade avvikande, brett äggrunda
yttre holkfjäll. Frukten är liten, i regel blott
3,5–4 mm lång, upptill med tunna, vassa tagg-
utskott, abrupt avsmalnande till en cylindrisk,
mycket kort, 0,6–0,8 mm lång näbb.

Västgötamaskrosen utmärker sig främst genom
de små korgarna med gröna märken som har
pollen, de lansettlika yttre holkfjällen, den
särpräglade bladformen och fruktens ovanligt
korta näbb.

Pollenfattiga exemplar, till exempel där pollenet
sköljts bort av regn, kan möjligen förväxlas med
östersjömaskros, vilken dock har gula märken
och en frukt med knöliga utskott och längre (>
1 mm) näbb. Bladflikarna eller tänderna är hos

västgötamaskrosen dessutom skarpt tillspetsade.
De yttre holkfjällen liknar dem hos smalfjäl-
lig strandmaskros, som ibland också kan ha
sparsamt med pollen, men arterna skiljs lätt åt
genom att västgötamaskrosen har mörkare mär-
ken, otandade bladflikar, längre utdragen änd-
flik och en frukt med betydligt kortare näbb.

Västgötamaskrosen är endemisk för Sverige.
En uppgift från norra Tyskland hos Dahlstedt
(1928) dementeras av van Soest (1965). Arten
finns idag endast i Västergötland samt på en av
mig nyupptäckt lokal på Fårö. I Västergötland
är den efter 1970 funnen på fyra lokaler, samt-
liga individfattiga och mycket sårbara (Bertils-
son m.fl. 2002). På Fårö växer den i kanten av
ett kärr i ett alvarliknande område bland kalk-
maskros och sumpmaskros T. intercedens. Arten
är tidigare funnen i Uppland men är nu troligen
utgången. Ett gammalt belägg från Hedemora i
Dalarna hör enligt Kirschner & Štěpánek (1998)
osäkert till denna art.

Arten växer på kalkfuktängar och i svagt drä-
nerade sänkor på alvarmark, i samtliga fall på
floristiskt mycket rika lokaler. Arten har mins-
kat kraftigt på grund av igenväxning av fukt-
ängar och vi har nu ett internationellt ansvar att
bevara arten på dess få återstående lokaler. Arten
är rödlistad (EN).

Sankmaskros
Taraxacum pseudosuecicum
Sankmaskrosen (figur 10) är en nybeskriven art
(Kirschner & Štěpánek 1998). Den är en medel-
stor strandmaskros med snett uppåtriktade,
grågröna blad. De är i regel tandade, aldrig hel-
bräddade, men har på vissa blad karaktäristiska
korta, smalt triangulära, i spetsen utstående–lätt
nedböjda flikar. Ibland uppträder hår längs
mittnerven, något som annars är ovanligt hos
strandmaskrosorna.

Korgen är 3–4 cm bred, de yttre strålblom-
morna har på undersidan mörka strimmor, de
inre strålblommornas tänder är ofta grönaktiga.
Märkena är ljusa, sällan rent gula, med pollen av
varierande mängd. De yttre holkfjällen, oftast
11–12, är tilltryckta, ovala–något lansettlika,
upptill rosafärgade och med ett mörkt men ej

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 289

distinkt markerat mittfält. Hinnkanterna är
smala och ganska otydliga. Stjälken är under
korgen kal eller något hårig. Frukten är 4,5–4,8
mm lång, i övre delen med tydliga, ofta kraftiga
tagg utskott. Frukten övergår mer eller mindre
abrupt i en cylinderformad näbb.

Sankmaskrosen utmärker sig främst genom att
den har pollen. Typiska är också de tandade
eller mycket kort flikade, smalt lansettlika bla-
den och de taggiga frukterna.

Arten kan förväxlas med strandmaskros, från
vilken den lätt skiljs genom närvaron av pollen.
Strandmaskrosen kan någon gång ha pollen.
Notera då att sankmaskrosen har längre blad-
tänder. De inre strålblommorna har grönaktiga
tänder till skillnad från strandmaskrosen där
dessa tänder är röda. Hos sankmaskrosen är de
yttre holkfjällens mörka mittfält inte så tydligt
avgränsat och märkena är inte så rent gula som
hos strandmaskrosen. Från slätmaskros skiljer
sig arten främst genom närvaro av pollen, men
också genom de betydligt taggigare frukterna.

Sankmaskrosen är endemisk för centrala
och östra Sverige. Den är en sällsynt art som
i modern tid är funnen på Gotland, Öland, i
Bohuslän, Östergötland, Västergötland och
Sörmland, tidigare också i Närke. På en lokal i
Nyköpingstrakten i Sörmland växer arten i stor
mängd tillsammans med östersjö- och strand-
maskros. Eftersom arten är uppmärksammad
först i sen tid finns förhoppningar om att kunna
finna den på ytterligare lokaler.

Arten är kalkberoende och växer på havs-
strandängar, vid alvarvätar, på kalkfuktängar
och i kalkrika strandkärr. Frånsett lokalen
utanför Nyköping uppträder den i små, mycket
individfattiga bestånd. Sankmaskrosen är rödlis-
tad (VU) och är endemisk varför Sverige har ett
stort ansvar att trygga artens fortlevnad.

Sydmaskros
Taraxacum austrinum
Sydmaskrosen (figur 11) är den sällsyntaste
av våra strandmaskrosor. Bladen är lansettlika,
grovt tandade eller tydligt flikade och då med

breda, i regel rätt utstående till något nedböjda
triangulära flikar, som på ryggen ibland kan ha
någon enstaka tand. Ändfliken är utdraget tri-
angulär–spjutlik.

Korgen är 2,5–3,5 cm bred med gula–orent
färgade märken utan pollen. De yttre holkfjäl-
len är ganska talrika, ofta 11–16, ca 4–5 mm
breda, tilltryckta, av varierande form, oftast
ovala, upptill vanligen kort cilierade, med
framträdande hinnkant och ett mörkt, tydligt
avgränsat mittparti. Hos vissa holkar är de yttre
holkfjällens kanter något vågiga, vilket är rätt
ovanligt inom sektionen. Stjälken är i regel
hårig upptill. Frukten är ca 4,5 mm lång, upp-
till mer eller mindre taggig och med en ganska
lång och bred, konisk näbb.

Sydmaskrosens mest typiska drag är de smala
bladen med korta, symmetriska, rätt utstående
tänder eller sidoflikar, som i spetsen är något
nedböjda samt på den utdraget spjutformade
ändfliken.

Sydmaskrosen kan möjligen förväxlas med
smalfjällig strandmaskros, vilken dock har
betydligt smalare, mot holken löst tilltryckta
yttre holkfjäll med otydlig hinnkant. Liknande
bladformer kan också finnas hos sumpmask-
ros, vilken kännetecknas av rödaktiga (ibland
bruna) frukter samt smala (2,5–3 mm breda)
yttre holkfjäll med diffust markerat mörkt mitt-
parti. Andra liknande arter, t.ex. T. heleocharis
Kirschner & Štěpánek, är funna på kontinenten
men dessa har i regel asymmetriska bladflikar.
Sydmaskrosen beskrevs av Haglund (1946), som
i diagnosen liknade den vid strandmaskros. Den
senare har dock nästan alltid helbräddade–små-
tandade, ej flikiga blad, oftast kal stjälk och rent
gula märken.

Sydmaskrosen är en i huvudsak kontinental
art med sina flesta förekomster i Tyskland och
Schweiz. Rätt många fynduppgifter förelig-
ger också från Danmark, i huvudsak Själland,
medan arten i Sverige är inskränkt till en enda
lokal på Österlen i Skåne. Den finns här i ett
mycket individfattigt bestånd som varierar mel-
lan 10 och 20 plantor per år. Lokalen bedöms

RYDBERG

290 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

vara i gott skick och övervakas av floraväktare
(K.-A. Olsson, muntl.).

Sydmaskrosen växer på sin enda svenska lokal
på en väl hävdad kalkfuktäng. Utanför Sverige
växer den även på strandängar och andra betade
fuktängar, längre söderut även på rena torv-
marker. Arten är rödlistad (CR) och nationellt
fridlyst.

Smalfjällig strandmaskros
Taraxacum egregium
Denna art utmärker sig, som namnet antyder,
genom de smala yttre holkfjällen (figur 12).
Bladen är snett uppåtriktade, smala, grunt vågi-
ga–tandade eller mer djupt flikiga. Sidoflikarna
bildar 2–4 par, är till formen deltoida till smalt
triangulära, i spetsen ofta tvärt avsmalnande,
rakt utstående till något uppåtriktade. Hos kraf-
tigt utvecklade blad kan de ha någon grov tand
på ryggsidan. Ändfliken är avlångt triangulär
med i regel korta, rätt utstående basflikar. Kor-
gen är ganska liten, sällan över 3 cm bred, inre
strålblommor rödspetsade, de yttre på undersi-
dan med mörka strimmor. Märkenas färg varie-
rar från rent gul till blekt grön och de saknar i
allmänhet pollen. De yttre holkfjällen är i regel
få, oftast 6–9, men varierar i antal. De är ofta
bara löst tilltryckta eller med något frånstående
spetsar, lansettlika–smalt ovala, i regel bara
3–3,5 mm breda och med mycket smala, knappt
märkbara hinnkanter. Frukten är aldrig rödak-
tig. Den bär upptill delvis kraftiga taggutskott
och har en 1–1,5 mm lång näbb.

Figur 14. Langes maskros Taraxacum langeanum.
Holk med ganska smala, från holken något utstå-
ende yttre holkfjäll. – Gotland, Othem: Filehajdar
2001. Foto: Hans Rydberg.

Figur 13. Langes maskros
Taraxacum langeanum. Lägg
märke till de djupt flikade
bladen med sina nedåtriktade
sidoflikar, vilka kan vara litet
tandade. – Gotland, Othem:
Filehajdar 2001. Foto: Hans
Rydberg.

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 291

Arten utmärker sig främst genom bladformen,
de löst tilltryckta och smala yttre holkfjällen
samt de taggiga frukterna.

Smalfjällig strandmaskros kan någon gång få
lite pollen och kan då lätt förväxlas med väst-
götamaskrosen. Den senare har dock blad med
smalare och mer utdragna ändflikar samt en
frukt med kort (0,6–0,8 mm) näbb. En annan
förväxlingsart är sumpmaskros, som visserligen
är rödfruktig men som utan frukter kan vara
svår att skilja från smalfjällig strandmaskros.
Den senare har färre yttre holkfjäll, spetsigare
bladflikar samt blekt gulgröna märken jämfört
med sumpmaskrosens mer grågröna. Dessa
karaktärer varierar, varför det i många fall kan
vara klokt att avstå från bestämning, alternativt
att vänta in eller driva fram frukterna för en
säker bestämning.

Arten är beskriven från Estland men i övrigt
bara funnen i Sverige och på Åland, där den är

Figur 16. Flottmaskros Taraxacum subalpinum.
Arten liknar på bladen en ängs- eller ogräsmask-
ros men har en typisk Palustria-holk och för en
strandmaskros typiska yttre holkfjäll. På kontinen-
ten finns fler arter inom sektionen med liknande
bladform. – Småland, Barkeryd: Alarp 2000. Leg. M.
Edqvist. Foto: Hans Rydberg.

Figur 15. Sumpmaskros
Taraxacum intercedens. De
nedliggande bladen med sina
triangulära, rätt utstående
flikar är typiska för denna
art, som senare får rödaktiga
frukter. – Öland, Resmo:
alvaret ca 2 km N om kyrkan
2002. Foto: Hans Rydberg.

RYDBERG

292 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

samlad på åtskilliga lokaler. I Danmark finns en
närstående, ännu obeskriven art, som eventuellt
inte är skild från smalfjällig strandmaskros. I
Sverige är smalfjällig strandmaskros spridd i de
sydligare landskapen upp till Uppland samt fun-
nen på en utpostlokal i Jämtland, men är inte
vanlig någonstans. Utbredningen är östlig.

Växtplatserna utgörs främst av havsstrand-
ängar, i inlandet kalkfuktängar. På Öland och
Gotland är arten känd från alvarvätar, men
tycks där vara en sällsynt art (Saarsoo & Hag-
lund 1962), vilket också bekräftas genom mina
egna iakttagelser på öarna. Arten är rödlistad
(VU).

Langes maskros
Taraxacum langeanum
Langes maskros (figur 13, 14) är uppkallad efter
Torsten Lange, som 1911 lämnade ett bidrag till
Gotlands Taraxacum-flora (Lange 1911). Arten
är småvuxen, ofta späd, med smalt linjära, djupt
flikiga blad. Sidoflikarna är talrika, oftast 5–8,
korta, antingen smalt triangulära och utstående
eller deltoida och nedåtpekande, ibland med en–
flera grova tänder längs ryggsidan. Interlobierna
är tämligen långa, smala och försedda med en
eller flera, ibland talrika tänder. Ändfliken är
triangulär med långt utdragen spets, som ibland
är vidgad.

Korgen är tämligen liten, 2,5–3 cm bred,
med färgade strimmor på yttre strålblommor
och purpurfärgade tänder på de inre. Märkena
är smutsgula till blekt grågröna och utan pol-
len. De yttre holkfjällen är mer eller mindre
tilltryckta, ganska mörkt gröna, lansettlika till
ovalt lansettlika, 2–3,5 mm breda med mer eller
mindre otydliga hinnkanter. Stjälken är mörkt
purpurfärgad och kal. Frukten är djupt röd,
4–4,5 mm lång med upptill tunna taggutskott.

Langes maskros karaktäriseras främst av de
smala bladen med de nedåtpekande, triangu-
lära sidoflikarna i kombination med de djupt
röda frukterna.

I fruktstadiet kan arten bland strandmaskrosor-
na egentligen bara förväxlas med sumpmaskros,

vilken också har röda frukter. Tidigare fördes
dessa två arter till sektionen sandmaskrosor T.
sect. Erythrosperma, men på grund av ekologin
och de breda, mer eller mindre tilltryckta holk-
fjällen har de flyttats över till Palustria. Som
fullt typisk, dvs. med nedåtpekande, på ryggen
tandade sidoflikar och interlobier, är Langes
maskros lätt att känna igen.

Blad som har symmetriska, utstående triang-
ulära flikar kan emellertid vara mycket lika dem
hos sumpmaskros. De bästa karaktärerna för
att då skilja arterna åt är att Langes maskros på
stjälken under korgen är alldeles kal, till skill-
nad från sumpmaskros som har en hårig stjälk.
Langes maskros har dessutom ljusare märken.
Från sandmaskrosorna skiljer sig Langes mask-
ros främst genom de mer eller mindre tilltryckta
yttre holkfjällen, som är lansettlika med ägg-
rund bas. I regel växer den också fuktigare, men
kan ibland uppträda på torrare mark och då ofta
tillsammans med sandmaskrosor. I sådana fall
kan det finnas skäl att se upp!

Langes maskros är i hela världen bara fun-
nen på Öland och Gotland, där den traktvis är
ganska vanlig. Den växer företrädesvis på fuktig
grusmark och i grunda, snabbt uttorkande vätar
på alvar, ofta torrare än andra strandmaskro-
sor, men också i kärr och på älväxingtuvor i
fuktängar och fuktiga lövängar. Den kan även
uppträda i fuktiga vägkanter, mer sällsynt i ren
torrängsmiljö. Trots att arten är endemisk, är
den ännu inte rödlistad. Vid ökad igenväxning
av kärr och fuktiga betesmarker kan den på sikt
mycket väl hamna i farozonen.

Sumpmaskros
Taraxacum intercedens
Sumpmaskrosen (figur 15) är i de flesta fall
småvuxen, mellan 5 och 10 cm hög. Den har
uppåtriktade–utåtriktade, ibland nästan nedlig-
gande blad, som till formen är linjära samt djupt
och regelbundet flikiga. Sidoflikarna bildar 4–5
par, är smalt triangulära med rundad spets, i
regel rakt utstående och hela. Interlobierna är
för det mesta smalt vingade och kan ibland vara
mörkt fläckiga – en egenskap som är ovanlig
hos andra Palustria.

STRANDMASKROSOR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 293

Korgen är liten, ofta bara 2–2,5 cm bred.
Inre strålblommor har mörka eller röda tänder.
Märkena är grågröna och utan pollen. Stjälken
är hårig strax under blomkorgen, hos yngre
stjälkar kan hårigheten finnas även längre ned.
De yttre holkfjällen är 10–11, upprätta till
frånstående eller nästan tilltryckta, till formen
varierande, ofta brett ovala med bred bas och
upptill abrupt övergående i en lång, smal spets
eller lansettlika och då mer jämnt övergående i
spetsen. Holkfjällen är vid basen tydligt över-
lappande. Frukten är rödbrun till nästan röd,
ibland nästan brun och har upptill vassa, tunna
taggutskott.

Sumpmaskrosen känns igen på de röda–röd-
bruna frukterna, på de upptill håriga stjäl-
karna och på de regelbundna, rätt utstående,
triangulära bladflikarna.

Sumpmaskrosen kan i fruktstadiet egentligen
bara förväxlas med Langes maskros och eventu-
ellt också med sandmaskrosorna. Jämfört med
Langes maskros är bladflikarna mer utstående,
märkena mörkare och stjälken hårig. Hos
Langes maskros är stjälken alltid kal. Sandmask-
rosorna får inte så upprätta yttre holkfjäll och
växer dessutom torrt.

Sumpmaskrosen har en liten geografisk
utbredning och är i världen bara känd från
Estland och sydöstra Sverige. I Sverige är arten
funnen i Blekinge, Småland, Västergötland,
Öster götland samt på Öland och Gotland.
Växten finns företrädesvis på alvaren, främst
på Öland och Gotland. På fastlandet verkar
de flesta lokalerna vara havsstrandängar, men
den är också funnen i kalkrika kärr och på
kalkfuktängar. Arten har sannolikt minskat på
många lokaler, främst genom tidigare dikning
och uppodling av våtängar. Växten är rödlistad
(NT).

Flottmaskros
Taraxacum subalpinum
Flottmaskrosen (figur 16) är en i Sverige nyfunn-
nen art, vilken skiljer sig från övriga strand-
maskrosor i regionen genom att bladen liknar

dem hos arter ur Hamata- eller Ruderalia-sektio-
nerna (ängsmaskrosor, ogräsmaskrosor). Plantan
är dessutom ganska kraftig. Bladen är mer eller
mindre uppåtriktade, brett avlånga, djupt fli-
kade med 2–4 par sidoflikar, vilka är nedböjda
eller något utstående, mer eller mindre hela.
Interlobierna är vingade med 2–3 mm breda
vingar och utan tänder. Ändfliken är spjutlik,
triangulär–klockformig eller tredelad med rakt
utstående basflikar.

Korgen är liten, i regel mindre än 3 cm bred,
med korta strålblommor, av vilka de inre har
rödaktiga tänder. Märkena är orent gula och
utan pollen. I en del blommor kan litet pollen
finnas i ståndarrören. Stjälken är hårig i den
övre delen, vilket skiljer den från många andra
arter i sektionen. Holken är kort och har en tyd-
ligt avrundad bas. De yttre holkfjällen är först
tilltryckta, senare under blomningen mer löst
frånstående, mycket mörkt gröna utan markerat
mörkt mittband, ovala–lansettlika med trubbig,
cilierad spets och med smala men tydliga hinn-
kanter.

Frukten är ganska liten, blott ca 4 mm lång,
upptill tätt taggig (vissa taggar lätt inåtböjda)
och abrupt övergående i en knappt 1 mm lång
näbb.

Flottmaskrosen kan i vårt land knappast
förväxlas med någon annan strandmaskros. De
typiska yttre holkfjällen avslöjar sektionstill-
hörigheten medan bladen kan likna arter ur
andra sektioner.

Flottmaskrosen utmärker sig genom de små
korgarna på en upptill hårig stjälk, och på att
bladens sidoflikar är stora och triangulära.

Flottmaskrosen är en på kontinenten vanlig art
och åtskilliga insamlingar finns från främst
Tyskland och Tjeckien. Den är också funnen
flerstädes i Polen och tillfälligt även i Danmark.
För några år sedan upptäcktes den även i Sverige
och är nu funnen på sex lokaler i Barkeryds,
Forserums, Säby och Rogberga socknar i Små-
land. Hur arten kommit in i Sverige är svårt att
säga, men det är inte osannolikt att den kan ha
spridits med foder.

RYDBERG

294 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Arten är mer igenväxningstålig än de flesta
andra strandmaskrosor och kan även överleva
mer eutrofa förhållanden. I sådan miljö kan den
också bli relativt storvuxen. Den växer också
på mer typiska Palustria-lokaler som rikkärr,
kalkfuktängar och havsstrandängar. I Sverige är
arten funnen i något fuktiga naturbetesmarker,
som delvis påverkats av gödsel. Arten är ännu
inte rödlistad, men kommer att bedömas i nästa
översyn av rödlistan.

Citerad litteratur
Aronsson, M. (red.) 1999. Rödlistade kärlväxter i

Sverige – Artfakta. Vol. II. – ArtDatabanken,
SLU, Uppsala.

Bertilsson, A., Aronsson, L.-E., Bohlin, A. m.fl.
2002. Västergötlands flora. – SBF-förlaget, Upp-
sala.

Bäckström, L.-Å., Petterson, B. & Åström, S. 2001.
Jämtlandsmaskros Taraxacum crocodes – anonym
och hotad. – Svensk Bot. Tidskr. 95: 115–118.

Dahlstedt, H. 1911. Nya östsvenska Taraxaca. – Ark.
f. Bot. 10(6): 1–36.

Dahlstedt, H. 1925. Om Ölands Taraxacum-flora.
– Ark. f. Bot. 19(18): 1–19.

Dahlstedt, H. 1928. De svenska arterna av släktet
Taraxacum – Kungl. Svenska Vetenskapsakad.
Handl., ser. III, 6/3: 1–66.

Gärdenfors, U. (red.) 2000. Rödlistade arter i Sverige
2000. – ArtDatabanken, SLU, Uppsala.

Haglund, G. 1946. Zur Taraxacum-Flora der Insel
Öland. – Bot. Notiser 1946: 335–363.

Kirschner, J. & Štěpánek, J. 1998. A monograph
of Taraxacum sect. Palustria. – Inst. of Botany,
Průhonice.

Lange, Th. 1911. Bidrag till kännedomen om Got-
lands Taraxacum-flora. – Bot. Notiser 1911:
275–292.

Mascher, J. 1990. Ångermanlands flora. – SBT-förla-
get, Lund.

Mossberg, B. & Stenberg, L. 2003. Den nya nordiska
floran. – Wahlström & Widstrand, Stockholm.

Nordenstam, S. 1963. Taraxacum crocinum (Dt.)
Hagl. & S. Nordenst. återfunnen på Gotland.

– Svensk Bot. Tidskr. 57: 87–89.
Rydberg, H. & Wanntorp, H.-E. 2001. Sörmlands

flora. – Botaniska Sällskapet i Stockholm.
Saarsoo, B. & Haglund, G. 1962. Ölands Taraxacum-

flora. – Ark. f. Bot., ser. 2, 4:17.
Soest, J. L. van 1965. Taraxacum section Palustria.

– Acta Bot. Neerl. 14: 1–53.
Sonck, C. E. 1993. Taraxacum fennobalticum Sonck

& Y.Mäkinen, n.sp. (sect. Palustria). – Ann. Bot.
Fenn. 30: 83–85.

ABSTRACT
Rydberg, H. 2003. De svenska strandmaskrosorna.
[Swedish species of Taraxacum sect. Palustria.]
– Svensk Bot. Tidskr. 97: 274–294. Uppsala. ISSN
0039-646X.
Dandelions of sect. Palustria have narrow, almost
regularly glabrous leaves, erect to appressed exteri-
or bracts and large achenes, often more than 4 mm
in length. Species of this section are mostly found
on wet, calcareous ground, and are most frequent
in the southeastern parts of Sweden, especially on
Öland and Gotland. Fourteen species are known
from Sweden. Six of these have not been found
anywhere else, while three species have only been
found in Sweden and Estonia. Nine species are in
the present Swedish Red List, and all of them are
useful indicator species of valuable calcareous grass-
lands. A key to the Swedish species is presented as
well as descriptions of all species.

Hans Rydberg är
växtbiolog och arbetar
med Natura 2000 på
länsstyrelsen i Söder-
manlands län. Vid
sidan om detta arbete
ägnar han sig åt floris-
tiska undersökningar i
främst Södermanland
och har varit en av de
ansvariga för projektet

Sörmlands Flora och den ene av de två huvud-
författarna till den nyligen utgivna boken. Hans
har i över tjugo år intresserat sig för maskrosor-
nas systematik och ekologi med tyngdpunkt på
arterna i de nordiska länderna och Baltikum.

Adress: Eks gård, 646 91 Gnesta
E-post: hans.rydberg@d.lst.se

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 295

Tre flitiga Upplandsbotanister, Magnus Berg-
ström, Kristoffer Stighäll och Ebbe Zachrisson,
kan här redovisa flera nya bestånd i östra Upp-
land av det sällsynta skogskornet.

MAGNUS BERGSTRÖM, KRISTOFFER STIGHÄLL &

EBBE ZACHRISSON

Skogskorn Hordelymus europaeus är ett fler-
årigt, tuvat och högvuxet gräs som i Upp-
land växer i örtrika ädellöv-, löv- , bland-

eller granskogar. För något mer än tio år sedan
utfördes en relativt noggrann inventering av
skogskorn i östra Uppland (Bergström & Stig-
häll 1991), varvid så gott som alla kända lokaler
besöktes och antalet axbärande strån räknades.
Vi har under 2002 besökt lokalerna igen för
att studera eventuella förändringar under den
senaste tioårsperioden. Flera nya bestånd inom
lokalerna har därvid påträffats. I tabell 1 pre-
senteras resultatet av inventeringen samt alla
tidigare publicerade fynduppgifter.

Skogskorn är en europeisk art men finns
också i Mindre Asien och Algeriet. Arten före-
kommer i Danmark men saknas i Norge och
Finland (Hultén & Fries 1986). I Sverige har
den en sydostlig utbredning med sin nordgräns
i nordligaste Uppland (Ryberg 1967). Den är
påträffad i Skåne, Småland, Södermanland,
Uppland och Gästrikland liksom på Öland
och Gotland. De flesta lokalerna finns i de två
sistnämnda landskapen (Ryberg 1984, Brunet
1994). Nyligen har några mindre bestånd också
rapporterats från Östergötland.

Skogskorn är nationellt rödlistad i kategori
NT (missgynnad). I Uppland ingår arten i flora-
väktarprogrammet för AB och C län (Edelsjö
m.fl. 2001).

Enligt den i det närmaste slutförda invente-
ringen av Upplands flora uppträder skogskorn i

tre områden: 1. I Upplands södra skärgård finns
4 lokaler (Munkö, Morträsk, Ramsmoraön och
S. Ljusterö). 2. I östra Uppland finns de flesta
och talrikaste förekomsterna med ett drygt
tjugotal växtlokaler. 3. I Nedre Dalälvsområdet
(Båtfors–Gårdskär) redovisas sex lokaler.

Väster om Dalälvens nedre lopp finns enligt
Gävleborgs Botaniska Sällskap ytterligare tre
lokaler (Sävasjön SO, Sävasjön O och Långhäll),
belägna i Gästrikland.

Den nu aktuella undersökningen genomför-
des under augusti och september 2002 och har
utförts på samma sätt som under 1991 genom
att antalet axbärande strån har räknats. Inven-
teringen av lokalerna 1–2, 4–5 och 7 har utförts
av författarna gemensamt, medan Kristoffer

Skogskorn i
östra Uppland

Hos skogskornet är både skärmfjäll och ytteragnar
försedda med borst. Foto: Kristoffer Stighäll.
Hordelymus europaeus has a 5–10 cm-long flattened
spike. The glumes are subulate and end in bristles,
while lemmas are lanceolate, with awns that are 2–3
times as long as the lemma.

BERGSTRÖM m.fl.

296 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Stighäll svarat för lokal 3 och Ebbe Zachrisson
svarat för lokalerna 6 och 8–14. Beträffande
övriga delar av landskapet har vi fått ta del av
uppgifter från den pågående inventeringen för
Upplands flora.

Lokaler i östra Uppland
1. Hammaren, Estuna socken. Breda udden på Erkens
norra sida, 11J7-8a, GPS ca 1652500/6639950.

Hammaren är en klassisk lokal för bredbladiga gräs,

omnämnd redan av Almquist (1929), med skogskorn,
strävlosta Bromopsis benekenii, skogssvingel Festuca
altissima, långsvingel F. gigantea och storgröe Poa
remota. Det är den näst största lokalen för skogskorn
i östra Uppland. Området innehåller både ädel-
lövskog, granskog och blandskog. År 1991 delades
lokalen i fyra dellokaler, men det är osäkert om 2002
års gränsdragning blivit helt jämförbar. Totalt sett
förefaller skogskornsbeståndet på Hammaren vara
relativt stabilt; 8 633 axbärande strån år 1991 jämfört
med 7 629 år 2002. Dellokal D i nordväst tycks vara
rikare än vad som tidigare framkommit.

Tabell 1. Sammanställning av lokaler med skogskorn i östra Uppland.
Number of culms (“Antal ax”) of Hordelymus europaeus recorded at 14 Uppland localities in six inventories,
including the present one (rightmost column).

Publikation Nils-
son

(1975)

Eriksson &
Persson (1987a,

1987b)

Möl-
ler-
sten

(1991)

Bergström &
Stighäll (1991)

Eriksson
(1997)

Denna
invente-

ring

Inventeringsår 1975 1986–1987 1989 1991 1993–1995 2002

Nr Lokal Socken Sta-
tus

Antal
ax

Omr.
nr

Antal
ax

Antal
ax

Omr.
nr

Antal
ax

Omr.
nr

Antal
ax

Antal ax

 14 Fagerön, Harg NR
huvudbeståndet “ NR 29 tusentals – 11 14 700 – X
mindre bestånd “ NR 22

100

–

11 100

– 56
mindre bestånd “ NR 26 – – 265
mindre bestånd “ NR 32 – – 614
mindre bestånd “ NR 41 – – 110
mindre bestånd “ NR 55 – – 22
mindre bestånd “ NR 64 – – 0

 13 Mässmyrfallet Ekeby NR 3 X 135
 12 Landsättern Ekeby B 4
 11 O om Nyboda Ekeby B 14 X 55
 10 Rörmyran Ekeby B – 14 100–150 – 10 – 27 X 831
 9 Valkrör Harg NR X 13 0 – 9 0 – 0
 8 Kolarmoraån Bladåker B X 12 0 – 8 0 60 0 0
 7 Simonstorpet Edebo NR – 10 – – 2 281 – 96
 6 S om Aspdal Bladåker NR X 11 100 – 7 756 87 X 986
 5 N om Brobol Bladåker NR 9 40–50 – 6 940 87 X 801
 4 Pansarudden Bladåker NR X 8 – – 5 5 705 – 5 389
 3 Ramsdals odling Edsbro B 1 1 826 – 888
 2 Östra Mörtsjön Estuna P X 4 523 – 869
 1 Hammaren Estuna P –

 7 X

X 3D 240 – 463

“ “ P – X 3C 1 515 – 738

“ “ P – X 3B 3 191 – 187
“ “ P – X 3A 3 687 – 6 241

Totalt, lokal nr 1–9 18 664 16 658

X: noterad utan uppgift om antal axbärande strån, 0: ej återfunnen, – ej besökt, NR: naturreservat, B: bolagsmark,
P: privatägd mark. Gråtonade fält anger att lokalen vid tidpunkten för inventeringen inte var känd.

SKOGSKORN I UPPLAND

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 297

2. Östra Mörtsjön, Estuna socken. 260 m SSV Östra
Mörtsjöns södra vik, 11J8a 1124, GPS 1652450/
6641150.

Lokalen ligger i en svag nordsluttning med blockrik
morän. Det ursprungliga beståndet växer i en glänta,
som bildats när några träd i en gammal granskog
fallit omkull. Därutöver påträffades flera grupper av
skogskorn inom en radie av 10–30 m från det centra-
la beståndet. Detta kan tyda på att skogskornet börjat
sprida sig i terrängen. Totalt sett hade skogskornet på
denna lokal ökat från 523 axbärande strån år 1991
till 869 år 2002.

3. Ramsdals odling, Edsbro socken. 1 km NV (till V)
om ödetorpet Ramsdal, 12I0i 0849, GPS 1644900/
6650700.

Lokalen ligger i närheten av en granplanterad, gam-
mal åker. Den låglänta terrängen intas av friska,
kalkrika lerjordar med inslag av grovblockig morän.
Räkningen 1991 resulterade i 1 826 axbärande strån
på en yta av ca 1 ha. Delar av växtplatsen avverka-
des 1993. Vid räkningen 2002 påvisades endast 888
axbärande strån av skogskorn, alltså en nedgång
med drygt 50 procent. Även f lera mer krävande
arter såsom storgröe och ramslök Allium ursinum
hade minskat märkbart i antal. De skogskornsplan-
tor som växte kvar på lokalen var emellertid kraftiga
och högväxta och frösättningen tycktes god. På
grund av inväxning med piprör Calamagrostis arun-
dinacea och björksly riskerar dock f loran att utarmas
ytterligare.

4. Pansarudden, Bladåkers socken. 150 m O till 550
m SO om Vällsåns inflöde i Vällen, 12I0i 3516, GPS
1641600/6653500 (centrum).

Förekomsten av skogskorn i Pansaruddens natur-
reservat är en av de större. Området utgörs till största
delen av gran- och blandskog på småkuperad, rikt
storblockig mark. Lokalen innehåller flera bestånd i
ett nästan 500 m långt stråk med en uppskattad areal
på 3 ha. Lokalen hyser även en mindre förekomst av
strävlosta. Längst i sydost och något isolerat finns
på före detta åkermark ett mindre bestånd av skogs-
korn med 107 axbärande strån, som kan vara en sen
nyetablering. Totalt sett tycks skogskornsbestånden
på Pansarudden vara relativt stabila; 5 705 axbärande
strån år 1991 mot 5 389 år 2002.

Vid inventeringen för Upplands flora har skogs-
korn dessutom rapporterats cirka 200 m söder om
Vällens sydspets, men det beståndet har vi inte kun-
nat återfinna.

5. N om Brobol, Bladåkers socken. Vällens SO-strand,
1 100 m N om Brobol, 12I1i 0620, GPS 1642040/
6655650 (centrum).
Lokalen är belägen inom Pansaruddens naturreser-
vat i kuperad blockrik terräng med moränryggar
och svackor. Centralt finns tre bestånd på upp till
25 m avstånd från varandra med 674, 12 och 86
axbärande strån av skogskorn. Ca 200 m längre åt
söder nära Vällens strand växer ett mindre bestånd
med 29 axbärande strån i en blandskog av gran, ask
och klibb al, troligen på sjösänkningsmark. Totalt
sett hade skogskornet således minskat något från 940
axbärande strån år 1991 till 801 år 2002.

6. S om Aspdal, Bladåkers socken. 500 m SSO gamla
bebyggelsen i Aspdal, 12I1i 1020, GPS 1642090/
6656090.

Namnet Aspdal finns numera inte på den topogra-
fiska (gröna) kartan utan är hämtat från äldre, eko-

Utbredning av skogskorn i Sverige. Ofylld ring
markerar fynd före 1980. Efter Aronsson (1999).
Hordelymus europaeus is a rare grass in Sweden. It is
most common on Öland and Gotland.

BERGSTRÖM m.fl.

298 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Skogskornslokaler i östra Uppland 2002. Cirklarnas storlek indikerar antalet axbärande strån.
Ur: Översiktskartan 1:250 000 © Lantmäteriverket Gävle 2003. Medgivande M2003/5356.
Localities with Hordelymus europaeus in eastern Uppland.

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 299

nomiska kartblad. Lokalen ligger i en sänka ungefär
100 m öster om Vällenstranden och gränsar i nordost
till ett relativt nytt kalhygge. Skogskornet växer i
en luckig granskog med inslag av grov ek och andra
lövträd. Inom ett område av ca 15 × 30 m räknades
823 axbärande strån och i ett bestånd ca 70 m längre
åt väster ytterligare 163 strån, totalt således 986
axbärande strån jämfört med 756 år 1991. Förekom-
sten ligger i den nordligaste delen av Pansaruddens
naturreservat.

7. Simonstorpet, Edebo socken. 300 m SO om husgrun-
den vid Simonstorpet, 12I1j 2929, GPS 1647920/
6657970.

Ödetorpet ligger i den västra delen av skogsbilvägens
vändslinga norr om Aspdalsjöns allra östligaste vik.
Skogskornet växer ca 150 m öster om denna vik, inte
långt från Aspdalssjöns strand inom reservatet med
samma namn. Vid inventeringen 1991 fanns två
bestånd med 272 respektive 9 axbärande strån. Det
större beståndet har räknats åren 2000–2002 och då
uppvisat 11, 26 respektive 87 strån. Nedgången från
år 1991 kan ha berott på att skogen blivit allt slutna-
re, medan ökningen de senaste åren tros hänga ihop
med den försiktiga röjning och gallring som genom-
förts för att öka ljusinsläppet. Det mindre beståndet
hade 9 axbärande strån även år 2002.

8. Kolarmoraån, Bladåkers socken. Kolarmoraån från
Vällen och ca 1 km nedströms, 12I2i 0719, GPS ca
1641900/6660700.

Sedan den första uppgiften (Nilsson 1975) har skogs-

korn inte kunnat återfinnas, inte heller vid vår inven-
tering år 2002. Anledningen kan vara de relativt
kraftiga avverkningarna i området. Dessa fortsätter,
och det senaste året har nya hyggen tagits upp både
norr och söder om ån.

9. Valkrör, Hargs socken. 400 m SO om Valkrörsåsen,
12I2j 2713, GPS ca 1646300/6662700.

Valkrör utgör en av inventeringsområdets mest frod-
vuxna lokaler, belägen centralt i det lilla reservatet
med samma namn. I en svag sydsluttning ner mot ett
opåverkat alkärr sipprar ett mycket ytligt markvatten,
och det finns flera källflöden i området. Moränen är
kraftigt kalkpåverkad med partier av finsediment. På
flera ställen påträffas kulturlämningar i form av sten-
rösen, och en del ädellövträd uppvisar spår av ham-
ling. Skogskornsförekomsten, som rapporterades av
Nilsson (1975), har eftersökts vid ett tiotal tillfällen
under senare år, senast i september 2002, men utan
att skogskorn kunnat återfinnas. Däremot förekom-
mer storgröe och imponerande bestånd av långsvingel.

10. Rörmyran, Ekeby socken. Område på Vällens östra
sida, 12I3h 0839, GPS 6665880/1638900 (centrum).

Rörmyran är en klassisk lokal (Almquist 1929) som
även gått under namnet Vällsmarken. Eriksson
& Persson (1987a) beskriver området i stora drag
och rapporterar 100–150 blommande exemplar av
skogskorn vid en bergbrant alldeles intill sjön Vällen.
Detta bestånd har sannolikt inte återfunnits. Vid
inventeringen 2002 påvisades dock tre andra bestånd
i Rörmyran-området, vardera ca 10 × 15 m med

I östra Uppland växer skogs-
kornet ofta i storblockiga
morän marker, här i Pansar-
uddens natur reservat, Blad-
åkers sn. Foto: Ebbe Zachrisson.
In eastern Uppland, Hordelymus
europaeus is often found in
blocky terrain in deciduous or
coniferous herb-rich forest.

BERGSTRÖM m.fl.

300 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

134, 533 och 164 axbärande strån (GPS 6665880/
1638960, 6665750/1638880 respektive 6665790/
1638840).

Sommaren 2003 påträffades därutöver ett mycket
stort bestånd av skogskorn (GPS 1638580/6665790)
strax nordost om den gamla husgrunden. 1 797 axbä-
rande strån räknades, men dessa har inte inkluderats
i tabelluppgiften för Rörmyran.

11. O om Nyboda, Ekeby socken. Vällens östra sida,
12I3h 1731, GPS 6666750/1638150.

Eriksson (1997) omnämner skogskorn i område 14
i Vällenrapporten, dock endast i artlistan och utan
att precisera platsen. Uppgiften åsyftar säkert samma
skogskornsbestånd som påträffades inom området
1999 på sydsidan av en bergbrant nära sjön Vällen.
Under ek, klibbal och kraftiga buskage av hassel
tycks skogskornet här föra en tynande tillvaro. År
2002 räknades på en yta av ca 15 × 20 m 55 axbä-
rande strån.

12. Landsättern, Ekeby socken. Vällens östra sida,
800 m söder om sjöns nordspets, 12I3h 2230, GPS
6667200/1638030.

Lokalen är belägen inom delområde 9c enligt Vällen-
rapporten (Eriksson 1997), men skogskorn omnäm-
nes ej. Vid nordvästspetsen av Landsätternåkern, nära
sjön Vällen, upptäcktes dock tio strån av skogskorn år
1999. Växtplatsen utgörs av plan, fuktig, igenväxande
åkermark, nu med extrem högörtsvegetation. Minsk-
ningen till endast fyra strån med ax på några kva-
dratmeters yta år 2002 indikerar att det kan ha varit
sista året som skogskornet trotsade konkurrensen.

13. Mässmyrfallet, Ekeby socken. 700 m NV om
Måsjön, 12I3h 4142, GPS 1639230/6669170.

Förekomst av skogskorn omnämns av Eriksson (1997)
i artlistan till område 3 i rapporten om Vällenområ-
det. Det är sannolikt detta bestånd som återfunnits
(P. Eriksson, muntl. medd. 2003). Skogskornet växer
i en flack sänka i fuktig, gles granskog med starka
inslag av olika lövträd. 1999 räknades 11 strån med
ax, men vid den noggrannare inventeringen år 2002
noterades 135 axbärande strån inom ett ca 15 × 25 m
stort område. Lokalen är belägen inom Björnkärrets
naturreservat.

14. Fagerön, Hargs socken. Fageröns naturreservat,
12I5j, GPS 1646780/6679000 (centrum för huvud-
beståndet).

Vid inventeringen av det interimistiska naturreser-

vatet på Fagerön påträffades sommaren 1987 stora
bestånd av skogskorn (Eriksson & Persson 1987b).
Det största av dessa, ca 500 m sydost om gården
Fagerön, sträcker sig ca 400 m längs ett skogs-
bryn och visade sig år 1991 innehålla drygt 14 700
axbärande strån. Någon räkning i samband med
2002 års inventering har inte kunnat genomföras.
Det är möjligt att beståndet har gått tillbaka något
på grund av det kraftiga aspuppslaget. Däremot
har alla andra skogskornsbestånd som Eriksson &
Persson (1987b) omnämner, eftersökts och räknats.
För de fem bestånd som återfunnits (GPS 1647040/
6678640, 1647100/6678780, 1646580/6679340,
1647100/6679140 och 1647710/6679590) upp-
går antalet axbärande strån till sammanlagt 1 067.
Resultaten redovisas i tabellen enligt den då använda
områdesindelningen.

Ytterligare ett tiotal mindre bestånd av skogskorn
registrerades sommaren 2001, dock utan uppgifter
om antalet axbärande strån (Aronsson 2002). Kän-
nedomen om dessa bestånd kom emellertid för sent
för att vi skulle ha möjlighet att uppsöka dem vid vår
inventering. Det är uppenbart att de spridda lokaler-
na i Fagerön-reservatet tycks uppvisa mera skogskorn
än vad tidigare uppgifter antytt.

Sammanfattning av inventeringen
Enligt utförda räkningar och bedömningar
uppgick skogskornsbestånden i östra Uppland år
1991 till 33 464 axbärande strån (Bergström &
Stighäll 1991). Den år 2002 genomförda inven-
teringen resulterade i 18 750 strån. Skillnaden
beror främst på att det extremt stora beståndet
på centrala Fagerön inte räknades år 2002.
Antalet strån på de direkt jämförbara lokalerna
1–9 uppgick år 1991 till 18 674 mot 16 658 år
2002. Det innebär en minskning med ca 11 %
för dessa lokaler trots att den senaste räkningen
är mer fullständig och att ytterligare bestånd i
anslutning till de tidigare lokalerna påträffats
och medräknats. I några fall rör det sig sanno-
likt om nyetableringar, men i huvudsak troligen
om bestånd som inte uppmärksammats vid tidi-
gare tillfällen. Olikheter i inventeringarna gör
det svårt att med säkerhet avgöra om bestånden
är minskande, stabila eller till och med ökande.
De årliga variationerna kan vara stora.

Av det totala antalet axbärande strån av
skogskorn ligger 69 % inom naturreservat (se

SKOGSKORN I UPPLAND

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 301

tabellen), 26 % på privatägd mark och endast 5
% på bolagsmark. Den senare låga siffran beror
på att marker med värdefulla bestånd av skogs-
korn nu är skyddade som naturreservat. Nästan
hälften av östra Upplands skogskorn finns inom
naturreservatet på Fagerön.

Som framgår av tabellen är 2002 års invente-
ring av skogskorn den mest heltäckande som hit-
tills utförts. Ett drygt tjugotal lokaler och del-
lokaler har besökts. Flera nya bestånd i anslut-
ning till de befintliga lokalerna har påträffats
och visar att möjligheten att finna ytterligare
bestånd är stor. Då de flesta av dessa nyfynd
kan förväntas vara relativt små, kommer den
totala siffran över skogskorn i östra Uppland
inte att påverkas i någon högre grad. Den tycks
för närvarande ligga i storleksordningen 35 000
axbärande strån.

Räkningen år 2002 bör kunna ligga till grund
för en säkrare jämförelse vid en ny räkning om
kanske tio år och då ge en bättre fingervisning
om beståndens livskraft. En osäkerhet är de skill-
nader som skogskornet kan uppvisa mellan goda
och dåliga år. Några lämpliga lokaler bör väljas
ut där räkningar skulle kunna belysa graden av
årliga variationer. En sådan mätserie för åren
1983–2002, utförd av Peter Ståhl på de tre skogs-
kornslokalerna i Gästrikland (Hellström 2003),
visar att bestånden varierat kraftigt med stora
förändringar från år till år, dock utan någon
säkert belagd samvariation. Vad som kan utläsas
är att en år 1986 utförd gallring på en av lokaler-
na lett till en åttaårig, nästan kontinuerlig ökning
av beståndet från 4 till 59 axbärande strån.

Geologiska och klimatmässiga aspekter
Skogskorn har en sydostlig utbredning i Sverige
(Ryberg 1967, Brunet 1994) och uppträder i
relativt kustnära områden med förhållandevis
många soltimmar och något förhöjda sensom-
mar- och årsmedeltemperaturer (Gustavsson &
Ahlén 1996). I östra Uppland ligger de flesta
förekomsterna i närheten av ett par av landska-
pets största sjöar, Erken och Vällen. Både hav
och stora sjöar bidrar till en viss utjämning av
årstemperaturen med förskjutning mot sena
vårar och förlängda höstar.

Skogskornslokalerna är till mycket stor del
belägna i anslutning till storblockiga moränmar-
ker. Blockrikedomen bidrar till en ökad effektiv
markyta som förhöjer förmågan att absorbera
solstrålning under dagen och avge värmestrål-
ning under dygnets kalla timmar, med en viss
utjämning av dygnstemperaturen som följd.
Sådan storblockig terräng skapar även ett gynn-
samt mikroklimat mellan blocken med skydd
mot vind och med ansamling av ett skyddande
snötäcke vintertid.

Nästan alla skogskornslokaler i Östra Upp-
land ligger i anslutning till sjöar belägna 10–15
m över havet, växtplatserna i regel bara några
meter högre. När tidigare brackvattenvikar
avsnördes genom landhöjningsprocessen och
övergick till sötvattensjöar befann vi oss i slutet
av den subboreala värmetiden, yngre stenålder
till bronsålder. Granen hade just börjat vandra
in.

Ovanstående talar för att skogskornet bör
betraktas som en värmekrävande relikt. Arten
etablerade sig troligen under ett betydligt var-
mare klimat än i våra dagar i det nya landskap
som successivt växte fram. Skogskornet har
sedan överlevt kallare och fuktigare perioder
under järnålder och vikingatid. Under det
senaste årtusendet har mänskliga aktiviteter i
hög grad påverkat skogskornets utbredning och
överlevnad.

Kulturpåverkan
En viktig fråga att söka belysa genom invente-
ringarna är skogskornets förändringar över tiden.
Av de 23 listade förekomsterna är alla utom en
belägna i ädellöv-, löv-, bland- eller granskog.
Landsättern utgör ett undantag då skogskornet
där växer på en av högörter igenväxande åker-
mark. Vi bedömer att åkerhörnan senast plöjdes
för tio år sedan. Vid en tolkning av den första
generationens ekonomiska kartblad framgår
att vid tiden för flygbildsfotograferingen, 1941–
1950, utgjordes ytterligare en lokal på Fagerön
av brukad åkermark. Går vi längre tillbaka kan
ur häradskartorna från tiden 1859–1906 utläsas
att tre av lokalerna (O om Nyboda, Rörmyran
och Ramsdals odling) som idag är skogsmark,

BERGSTRÖM m.fl.

302 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

utgjordes av slåtteräng. Kartor från 1700- och
1800-talen visar att åtminstone ytterligare fyra
lokaler då var slåtteräng. Således brukades för
ungefär 200 år sedan 9 av de 23 nuvarande
växtplatserna för skogskorn som åkermark eller
slåtteräng. Skogskorn växer inte på brukad åker-
mark och på de delar av slåtterängarna som slogs
kan skogskornet knappast ha överlevt, eftersom
arten kraftigt missgynnas av upprepad beskär-
ning (Ryberg 1967). Vi känner inte heller till
någon nutida lokal för skogskorn i aktivt brukad
slåtteräng. Däremot kan skogskornet ha levat i
refugier i slåtterängen, till exempel i träddungar
och vid stenrösen.

De lokaler som tidigare inte var åkermark
eller slåtteräng nyttjades i stor utsträckning för
skogsbete. Som exempel kan nämnas att det år
1895 bara i Bladåkers socken fanns 1 426 nöt-
kreatur, 847 får och 519 hästar (Kungliga Sta-
tistiska Centralbyrån 1896). Djuren betade till
stor del på skogen. Med tanke på att 17 av de 23
skogskornsförekomsterna ligger mindre än 1 km
från en gammal gård eller ett torp var i äldre tid
betespåverkan på de nuvarande växtplatserna
sannolikt stor. Skogskorn påverkas negativt av
bete (Ryberg 1967, 1984).

Skogskornet har därför under den tid då
betestrycket i skogsmarkerna var som högst,
från mitten av 1800-talet till i början av 1900-

talet, troligen fört en undanskymd tillvaro
långt bort från gårdar och torp samt i den
mest storblockiga terrängen. När skogsbetet
och bruket av slåtterängarna minskade och till
sist upphörde och en del åkermark lämnades
för igenväxning spred sig skogskornet från de
tidigare växtplatserna. En liknande utveckling
för skogskornet i Gästrikland har beskrivits av
Ståhl (1984) och för utvecklingen på Gotland
av J. Petersson (muntl. medd.). Även de marker
som torrlades vid sjösänkningar blev tillgängliga
för skogskornet. Vällens sänkning med 0,5–1 m
slutfördes 1955. Erkens utlopp rensades redan i
slutet av 1300-talet och sjön sänktes 1853 med
1,1 m (Asplund 1975). Några av växtplatserna
vid Hammaren och kring södra Vällen ligger på
sådan sjösänkningsmark.

Den storblockiga terrängen har säkert utgjort
ett påtagligt hinder för ett intensivt skogsbruk.
Skogskornets reaktion på skogsbruksåtgärder
har kunnat avläsas vid Ramsdals odling, där en
slutavverkning som genomfördes 1993 på delar
av växtlokalen resulterat i att antalet skogs-
kornsax fortfarande endast utgör hälften av det
antal som fanns före avverkningen. Vid Ham-
maren genomfördes vid mitten av 1990-talet en
slutavverkning strax norr om dellokal 3D. En
fördubbling av skogskornsbeståndet där beror
troligen på det ökade ljusinsläppet.

På vissa lokaler har spridning
skett från moränmark ut på
före detta åkermark. Pansar-
udden, Bladåkers sn. Foto:
Magnus Bergström.
On some Uppland localities,
Hordelymus europaeus has colo-
nized abandoned fields.

SKOGSKORN I UPPLAND

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 303

Slutsatser
Skogskorn har sannolikt funnits i Roslagen
alltsedan bronsåldern och kan betraktas som en
värmekrävande relikt från subboreal tid. Den
har på klimatiskt gynnsamma lokaler överlevt
senare kallare och fuktigare perioder. Under de
senaste århundradenas intensiva åker- och slåt-
terbruk och inte minst skogsbete har skogskor-
net i östra Uppland fört en mer tillbakadragen
tillvaro, framför allt hänvisat till storblockiga
skogsmarker. När skogsbetet försvann, slåt-
ter- och åkermarker växte igen och då ny mark
bildades vid sjösänkningar, spred sig skogskornet
ut från de befintliga lokalerna. Arten missgyn-
nas av kraftiga skogsavverkningar, men kan även
påverkas positivt genom ökat ljusinsläpp vid
försiktig röjning och gallring eller avverkning av
närliggande skogsbestånd.

Skogskornet är väl skyddat i de naturreservat
som finns. Genom anpassning av skötseln bör
man se till att de skogsbestånd där skogskornet
växer inte blir för slutna och mörka.

Citerad litteratur
Almquist, E. 1929. Upplands vegetation och flora.

– Acta Phytogeographica Suecica 1: 1–622.
Aronsson, G. 2002. Utdrag ur Gillis Aronssons

naturdagbok 1990 – 2002. Opublicerad.
Aronsson, M. (red.) 1999. Rödlistade kärlväxter i

Sverige. Artfakta. – ArtDatabanken, SLU, Upp-
sala.

Asplund, Ö. 1975. Sänkta och utdikade sjöar i Stock-
holms län. – Länsstyrelsen i Stockholms län 1975,
nr 2.

Bergström, M. & Stighäll, K. 1991. Skogskorn i
Norrtälje kommun. – Daphne 2(2): 41–46.

Brunet, J. 1994. Utbredning av sällsynta lund-
gräs i södra Sverige. – Svensk Bot. Tidskr. 88:
103–108.

Edelsjö, J., Frostberg, K. & Karlsson, B. 2001. Hota-
de kärlväxter i Stockholms (AB), Södermanlands
(D) och Uppsala (C) län. Floraväktarrapport för
1999 och 2000. – Botaniska sällskapet i Stock-
holm.

Eriksson, P. 1997. Ekologisk landskapsplanering i
Vällenområdet. – Upplandsstiftelsen, rapport 5.

Eriksson, P. & Persson, T. 1987a. Skogskorn, Horde-
lymus europaeus, i Uppland. - Svensk Bot. Tidskr.
81: 181–184.

Eriksson, P. & Persson, T. 1987b. Fagerön i Östham-
mars kommun. Naturinventering och förslag till

skötselplan. – Meddelande från Länsstyrelsen i
Uppsala län 1991, nr 3.

Gustavsson, L. & Ahlén, I. (red.) 1996. Sveriges
Nationalatlas. Växter och djur. – Sveriges natio-
nalatlas förlag.

Hellström, B. 2003. Floraväkteri i Gästrikland 2002.
– Växter i Hälsingland och Gästrikland 21(2):
7–19.

Hultén, E. & Fries, M. 1986. Atlas of North Euro-
pean vascular plants north of the Tropic of Cancer
1. – Koeltz, Königstein.

Kungliga Statistiska Centralbyrån. 1896. Bidrag till
Sveriges officiella statistik. Jordbruk och boskaps-
skötsel Stockholms län 1895.

Möllersten, B. 1991. Vegetation. – Ur: Norrtälje
kommun, Erken-området, naturinventering med
förslag till skyddsåtgärder. Naturvård i Norrtälje
kommun 1: 15–52.

Nilsson, P.-M. 1975. Naturinventering av Bennebols
naturreservat. – Opublicerad rapport. Länsstyrel-
sen i Uppsala län.

Ryberg, M. 1967. Några synpunkter på lundgräsens
ekologi i östra Svealand. – Svensk Bot. Tidskr. 61:
385–418.

Ryberg, M. 1984. Hordelymus europaeus, skogskorn.
– Ur: Aronsson, M. (red.) 1999: Rödlistade kärl-
växter i Sverige. Artfakta Vol 1: 413–414. Fakta-
blad reviderat av J. Brunet 1995. ArtDatabanken,
SLU, Uppsala.

Ståhl, P. 1984. Skogskorn, Hordelymus europaeus, i
Gästrikland. – Svensk Bot. Tidskr. 78: 19–20.

ABSTRACT
Bergström, M., Stighäll, K. & Zachrisson, E. 2003.
Skogskorn i östra Uppland. [Hordelymus europaeus
in eastern Uppland.] – Svensk Bot. Tidskr. 97:
295–304. Uppsala. ISSN 0039-646X.
Hordelymus europaeus occurs in three main areas
in the province of Uppland, E Sweden. All of the
approximately 20 localities in eastern Uppland were
visited in 2002 and the number of culms counted,
the total number being estimated to 35 000. Habi-
tats are discussed in relation to regional and local
climatic conditions, Quaternary geology including
postglacial uplift, and man-made water-level chang-
es in nearby lakes. It is concluded that H. europaeus
in the area is a probable relict from the warmer
period 3 000–5 000 years ago. During the last
500 years it has suffered from the mainly negative
effects of agriculture, mowing, grazing and forestry.
Results from the present investigation will form a
good basis for future conclusions as to whether
the species is expanding or declining. Between-year
variations must be considered.

304 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Magnus Bergström
är naturgeograf och
arbetar sedan 1989 som
kommunekolog i Norr-
tälje, bl.a. med natur-
vårdsfrågor. Magnus
har särskilt intresserat
sig för landskapsför-
ändringar. Han ingår i
arbetsgruppen för sam-

manställningen av Gästriklands flora.

Adress: Norrtälje kommun, Ledningskontoret,
Box 800, 761 28 Norrtälje
E-post: magnus.bergstrom@norrtalje.se

Kristoffer Stighäll är
ekolog och arbetar
med skogsfrågor och
fåglar, särskilt vitryggig
hackspett, hos Svenska
Naturskyddsföreningen.
Fritiden ägnar Kristof-
fer främst åt Roslagens
natur och har där gjort

ett flertal inventeringar av naturskogar.

Adress: Svenska Naturskyddsföreningen, Box
4625, 116 91 Stockholm
E-post: kristoffer.stighall@snf.se

Ebbe Zachrisson har
varit yrkesverksam som
berggrunds- och malm-
geolog, huvudsakligen
vid Sveriges geologiska
undersökning. När
arbetet med Upplands-
floran startade förnyade
han inför pensionering-

en 1996 sitt intresse för botaniken. Ebbe ingår
nu i ledningsgruppen och redaktionskommittén
för Upplands flora.

Adress: Frodegatan 38, 753 27 Uppsala

Köp en julbok!

Passa på och köp en julklappsbok ur vårt
sortiment nedan. Just nu har vi även
enstaka exemplar av ett antal lokalfloror

och en hel del annan litteratur hemma till
försäljning. Dessa hittar du på vår hemsida
(www.sbf.c.se/litteratur) eller så kan du ringa
Linda på kansliet och be henne skicka en lista
(018-471 28 91). Det går också bra att beställa
gamla SBT-häften. Porto tillkommer.

 Pris inkl. moms
Landskapsfloror
Atlas över Skånes flora 100
Flora över Dal 50
Härjedalens kärlväxtflora 100
Sörmlands flora 300
Västmanlands flora 200
Västergötlands flora 300
Ölands kärlväxtflora 100
Östergötlands flora, 2:a uppl. 75

Områdesfloror
Floran i Oskarshamns kommun 100
Halle- och Hunnebergs flora 50

Övriga böcker
Floravård i jordbrukslandskapet 50
Nordic lichen flora, vol. I 165
Nordic lichen flora, vol. 2 195
Prima loca plantarum 65
Skyddsvärda lavar i sydvästra Sverige 150
Svenska svampnamn 35
Svensk kärlväxtlista, SBT 1997(5) + fyra

häften med rättelser och tillägg 200
The lichens and lichenicolous fungi of

Sweden and Norway 125
The non-lichenized pyrenomycetes of

Sweden 70
Vilda och förvildade träd och buskar

i Sverige 55

Böcker från annat förlag
Botaniska strövtåg 150
Den nya nordiska floran 450
Flora Nordica, vol. 1 315
Flora Nordica, vol. 2 445
Män omkring Linné 290
Växter från varma länder 250
Svenska skorplavar 275
Svensk flora (”Kroken”) 450

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 305

Helsingborgsbotanisten Jan-Erik Hederås
berättar här om allt spännande man fann
under föreningens björnbärsexkursion i som-
ras.

JAN-ERIK HEDERÅS

Svenska Botaniska Föreningen anordnade
i somras (5–6 juli) en exkursion i Skåne
med björnbär som huvudtema. Ledare var

Alf Oredsson och Göran Wendt. Alf har stu-
derat björnbär i mer än fyrtio år och lär kunna
särskilja de svenska arterna av i varje fall äkta
björnbär Rubus sect. Rubus i ganska hög fart
från bilfönstret. Görans intresse för björnbär
väcktes för ett tiotal år sedan. Han har särskilt
ägnat sig åt krypbjörnbär Rubus sect. Corylifolii
och har inspirerat Alf till att studera även dessa
närmare. Krypbjörnbären anses ha uppkom-
mit ur hybrider mellan olika äkta björnbär
och blåhallon Rubus caesius, och dessutom har
inkorsningar med hallon R. idaeus bidragit till
mångfalden. Björnbären är apomiktiska, det vill
säga förökar sig könlöst, och delas därför in i
olika småarter (microspecies).

Ett trettiotal personer deltog varav de
flesta bodde på STF:s vandrarhem i Kivik. Vid
ankomsten fick vi ett litet kompendium med
bestämningsnycklar till de arter vi förväntades
få se under exkursionen, dels äkta björnbär
(av Alf), dels krypbjörnbär (av Göran). Till
självkostnads pris ingick även scannade färgbilder
av tio krypbjörnbär.

Österlen
Den första morgonen gav vi oss iväg söderut till
Vik i Rörums socken. Vi stannade vid början av
avtagsvägen till Sandvångarna och tittade på ett
björnbär i vägkanten. Årsskottets bladskaft var
fårat hela vägen och hade stipler som var bredast

på mitten. De femdelade bladen hade oskaftade
nedersta sidosmåblad. Kronbladen var breda och
täckte varandra lite grann. Allt detta är karak-
teristiskt för gruppen krypbjörnbär. Exkursions-
ledarna inskärpte nogsamt att man alltid måste
titta på en kombination av karaktärer för att
avgöra arten eller småarten. Just det här exem-
plaret var bredbladigt med kroktaggar men utan
skaftade glandler i blomställningen. Blommorna
var rosa och busken bestämdes med hjälp av
nyckeln till hasselbjörnbär R. wahlbergii (för att
understryka att det är en småart av krypbjörn-
bär tycker jag att det skulle kunna benämnas R.
corylifolius msp. wahlbergii).

Vi fortsatte grusvägen ett par kilometer väs-
terut till Sandvången i Gladsax. Här fick vi se
fyra arter av äkta björnbär. Dessa har vanligen
smala kronblad, ofårade bladskaft med jämn-
smala stipler och skaftade nedre sidosmåblad.
Det björnbär som vi vanligen plockar för att äta

I skånska
björnbärssnår

Spirbjörnbär Rubus grabowskii vid Tobisborg i Glad-
sax. Foto: Margareta Edqvist.

HEDERÅS

306 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

är sötbjörnbär R. plicatus med kraftiga böjda
taggar på det kala årsskottet, gröna foderblad
och korta ståndare. Luddbjörnbär R. insularis
har platta raka taggar på årsskottet, medan både
rostbjörnbär R. pedemontanus (till rätt nyligen
benämnt R. bellardii) och raspbjörnbär R. radu-
la har rikligt med glandler, det förra med trede-
lade håriga blad, det senare med raka taggar i
blomställningen. Vi undersökte även spetsbjörn-
bär R. gothicus, ett krypbjörnbär med tredelade
smala blad högt upp i blomställningen.

Längre söderut nära Simrishamn vid Tobis-
borg i Gladsax fick vi se ytterligare ett par äkta
björnbär, nämligen surbjörnbär Rubus sulcatus
med almliknande blad och långa ståndare samt
spirbjörnbär R. grabowskii med fårade årsskott
och blomställning som en spira. När några del-
tagare blev tagna på bar gärning krypande på
marken letande efter vårkällört Montia minor
påpekade exkursionsledningen vänligt men
bestämt att detta var en Rubus-exkursion och
ingenting annat! Nå, källörten var helt nerviss-
nad, så myteriet rann bokstavligen ut i sanden.

Sedan for vi vidare några mil västerut till
Fyledalen, där vi vid Kullemölla i Baldringe
socken blev förevisade ett par krypbjörnbär som
var rätt svåra att se skillnad på: bornholmsbjörn-
bär R. lidforssii samt daggbjörnbär R. glaucifor-
mis. Daggbjörnbärets status är omtvistad, kan-
ske är det en variant av hasselbjörnbär.

Efter lunch vid Tomelilla golfbana, inleddes
eftermiddagen i Onslunda, 1 km sydöst om
kyrkan där det i ett bryn återigen växte dagg-
björnbär och bornholmsbjörnbär. Vi var nog
några som fortfarande tyckte att de här båda
krypbjörnbären var svåra att skilja åt.

I Brännorna, några kilometer norr om
Onslunda kyrka, växte ytterligare ett par kryp-
björnbär, dels lindblomsbjörnbär R. mortensenii,
dels hallonbjörnbär R. pruinosus med hårigt
fruktämne och 5–7-taliga blad. Vidare såg vi
sprengelsbjörnbär R. sprengelii, dock utan gland-
ler i blomställningen, som det borde ha haft
enligt nyckeln.

Kosan ställdes så till den norra parkeringen
vid Stenshuvuds nationalpark i Södra Mellby
socken, där vi besåg armeniskt björnbär R.

armeniacus med kritvita bladundersidor. Det var
tur att exkursionsledningen inte såg att många
av oss samtidigt passade på att studera en avvi-
kande slide växt, som bestämdes till syrenslide
Persicaria wallichii.

Åter i Kivik prickade vi av flikbjörnbär R.
laciniatus med sina flikiga småblad, som växte i
en trädgård.

Nordvästra Skåne
Söndag morgon åkte vi i en lång bilkaravan mot
nordväst förbi Sjöbo, Övedskloster och Vomb-
sjön till det militära övningsfältet Revingehed i
Revinge socken. Där beskådade vi ett jättestort
bestånd av borstbjörnbär R. fabrimontanus, ett
krypbjörnbär som i Sverige bara finns i Revinge
och som kanske har inkommit med barkflis från
Polen.

Nästa stopp blev vid klädbutiken i Allarp,
Södervidinge. Här mötte ägarparet upp och
berättade om gårdens och butikens historia.
De följde också med på rundvandringen i
skogsdungen vid gården, där vi blev visade ett
jätte bestånd av östgötabjörnbär R. hartmanii,
ett äkta björnbär med massor av olikstora tag-
gar och rikligt försett med glandler såväl på
årsskottet som i blomställningen. Detta är den
enda kända lokalen i Skåne. Östgötabjörnbär
växer närmast i Tjust i nordöstra Småland. För
övrigt fick vi se skogsbjörnbär R. nessensis, ett
äkta björnbär med få och små taggar, samt
förutom blåhallon och hallon även hybriden
dem emellan, Rubus caesius × idaeus. Efter rund-
vandringen blev vi bjudna på förmiddagsfika på
gårdsplanen. Klockan elva öppnade klädbutiken,
vi gick in och så var den dagen … Nej då, vi for
strax vidare till Källs torp i Svalöv, där vi tittade
på stenbär R. saxatilis med långa revor och mer
eller mindre tagglös stjälk, samt knippbjörnbär
R. fasciculatus, ett krypbjörnbär med grågröna
blad på grund av täthårig bladöversida.

Nästa anhalt var pizzerian Tre stjärnor i
Kågeröd, där vi intog lunch – alla åt inte pizza!

Sedan trängde vi ihop oss i så få bilar som
möjligt och for upp på Söderåsen till Löka-
gården i Stenestad. I en beteshage noterade vi
ytterligare ett par äkta björnbär. Klobjörnbär R.

SKÅNSKA BJÖRNBÄR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 307

lindebergii saknar helt glandler men har särdeles
kraftiga taggar på årsskottet – särskilt gäller
detta taggbasen – och böjda taggar i blomställ-
ningen. Skånebjörnbär R. axillaris är lågväx-
ande med många tretaliga blad på årsskottet
och stora blad i blomställningen, där det också
gömmer sig några få glandler.

Åter i Kågeröd vandrade vi några hundra
meter till Kågeröds lund och besåg den vit-
blommiga formen av rundbladsbjörnbär R. ves-
titus f. albiflorus.

Vid Söderåsens golfbana i Risekatslösa fick
vi se hallandsbjörnbär R. hallandicus, ett kryp-
björnbär med många taggar på årsskottet, och
som i Skåne bara är funnet i dess nordvästra del.

Rubus flaccidifolius
Så for vi vidare till Billes holm i Södra Vrams
socken (men i Norra Vrams församling), där
journalister från Helsingborgs Dagblad mötte
upp. Vid genomgång av herba riet i Lund hade
Alf funnit ett uppenbart fel etiketterat exemplar
av ett björnbär som han sedan letat upp i ter-
rängen. I skogsdungen bakom kapellet fick vi
nu se detta björnbär med tredelade blad, gland-
ler på både års- och blomskott och smala vita
kronblad. Alf har provisoriskt kallat det ekhaga-
björnbär. Efter många kontakter med björn-
bärsspecialister i Europa har han kunnat fastslå
vilket björnbär det är. Inför gruppen och pressen
offentliggjorde han under stor spänning dess
vetenskapliga namn: Rubus flaccidifolius. Det är
ett äkta björnbär, nära släkt med rostbjörnbär
och med utbredning från Italien över Tyskland
till Belgien. Det uppstod genast en debatt om
hur det vetenskapliga namnet skall uttalas:

”flakkidifolius” eller ”flaksidifolius”. Språkfors-
kare anser dock att den förra varianten är den
mest korrekta.

Vidare åkte vi till Vrams Gunnarstorp i
Norra Vrams socken där vi besåg en odlad form
av hallonbjörnbär R. pruinosus f. warmingii.

Avslutningsvis for vi till Pålsjö skola i Helsing-
borg där vi fick se ett jättebestånd av skärt rund-
bladsbjörnbär R. vestitus f. vestitus. Där växte
dessutom hårbjörnbär R. camptostachys, ett kryp-
björnbär med håriga ståndar knappar. Detta var

exkursionens officiella slut, och Alf och Göran
blev avtackade för den fina guidning vi fått.

De sista entusiasterna (med tid över) for dock
vidare till parkeringen utanför Fredriksdal i
Helsingborg, inte för att gå på teater, utan för
att bli förevisade ett bredbladigt krypbjörnbär
med kala ståndarknappar som Göran benämnde
lindbjörnbär R. tiliaster var. nudus och vars
taxonomiska status ännu ej är fullt klarlagd. Så
var det slut efter två trevliga och givande dagar!

Jan-Erik Hederås har
varit gymnasielärare i
matematik, fysik och
datakunskap. Han har
på amatörnivå inventerat
kärlväxter i Småland
och Skåne. Jan-Erik är
styrelse ledamot i Fören-
ingen Smålands Flora
och redaktör för dess

tidskrift, Parnassia.

Adress: Tyringegatan 21, 252 76 Helsingborg
E-post: je.hederas@telia.com

Här ser vi Göran Wendt och författaren i full färd
med att bestämma ett krypbjörnbär. Foto: Margareta
Edqvist.

308 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Bokvännen Margareta Edqvist presenterar här
några nya botaniska böcker som kanske inte
är så välkända för de flesta. Det rör sig om allt
från små, svenska lokalfloror till internationel-
la praktverk. Kanske ni ännu hinner beställa
någon av dem som julklapp!

MARGARETA EDQVIST

En bok kan betyda så mycket. Den kan
förse oss med fakta i olika frågor men den
kan också ge oss avkoppling och själslig

njutning. En ny bok utövar ju ofta en stark lock-
else, men även många gamla böcker som man
hittar på antikvariat sätter fantasin i rörelse:
Vem har ägt boken och vad har den varit med
om?

Nedan följer ett axplock av de böcker som jag
fått eller köpt under året. Kanske jag kan inspi-
rera också er till att vilja läsa eller bara bläddra i
dem och njuta av målningar eller kartor. En del
av böckerna är påkostade verk, andra är enkla
trycksaker, men varje bok har sin egen spän-
nande historia och speciella värde.

New atlas of the British & Irish flora
C. D. Preston, D. A. Pearman
& T. D. Dines 2002.
Utgiven av BSBI och Oxford
Univ. Press, 910 sidor. ISBN
0-19-851067-5.
Kan beställas från Summer field
Books, Main Street, Brough,
Cumbria, CA17 4AX, UK
(www.summerfieldbooks.
com). Pris £90 inklusive porto
(boken väger 4,5 kg!).

En helt fantastisk bok,
speciellt för alla oss som älskar kartor! Här kan
man se utbredningen för inte mindre än 2 412
arter. Man kan utläsa fynduppgifter från tre
olika tidsperioder: före 1970, mellan 1970 och

1986 samt 1987 till 1999. Det verkar som om
fältgentianan har minskat starkt även på de
brittiska öarna. Den är dock fortfarande relativt
jämt spridd i norra England. En liknande atlas
för Sverige är något vi alla borde sträva efter!

Endemic plants of Greece. The Pelo-
ponnese
Kit Tan & Gregoris Iatrou.
Illustratör Bent Johnsen 2001.
Utgiven av Gads förlag,
Köpenhamn. 479 sidor ISBN
87-12-03857-1.
Kan beställas direkt från förla-
get (www.gads-forlag.dk) eller
via bokhandeln. Även Sum-
merfield Books har den (£80).

En bok som man verk-
ligen njuter av. För min
egen del är det kanske främst de underbara illus-
trationerna av Bent Johnsen som jag gärna sitter
och tittar på gång efter annan. Men det finns
också väldigt mycket intressanta fakta om arter-
na att hämta i texten. Även utbredningskartor
presenteras för vissa arter. Tydligen är detta en
första volym av tre som ska behandla Greklands
endemer. Jag ser fram emot de kommande!

Skandinaviens orkidéer
Bent Johnsen 1997 (första
utg. 1994).
Utgiven av Rhodos, Inter-
national Science and Art
Publisher, 127 sidor. ISBN 87-
7245-730-9.
Den är parallellt skriven på
danska och engelska.
Sök den via bokhandeln eller
kanske antikvariaten.

Jag kan inte låta bli att
nämna denna fina bok
också! Det är ren njutning att sitta och titta på
bilderna. Samma illustratör som i greklands-

En flora av böcker om floran

BOTANISK LITTERATUR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 309

floran ovan, Bent Johnsen. Han är en 83-årig
dansk konstnär och botanisk illustratör som
delar sin tid mellan Köpenhamn och Bornholm.
Med sin gamla Zündapp-moped reste han Nor-
den runt och målade alla orkidéer till denna
bok. Han fick 1996 medalj av The Linnean
Society of London för sina botaniska illustratio-
ner.

Blomtecknare. Växter från Gotland och
Kreta
Staffan Rosvall 2002.
Utgiven av Atlantis förlag,
158 sidor. ISBN 91-7486-578-
1. Finns i bokhandeln, pris
runt 300 kronor.

En härlig bok! Ena
sekunden läser man
om gotländska Sankt
Pers nycklar, göknyck-
lar, krutbrännare och
kärrnycklar, nästa om Kretas fjärilsnycklar, jät-
tenycklar eller bleka pricknycklar. Men även till
exempel den vid Hoburgen och på Stora Karlsö
ymnigt blommande våradonisen (gotlänning-
arnas ”tåskblomme”) och gotlandsranunkeln
får sin beskärda del. En bok som man gärna
läser från pärm till pärm, liksom man njuter av
de underbart vackra och konstnärliga bilderna.
Detta blev Staffan Rosvalls sista bok.

Lindbergs flora
Ingvar Lenfors 2002.
Boken är utgiven på eget
förlag, 44 sidor. ISBN 91-
974452-0-7.
Kan beställas direkt från Ing-
var, tel. 0340-17 626. Pris 100
kronor.

Ingvars syfte med sina
sockenfloror är att de
som bor i trakten ska bli
nyfikna på hembygdens
flora och lära sig lite mer, men även alla vi andra
kan läsa böckerna med stort intresse.

Ingvar har tidigare gett ut tre sockenfloror
från Varbergs kommun i Halland: Spannarps
flora, Träslövs flora och Varbergs flora. En

femte är på gång, Gödestad och Hunnestads
flora.

Sotenäsets mossor
Sven Bergqvist och Evastina
Blomgren 1998.
Utgiven av författarna, 80
sidor. ISBN 91-630-6635-1.
Beställs av evastina.blomgren
@swipnet.se, pris 100 kr.

En kommunflora om
mossor! Boken inleds
med allmänna kapitel om
bl.a. mossbiotoper följt
av en artdel där det beskrivs var mossorna växer
och hur vanliga de är. Något för fler att följa
efter. Sven och Evastina har också givit ut Sote-
näsets flora. När kommer Sotenäsets lavar?

Lidens flora
Rolf Lidberg (utan årtal,
trycks efter behov).
Utgivare Järkvissle Trollby,
35 sidor.
Häftet finns att köpa i
Järkvissle Trollby, tel. 0692-
21121. Pris ca 100 kronor.

En mycket trevlig lokal-
flora över Liden. Den
är tänkt som en guide
till besökare i Järkvissle
Trollby, Rolfs hemtrakter. Han presenterar flo-
ran på ett enkelt men mycket demonstrativt sätt,
med flera artillustrationer.

En glansepok med portör och lupp
Lars-Åke Gustafsson 1976.
Utgiven av Föreningen Lin-
köpings Läroverkspojkar, 95
sidor. ISSN 0348-2898; 15.

Detta är en bok för oss
som tycker om per-
sonhistoria. Här kan
man läsa om Östgöta-
botanikens glansepok,
nämligen Nils Conrad
Kindberg-eran 1860–
1901. Denna bok får du jaga efter på antikvaria-
ten, men det är det värt.

BOKTIPS

EDQVIST

310 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Mössebergs flora
Gustav Jannert 2003.
Utgiven av Falbygdens Fågel-
klubb, 72 sidor. ISSN 0284-
544X; 2003:1
Beställs från Falbygdens fågel-
klubb genom att sätta in 100
kronor på föreningens post-
giro 321579-5.

Trevligt med en fågel-
klubb som engagerar sig
inom botaniken. Detta
är inte den första bok om växter som Falbygdens
fågelklubb publicerar. Själva skriver de så här
om sin bok: ”Floran har blivit den guide och
vägledning för många roliga strövtåg på vårt
’stadsnära’ berg som vi alla hoppats på”. Men
även vi som inte bor där kan ha behållning av
boken med sina trevliga, handritade kartor.

Botanikhistoria från Tjust
Gunvald Bruce 2002.
Utgiven av Kunskapskällan,
Västervik, 22 sidor. ISBN 91-
89192-15-X.
Kan beställas från Kunskaps-
källan, tel. 0490-88 785 eller
88 274, Pris 40 kronor, porto
tillkommer.

En mycket lokal skrift,
men för oss som är
intresserade av person-
historia kring våra botaniker så är den mycket
trevlig att läsa. Här kan du läsa om dem som
samlat växter vid Västerviks läroverk. Ett par
flitiga samlare var Anders Axel Wilhelm Lund
och Jacob Cnattingius.

Kvanne och andra änglaörter
Lisbeth Almark 2003.
Utgiven av Kronor & Örter,
62 sidor.
Enklast att beställa genom att
sätta in 80 kronor på deras
postgiro 1118806-7.

Om kvanne och andra
Angelica-arter berättar
Lisbeth. Tonvikten ligger
på fjällkvanne där såväl

odling som användning förr och nu tas upp. En
lättläst bok.

Mistlar i Högsby kommun
John Christoffersson och Wolfgang Gerdesmann 2002.
Utgiven av Högsby kommun, 40 sidor.
Finns att köpa på turistbyrån i Högsby och kostar 75
kronor.

John och Wolfgang berättar här om mistelns
biologi, utbredning samt om dess förekomst i
myt och folktro. Under åren 2000–2001 har de
sökt igenom hela Högsby och räknat mistlarna
samt undersökt vilka trädslag de parasiterar på.
Kanske får vi svaret på varför det är så gott om
mistlar i Högsby kommun!

Sällsynta växter i Ystadsområdet – då
och nu
Kurt Ivarsson (utan årtal, 1997?).
Utgiven av Ystads fornminnesförening, Ystads kommun,
Turistbyrån och Naturskyddsföreningen i Ystad, 31 sidor.
Pröva att söka den hos Ystads fornminnesförening, tel.
0411-57 72 86. Pris 50 kronor.

Jag saxar ur boken: ”Sommaren 1847 är 16-
årige gymnasisten Carl August Gosselman från
Nyköping på botanisk upptäcksfärd i Ystads
omgivningar. Med ungdomlig vetgirighet ger
han sig ut i den för honom exotiska naturen,
hans faders hemtrakt. Efter ytterligare två som-
rars botaniserande (1848-49) har han material
nog för att den 20 december 1851 på Carolinska
Academien, Lund offentligt försvara sin avhand-
ling: Stirpes rarires Territorii Ystadiensis – Säll-
synta växter i Ystads-området”.

I denna skrift får vi både följa Carl August på
hans upptäcksfärd men också veta hur det ser ut
idag. Mycket trevlig och intressant läsning.

Skicka gärna tips på böcker eller artiklar till mig.
Kanske kan det kan bli ett liknande bokpot-
purri nästa år.

� Margareta Edqvist är ordförande i Svenska
Botaniska Föreningen och älskar böcker!

Adress: Syrengatan 19, 571 39 Nässjö
E-post: margareta.edqvist@telia.com

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 311

Lena Jonsell var en av de avundsvärda delta-
garna vid föreningens innehållsrika resa till
Jylland i somras.

LENA JONSELL

På morgonen 7 augusti mötte tolv exkur-
sionsdeltagare upp i Slettestrand på Jyl-
lands nordvästkust. Flertalet hade dagen

före rest från Göteborg till Fredrikshavn och
mötts av exkursionsledaren Aage Pedersen, som
med stor omsorg lagt upp resroute och exkur-
sioner med tanke på såväl typiska och speciella
naturtyper, som efter svenska förhållanden
ovanliga arter.

Utefter Jyllands långa västkust stannade vi
till på flera platser och fick en helhetsbild av
klittkustens låglänta landskap och vegetation.
Vi åkte färja över Limfjordens mynning vid
Thyborøn och följde den smala sandremsan mel-
lan den öppna Nordsjön och fjordarna fram till
Vadehavet i närheten av Esbjerg. I de yttersta
klitterna kunde vi studera dynernas växtlighet
med sandrör Ammophila arenaria, strandråg Ley-
mus arenarius, sandstarr Carex arenaria, sandvi-
de Salix repens var. argentea och dynekotyper av
flockfibbla Hieracium umbellatum, på enstaka
ställen med inslag av rariteter som kvastglim
Silene otites, klittnattljus Oeno thera ammophila
och strandvinda Calystegia soldanella, alla vack-
ert blommande.

I de mera bundna sandområdena tillkom
ytterligare arter, till exempel havtorn Hippophaë
rhamnoides, pimpinellros Rosa pimpinellifolia och
borsttåtel Corynephorus canescens, i en vegetation
som längre inåt land övergick i hedar med arter
som stensöta Polypodium vulgare och kråkbär
Empetrum nigrum, klockljung Erica tetralix och
nålginst Genista anglica.

Ett besök på kalkklippan Bulbjerg på den
nordvästra kusten gav oss möjlighet att studera

klintögontröst Euphrasia dunensis, dansk get-
väppling Anthyllis vulneraria ssp. danica, en
extremt lågvuxen ekotyp av slåtterfibbla Hypo-
choeris maculata samt tretåig mås i bergsbranten
ner mot havet. Inte långt därifrån fick vi se ett
bestånd av hjorttunga Asplenium scolopendrium
växande på ett helt annat sätt än vi är vana vid,
nämligen i sluten vegetation av gräs och örter på
en nordvänd sluttning.

Halofytvegetation med strandmalört Artemi-
sia maritima, glasört och styv glasört Salicornia
europaea och S. dolichostachya, saltört Suaeda
maritima, havsnarv Spergularia media och revigt
saltgräs Puccinellia maritima kunde vi se på flera
ställen, till exempel i en betad saltäng tillsam-
mans med mängder av den ursprungligen syd-
afrikanska kotulan Cotula coronopifolia lysande
gult på långt håll. I marsklandet i det sydligaste
exkursionsomårdet vid Skallingen tillkom ännu
mer exklusiva arter som portlakmålla Atriplex
portulacoides, marrisp Limonium vulgare och
engelskt marskgräs Spartina anglica.

I diken och åar fick vi bekanta oss med några
sällsynta sötvattensväxter som flytsvalting Luro-
nium natans, vattenstånds Senecio aquaticus och
flodstäkra Oenanthe fluviatilis, flytande i stora
sjok tillsammans med mera triviala arter som
sköldmöja Ranunculus peltatus.

Några snabbstopp för ”kryssarna” gav oss
pampigt blommande fjäderklint Centaurea
phrygia ssp. pseudophrygia i en dikesren, skorem
Corrigiola litoralis i stenläggningen utanför en
livsmedelsaffär, och stora bestånd av den i sen
tid inkomna och längs åstränder uppenbarligen
konkurrensstarka apelsinbalsaminen Impatiens
capensis med knallorange blommor. I ett område
där det varit sandtäkt fick vi se ett växtsamhälle
med mycket speciell sammansättning: rika
bestånd av glimmerört Illecebrum verticillatum
tillsammans med klotullört Filago vulgaris,
strandpryl Plantago uniflora och flytsäv Isolepis

Bland klitter och marsker
Jyllandsresan 7–10 augusti 2003

JONSELL

312 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

fluitans och i samma område lysande blå klock-
gentiana Gentiana pneumonanthe.

Till halvön Djursland nordost om Århus for
vi under Jens Christian Schous säkra ledning.
I detta vackra, böljande landskap fick vi nya
aspekter på Jylland. Vi besökte en bokskog med
i stort sett alla växter som hör dit, men som vi
från Mellansverige sällan ser: stor häxört Circaea
lutetiana, skogsskräppa Rumex sanguineus, skogs-
veronika Veronica montana och skugglosta Bro-
mopsis ramosa med enorma vippor, samt dessut-
om revsuga Ajuga reptans och smalaxstarr Carex
strigosa, en vacker starr med blad som skogssäv
Scirpus sylvaticus och en axsamling något liknan-
de den hos skogsstarr Carex sylvatica. På sydkus-
ten, nära stranden, gick vi över en gräshed med
mycket lavar, borsttåtel Corynephorus canescens
och hedblomster Helichrysum arenarium. I de
branta, eroderade sandstränderna letade vi upp
brunkrissla Inula conyzae och en bit därifrån, i
likartad miljö, även hylsnejlika Petrorhagia proli-
fera och vittåtel Aira caryophyllea.

En av resans höjdpunkter var besöket på
Skagen och framför allt Raabjerg Mile, en ännu
levande sanddyn som årligen förflyttar sig unge-
fär 15 meter. I det varma klimatet fick vi verkli-
gen ett intryck av ökenlandskap, när vi barfota
kämpade oss upp i den heta sanden. Väl uppe

på dynen, då vi skådade ut över landskapet med
gölar och småsjöar och längre bort den odlade
bygden, blev visionen dock snarare ett lågfjälls-
landskap i snösmältningstider – sanden är vit
som snö! I ett av småvattnen kunde vi efter en
stunds vadande i det fotdjupa vattnet leta upp
flera strand- och vattenväxter: strandlummer
Lycopodiella inundata, klotgräs Pilularia globuli-
fera, delvis i täta bestånd som en ryamatta, röd-
lånke Lythrum portula och en hel rad tågarter,
bland annat svarttåg Juncus anceps.

De fyra dagarna blev innehållsrika och
utnyttjades intensivt, men med ett lugnt och
avslappat exkursionstempo. Luncherna i fält
kunde dock gärna ha fått ta litet mera tid så att
vi bättre hunnit avnjuta de läckra smørrebrø-
den! Möjligheter till bad gavs i både Skagerrak,
Kattegatt och Nordsjön, men de flesta exkur-
sionsdeltagarna försakade badet till förmån för
växterna, trots att temperaturen varje dag låg
mellan 25 och 30 grader och solen gassade kon-
tinuerligt. En mycket lyckad resa var det, som
gav oss rika intryck och utökad artkunskap från
miljöer som är unika i Norden.

� LENA JONSELL

Adress: Konsumvägen 20 B, 756 45 Uppsala
E-post: lena.jonsell@swipnet.se

Här ser vi artikelförfattarinnan
och Margareta Edqvist sträva
uppför Raabjerg Mile, en väldig
 sanddyn strax söder om Skagen
på Jyllands nordspets. Den kilo-
meterstora dynen vandrar sakta
framåt, cirka 15 meter om året,
och höjer sig 40 meter över det
omgivande landskapet.
Foto: Evastina Blomgren.

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 313

Familjen mullbärsväxter tillhandahåller ett
enormt utbud av träd och buskar som männis-
kan tagit i sin tjänst. Lundabotanisterna Len-
nart Engstrand och Marie Widén är mycket
beresta kännare av tropiska växter och berättar
här den fascinerande historien om mullbär,
brödfrukt och fikon.

TEXT OCH FOTO: LENNART ENGSTRAND & MARIE

WIDÉN

Mullbärsväxter (Moraceae) är en familj
på drygt 1 200 arter fördelade på 50
släkten, mest träd och buskar i varma

delar av världen. Blommorna är alltid enkönade
och väldigt oansenliga. Hos de flesta släktena
är de anpassade för vindpollination men hos det
stora fikussläktet specialiserade för insektspol-
lination. Mullbärsväxterna står nära brännässle-
växterna men skiljs lätt genom att de har vit
mjölksaft.

Frukterna är sammansatta av de egentliga
frukterna, som bildats av pistillen, köttiga hylle-
blad och en uppsvullen blombotten.

I familjen finns några släkten med ätbara
frukter, men den innesluter också virkesträd
samt träd som ger latex och gummi, medici-

ner, fibrer och dödliga gifter. I gamla världens
tropiker växer upas- eller ipohträdet Antiaris
toxicaria, som ger virke, barktyg och gummi,
men som är mest känt för sin dödligt giftiga
mjölksaft. Enligt legenden är trädet så giftigt
att det är livsfarligt att lägga sig till vila under
dess krona. Detta är inte sant, men i Sydöstasien
tappar urbefolkningen ännu dess saft för att
tillverka pilgift. De små pilarna skjuts med blås-
rör och dödar bytet inom några minuter. I de
malaysiska skogarna, där Orang asli-folket rör
sig, stöter man ibland på ipohträd med ärr efter

Mullbär, brödfrukt och fikon
Ett myller av mullbärsväxter

I Sydöstasiens skogar känner en tillfällig resenär
igen ipohträdet Antiaris toxicaria på att barken har
kraftiga ärr. Dessa har uppstått sedan befolkningen
tappat latex ur trädet och blandat ett gift till sina
blåsrörs- eller armborstpilar. Liksom hos flera
andra mullbärsväxter, kan barken hamras ut till
mattor och filtar. Av tradition använder Karen-
folket i norra Thailand sådana som vojlockar på
elefanter. Borneo.

ENGSTRAND & WIDÉN

314 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

mjölksafttappning. Det verksamma ämnet är
den hjärtaktiva glukosiden antiarin.

Innan man började exploatera gummiträdet
Hevea brasiliensis (Euphorbiaceae) från Amazon-
området var det castillagummi som dominerade
marknaden. Latexen tappades ur det snabbväx-
ande castillaträdet Castilla elastica. Det är den
typ av gummi som Columbus först stötte på
i Karibien, där den skördades av azteker och
olmeker. Ännu i slutet av 1800-talet planterades
castillagummiträd både runt Karibiska havet
och på Java.

Iroko är ett värdefullt virke av det afrikanska
trädet Chlorophora excelsa, medan gulträ eller
gammal fustik är ett textilfärgämne från fustik-
trädet Chlorophora tinctoria från tropiska Ame-
rika. Det berömda koträdet i Sydamerika, vars
mjölksaft är drickbar, hör till släktet Brosimum,
som också omfattar virkesträdet satinträd B.
rubescens och brödnötsträd B. alicastrum.

Pappersmullbär Broussonetia papyrifera från
Kina och Japan är ett litet träd vars bark kan
flås av och bultas till vackra barktygstycken.
Ibland hamras de över en trämatris och får
underbara upphöjda mönster. Numera används
barktyget mest till kläder för ceremoniella till-
fällen. Lokalt tillverkas ett utmärkt papper av
barken. Märkligt nog kan pappersmullbär odlas
så långt norrut som i södra Sverige, och där till
och med sätta de röda fruktkulorna.

Svart mullbär
Av de tolv mullbärsarter som finns är det bara
två som har verklig ekonomisk betydelse. Vitt
mullbär Morus alba, som härstammar från Kina,
planteras i stor omfattning för odling av silkes-
fjärilar. Larverna livnär sig på trädets blad tills
det är tid för förpuppning. Då väver larven in
sig i en kokong av de värdefulla silkestrådarna.
Trädets frukter är ganska smaklösa.

Svart mullbär Morus nigra härstammar
antagligen från sydvästra Asien. Det har odlats
i åtminstone några tusen år. Trädet omnämns
i bibeln och är omskrivet av både greker och
romare.

Mullbärsträdet blir upp till 10 m högt och
har kraftiga grenar. Bladen är vanligen decime-

terlånga men ibland längre, brett ovala och har
tandad eller grunt loberad kant. På ovansidan
är de sträva, under håriga. Trädet fäller löven på
vintern och odlas i många länder med subtro-
piskt klimat.

Honblommorna sitter tätt tillsammans och
bildar en sammansatt, björnbärslik frukt, där de
enskilda delarna består av köttiga hylleblad som
omger den egentliga frukten. Under mognads-
processen ändras färgen från grönt till rött och
slutar som svart. Samtidigt blir de från början
sura frukterna söta och goda. Ett mullbär är 2
till 2,5 cm stort. Man äter dem gärna färska
utan att skvätta på sig, eftersom saftens färg är
efterhängsen. Mullbärssylt är en delikatess.

Brödfrukt och dess släktingar
Brödfruktsläktet Artocarpus omfattar 50 arter
av stora träd i Syd- och Sydöstasiens regnsko-
gar. I indomalajiska områden utgör de ett
karakteristiskt inslag i skogarna. Ingen vandrare
kan ha undgått att studsa till av oväsendet när
ett meterlångt, torrt blad av A. elasticus faller
genom krontaket.

Brödfrukt och jackfrukt är de mest spridda
och odlade arterna, men i Asiens regn- och
monsunskogar finns flera med egenskaper som
skulle kunna göra dem till betydelsefulla kul-
turväxter. Bara på Borneo finns ett tiotal bröd-
fruktssläktingar med ätliga frukter. På lokala
marknader kan det ibland dyka upp frukter
som är samlade från vilda träd och bär inhem-
ska namn som bintawa, terkalong, padau, pala
munsoh eller pingan. Träden har ett värdefullt
virke till snickerier, hus- och båtbyggnad. Vissa
har ved som gulfärgar textilier, bark som kan
bultas till barktyger och mjölksaft som kan tap-
pas och användas som fågellim.

Brödfrukt
Brödfrukt Artocarpus altilis är en urgammal
kulturväxt, vars ålder och ursprung knappast
går att fastställa. Under migrationen från indo-
malajiska områden till stillahavsöarna för mel-
lan 3 000 och 4 000 år sedan, fördes brödfrukt
med, tillsammans med andra viktiga grödor
som banan och taro. I västra Mikronesien växer

MULLBÄRSVÄXTER

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 315

A. mariannensis, som står nära brödfrukt och
mycket väl kan ingå i den odlade arten.

Brödfruktträdet kan bli upp till 20 m högt
och har grova grenar med stora bladärr. I de
ständigt våta tropikerna är det städsegrönt, men
i monsunområden fäller det ofta bladen under
torrperioden. Bladen är upp till 60 cm långa och
40 cm breda, djupt parflikiga, med mörkgrön
ovansida och ljusare undersida. De är tjocka,
hårda och har korta skaft. Trädet har ett karak-
teristiskt utseende av de 10 till 20 cm långa,
smala bladknopparna, som är täckta av stora,
kölade stipler.

Hanblommorna sitter tätt tillsammans i lång-
sträckta ställningar, medan honblomställningar-
na ofta är klotformiga. De sammansatta frukter-
na bildas av hela blomställningen och kan vara
mellan 10 och 30 cm i diameter. Vissa sorter har
mer avlånga frukter. Skalet är skrovligt med ett
nät av sexkantiga rutor och en mer eller mindre
skarp spets i varje ruta. Vid mognandet skiftar
färgen från grönt till gulgrönt.

Det finns två typer av brödfrukter, sådana
utan och sådana med frön. Ibland kallas frö-
bärande sorter för brödnötsträd. De innehåller
rikligt med 2,5 cm stora, bruna och rundade
frön. Sådana sorter innehåller ganska lite frukt-
kött, men fröna kan kokas eller rostas och får då
en arom som påminner om äkta kastanj.

I mitten av en icke fröbärande brödfrukt sit-
ter ett klubbformigt blomställningsskaft och
runt detta det ljusgula till vita, ätbara frukt-
köttet. Detta är bildat av blommornas köttiga
hylleblad. Doften är något sötsyrlig, smaken
mild, fadd och intetsägande.

Polynesierns bröd
Brödfrukt är i första hand en kolhydratkälla,
som har haft avgörande betydelse för livskvalite-
ten på stillahavsöarna. Brödfruktträdet tillhan-
dahöll kolhydrater, medan kokospalmen bidrog
med fetter och havet med proteiner i form av
fisk och musslor. Brödfrukten kan kokas, rostas
eller bakas och får då en brödliknande konsis-
tens. Ofta blandas den med till exempel kokos-
mjölk till en gröt som kallas poi eller poi-poi.
Enligt uppgift smakar poi som bokbindarklister.

Man bakar också ett slags torra bröd, så kallade
polynesiska kex, som kan sparas och bli proviant
under sjöfärder.

Eftersom brödfruktträden i Polynesien inte
bär frukt under hela året, kunde förr i tiden
några månaders uppehåll innebära svår svält.
Därför hade man en konserveringsmetod. Man
grävde stora, brunnsliknade gropar som fod-
rades med blad av den bananplantslika växten
helikonia Heliconia. Brunnen fylldes med färska
brödfrukter och tätades noga för att förhindra
syretillträde. Sannolikt uppstod då en mjölk-
syrejäsning av samma typ som praktiseras
i Europa för konservering av grönsaker. Det
berättas, att under de ständigt återkommande
krigen på öarna, ingick det i strategin att hugga
ner fiendens brödfruktträd och förstöra deras
konserveringsgropar. Då svalt folket och blev
stridsodugligt.

Kapten Cook i Paradiset
Brödfrukten blev känd i Europa 1697, då den
sades vara stor som ett en-pennys bröd. Fyrtio
år senare omskrevs den så stor som ett två-pen-
nys bröd. Eftersom frukterna inte hade blivit
större måste inflationen ha varit verksam redan
då. Det var emellertid först efter kapten James
Cooks (1728–1779) första resa i Stilla havet
(1768–1771), som fruktens egentliga värde blev
känt i Europa. Ombord på skeppet Endeavour
fanns duktiga botanister, bland annat engels-
mannen Joseph Banks och Linnélärjungen
Daniel Solander. Man stötte på brödfruktträd
på Tahiti och beskrev smaken som en bland-
ning av vetebröd och jordärtskocka. Herrarna
var imponerade av avkastningen. De menade att
den som planterar tio brödfruktträd sörjer bättre
för sin familj och sina efterkommande, än den
som sliter hela livet med annat arbete.

Bröd som växer på träden, evig sommar och
kvinnor med en för européer häpnadsväckande
inställning till samlivet! Det var de tre faktorer
som bidrog till att sätta paradisstämpel på öarna
i Stilla havet. Detta trots att brödet smakade
klister, man råkade ut för häftiga oväder och att
halva besättningen fick gonorré under besöket
på Tahiti.

ENGSTRAND & WIDÉN

316 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Kapten Bligh, Bounty och brödfrukten
I Västindien skapade engelsmän förmögen-
heter genom att odla sockerrör, men man var
beroende av en ständig tillförsel av slavar som
arbetskraft. Problemet var att slavarna lätt dog
av undernäring. När man hörde de fantastiska
berättelserna om brödfrukten förstod man att
denna kunde vara lösningen. Kung George
III befallde att träd skulle föras från Tahiti till
Västindien. År 1787 avseglade transportfarty-
get Bounty för att utföra den kungliga ordern.
Befälhavare var kapten William Bligh (1754–
1817), som tidigare hade seglat med Cook.

På Tahiti tog man ombord över tusen rotade
sticklingar av brödfruktträd och andra växter.
Tjugofyra dagar efter avfärden, strax utanför
Tonga, gjorde besättningen myteri under led-
ning av sekonden Fletcher Christian. Kaptenen
och ytterligare arton man sattes i en öppen båt.
De lyckades efter 43 dygns färd nå ön Timor, en
färd på 5 800 km. Christian och några andra
myterister slog sig ner på Pitcairn Island och
grundade där en koloni som fortfarande finns
kvar. Kolonin upptäcktes först år 1808. De
myterister som slagit sig ner på Tahiti blev snart
gripna och ställda inför rätta.

Brödfruktträdet Artocarpus altilis har
alltid varit viktigt för folk i tropiska
länder. Frukten består till drygt en
fjärdedel av kolhydrater. St. Vincent.

MULLBÄRSVÄXTER

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 317

Kapten Bligh råkade under sin karriär ut för
fyra myterier. Han var tydligen inte av den sor-
ten som lät sig nedslås av en motgång. År 1792
var han åter på Tahiti med fartyget Providence.
Den här gången lyckades han utan missöden
föra brödfrukten till Västindien. Det första trä-
det planterades på St. Vincent, där tredje stick-
lingsförökade generationen står kvar än i dag
i den botaniska trädgården. Kanske är det på
St. Vincent som man kan se de ståtligaste bröd-
fruktträden, och det är nog där befolkningen
äter mest brödfrukt till vardags.

Jackfrukt
Jackfruktträdet Artocarpus heterophyllus härstam-
mar sannolikt från södra Indien. Det spreds före
kolonialtiden österut till hela det indomalajiska
området och uppenbarligen av arabiska handels-
män till Afrikas östkust. Det lär fortfarande fin-
nas vilda jackfruktträd i Kerala i södra Indien,
där det lokala namnet är jaca.

Jackfruktträdet är städsegrönt och blir upp
till 20 m högt. Det har hela, på ovansidan starkt
glänsande, elliptiska blad som kan bli upp till
20 cm långa. Frukterna sitter på korta, tjocka
grenar direkt från huvudstammen eller från de
största grenarna, ibland till och med från under-
jordiska fruktgrenar, så att frukten tycks komma
direkt ur marken.

Den sammansatta frukten är rundat cylin-
drisk med en yta tätt besatt av tämligen korta,
koniska utskott. Jackfrukt hör till växtvärldens
största. Man har uppmätt någon som var 90 ×
50 cm stor och vägde ungefär 45 kg. Vanligtvis
är de betydligt mindre. Fruktköttet är vitt till
gult och uppbyggt av de köttiga blomhyllena,
något broskartat och som fullmoget saftigt och
aromatiskt. Det finns sådana som är syrliga och
andra som är söta. Vissa sorter har frukter med
en för många näsor obehaglig, getliknande doft
av kapronsyra.

I Sydöstasien ser man ibland jackfruktträd
med frukterna väl inslagna i papper. Det är för
att skydda dem från bitande och stickande djur,
i första hand de fruktätande flygande hundarna.

För det mesta äter man jackfrukten färsk.
När den väl är delad är den lätt att bryta isär i

Efter det förskräckliga äventyret med myteriet på
Bounty, gjorde kapten Bligh om färden till Tahiti
för att hämta levande plantor av brödfrukt. Nu
lyckades han och 1793 kunde det första trädet
planteras på St. Vincent i Västindien. Det träd
som nu står på denna plats, är tredje generationen
efter Blighs originalintroduktion. Naturligtvis har
man markerat den historiskt viktiga händelsen med
en tydlig skylt i St. Vincents botaniska trädgård. St.
Vincent.

ENGSTRAND & WIDÉN

318 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

lagom stora bitar. Ofta används den också som
grönsak, kanske när den inte är fullt mogen, och
kokas då med i grytor och curryrätter. Man kan
också göra till exempel glass och juice av det
saftiga köttet.

Jackfruktträdet är mycket efterfrågat för det
goda virket, som används till snickerier och sni-
derier, hus- och båtbyggen.

Champedak
Champedak Artocarpus integer växer vild i
Malaysia. Den odlas också på många ställen i
indomalajiska områden. Både träd och frukt lik-
nar till förväxling jackfrukt, men de unga skot-
ten hos champedak är brunhåriga och fruktytan
vanligen lite jämnare. En fullmogen frukt skiljer
sig från jackfrukt genom att fröna är större och
den ätbara delen därför mindre. Köttet är gult
och har en behagligt söt doft. Det äts färskt,
tillagat eller som juice. Många menar att cham-
pedak är en bättre dessertfrukt än jackfrukt.

Tarap
Tarap Artocarpus odoratissimus är ett upp till
25 m högt träd med stora, omvänt äggrunda
blad och upp till drygt 15 cm stora, klotrunda
frukter. Fruktytan bär tätt med nållika utskott
med en liten förtjockning i yttre ändan. Hela
frukten liknar en gigantisk nåldyna. Fröna är
tämligen stora och omgivna av ett vitt fruktkött,
som är saftigt och aromatiskt. Tarap är ett regn-
skogsträd på Borneo, där det också odlas något,
liksom på de närliggande öarna. Man skördar
även vilda träd och vid skogsröjning låter man
dem ofta stå kvar. Frukterna säljs på marknader.
Även fröna är ätliga.

Fikon, en linneansk kryptogam i cognac
Med omkring 750 arter är fikonsläktet Ficus ett
av växtvärldens stora. Släktet utgör mer än hälf-
ten av alla arter i familjen mullbärsväxter. Det
finns i både Amerika och Afrika men är koncen-
trerat i indomalajiska och australiska områden,
där över 500 arter är kända. Formrikedomen
är nästan bedövande stor. Man kan hitta små
buskar och gigantiska träd med plankrötter.
Vissa träd har talrika luftrötter, som omsider når

marken och växer ut till stora, stamliknande
pelare. På så sätt bildar trädet en jättestor dunge,
i vilken enligt uppgift en hel här kan lägra. I
Calcutta finns ett 200 år gammalt träd som
täcker 1,6 ha. Bland fikusarterna finns rotklätt-
rande lianer och epifyter, och det finns arter
som omsluter andra träd med ett nätverk av
luftrötter för att så småningom strypa sitt stöd.
Sådana arter kallas gemensamt för strypfikusar.
Hit hör bland andra den välkända rumsväxten
benjaminfikus F. benjamina. I Afrika finns
någon som är anpassad till ökenklimat och är
suckulent. På annat håll kan man finna fikus-
arter som bara kan växa där det skvätter vatten
från en fors, så kallade reofyter.

Hela växten innehåller en vit, klibbig, illa-
smakande mjölksaft. Sådan finns även i unga,
omogna frukter och skyddar dessa effektivt mot
att bli uppätna innan fröna är klara för sprid-
ning. I flera länder samlar man upp mjölksaft
och använder det som fågellim. Eftersom saften
också innehåller det proteinnedbrytande enzy-
met ficin, kan man möra kött med den eller ha
den som medel mot ”mask i magen”.

Gemensamt för alla arter är fikonet, den
egendomliga bildning som vi i dagligt tal kallar
frukt. Det är en urnformig bildning av växtens
stam, som på insidan är täckt med mängder av
små, obetydliga blommor. I spetsen finns ett
litet hål, som är mer eller mindre tillslutet av
fjäll. Fikon kan vara mindre än ärtor och upp
till nästan 1 dm långa. Hos vissa arter sitter de
en och en i bladvecken, hos andra i stora klung-
or på korta skaft direkt från stammen eller stora
grenar. I regnskogar förekommer arter som har
fikonen under jorden på ungefär en decimeters
djup.

Det är bara några få arter som har fikon som
människor kan njuta av. I djurriket är desto fler
populära. Ett stort träd med mogna fikon är
en tilldragelse i regnskogen. Det lockar till sig
apflockar, fladdermöss och fåglar. I Amazon-
floden finns det till och med fiskar som samlas i
stim under träden och väntar på fallande frukter.
Fikusarter har stor betydelse för djurlivet. Det
är djuren som sprider fröna och på så sätt tjänar
träden.

MULLBÄRSVÄXTER

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 319

Människan har funnit flera olika använd-
ningsområden för fikusarterna. Lokalt används
de som medicinalväxter, av några kan man äta
bladen som grönsak. Latex har tappats för gum-
miframställning, särskilt av rumsväxten fönster-
fikus Ficus elastica. Denna odlades förr för detta
ändamål men konkurrerades ut av gummiträdet
Hevea. Timmer och papper är också värdefulla
produkter. Av speciellt intresse är barktyger.
Sådana framställs mest i Afrika, där man flår
av stora sjok av bark som bearbetas med klub-
bor. De tänjs då ut och får så småningom en
struktur som påminner om läder. Barktygerna
färgas ofta i traditionella mönster med jord- och
växtfärger. Den mest använda arten i Afrika är
Ficus thonningii, men även till exempel F. lutea
och F. chlamydodora har de rätta egenskaperna
för detta.

Flera arter har eller har haft religiös bety-
delse. Mest känd är kanske tempelfikus Ficus
religiosa, lätt igenkännlig på sina blad med långt
utdragna spetsar. Det var i skuggan under ett
sådant träd som Buddha efter sju år av medita-
tion förstod tillvarons sammanhang och blev en
buddha. Detta skall ha hänt i den indiska sta-
den Magadha cirka 450 år f.Kr. En stickling av
det trädet lär ha förts till den lankesiska staden
Anuradhupura år 288 f.Kr. där trädet står kvar
än i dag. Inom hinduismen har banianfikus F.
benghalensis och dumurfikon F. racemosa religiös
betydelse. Under faraonernas tid ansågs syko-
morfikonträd F. sycomorus vara tillhåll för ett
gudomligt väsen.

Många arter, inklusive banianfikus och tem-
pelfikus är värdträd för lackinsekter, som avsät-
ter ett sekret på grenarna. Detta skrapas av och
blir till shellack.

Fler än tjugo arter används regelbundet
som rumsväxter och många hör till våra mest
omtyckta och lättodlade. Fönsterfikus Ficus
elastica, benjaminfikus F. benjamina, fiolfikus
F. lyrata och klätterfikus F. pumila är de allra
vanligaste. Köpta plantor är förökade med
sticklingar, ibland tagna direkt från stora träd,
och därför kan de, trots sin ringa storlek, vara
färdiga för blomning. Det händer ibland att
benjaminfikus sätter ärtstora fikon och fiolfikus

ganska stora sådana. Av klätterfikus odlas bara
barndomsformen som klättrar med särskilda
rötter. Under gynnsamma betingelser kan den
övergå i vuxenform. Då mister den klätterför-
mågan, får stora skaftade blad och kan sätta
fikon.

Fikon
Fikon Ficus carica är en buske eller ett litet träd
som under goda förhållanden kan nå 10 till 15
meters höjd. Grenarna är långa och ormlikt
slingrande, ofta knotiga eller knottriga av ärr
efter bladfästen. Barken är brun till elefantgrå.
Bladen är handflikiga med tre till fem flikar,
tämligen hårda och sträva, upp till cirka 20 cm
långa och långskaftade. Normalt fäller trädet
bladen under vintern, men under vissa odlings-
betingelser förblir det grönt hela året.

Fikonen är brett päronformiga och upp till 8
cm långa. De består av den köttiga blombotten,
som innesluter otaliga små, egentliga frukter.
Det är dessa som vi uppfattar som gryn i fiko-
net. Beroende av sort har skalet olika färg. Det
kan vara gröngult och mogna till gult eller vara
violett till nästan svart. Smaken är söt men ofta
kombinerad med en svag syrlighet. Skalet har en
nästan sammetslen yta.

Fikon säljs färska, torkade eller som fikon-
pasta. Torkade fikon, de klassiska julfikonen,
har förlorat vatten. Därför är sockerhalten extra
hög och lagringstiden nästan obegränsad. Färska
fikon säljs alltid fullmogna och måste hanteras
mycket försiktigt. De har kort hållbarhetstid
och förvaras tillfälligt i kylskåpets svala del.

Färska fikon passar bra som dessert, gärna
med vispgrädde eller glass. Extra gott blir det
om de får dra i cognac några timmar före ser-
veringen. Förändrade matvanor gör att de söta
fikonen även kan serveras till förrätter med kallt
kött och någon god sås.

Getfikon och fikonsteklar
Fikonet är egentligen en hel fruktställning av
en ovanlig konstruktion. Blombottnen, som är
en del av växtens stam, är ihålig och på insidan
beklädd med enkönade blommor. De sitter så
tätt att de bildar en matta. Alla fikonsorter som

ENGSTRAND & WIDÉN

320 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

vi äter innehåller bara honblommor och indelas
i två huvudgrupper. Smyrnafikon är sådana som
måste pollineras, medan adriafikon är parteno-
karpa, det vill säga de bildar fikon utan polline-
ring och befruktning.

De godaste fikonen är av smyrnatyp och
skall sålunda pollineras. Eftersom de har enbart
honblommor, måste det uppenbarligen finnas en
källa som producerar pollenkorn. Och det finns
det! Vid varje odling av smyrnafikon finns det
en sorts fikonbuskar som kallas getfikon F. cari-
ca var. caprificus. Getfikon är en mångformig
växt och ofta har den blad med djupare flikar.
Eventuella frukter är oätliga. Getfikon har både

han- och honblommor, men honblommorna har
betydligt kortare stift än de äkta fikonen. Inuti
getfikonen lever fikonsteklar Blastophaga psenes,
en millimeterstor insekt som för sin överlevnad
är helt beroende av fikon. Fikonsteklar överför
pollenkorn från getfikon till fikon.

Befruktade honor av fikonstekel kryper in
genom ett litet hål i toppen av getfikonen och
sticker sitt äggläggningsrör genom honblom-
mornas stift. Den når precis ner till fruktämnet
och placerar där ett ägg, som omsider kläcks till
en larv. Larven lever av fruktämnet och förstör
det. Av den nya generationen är det hanarna
som först blir färdiga. De är vinglösa och kryper

Till det yttre är champedak Artocarpus integer väl-
digt lik jackfrukt, dock är skalet något jämnare.
Delfrukterna sitter inte lika hårt packade och
fröna är större. Champedak har ett saftigt och
sött fruktkött med fin arom. Borneo.

Jackfrukterna Artocarpus heterophyllus bildas på
små, korta grenar, som kommer direkt från stam-
men eller de grova grenarna. Varje tagg på frukter-
nas yta är resterna av en honblomma. Grenada.

MULLBÄRSVÄXTER

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 321

omkring inuti getfikonen. De befruktar honor,
som fortfarande ligger kvar i fruktämnena. Efter
parningen dör hanarna.

Honorna är alltså befruktade när de kryper
ut ur fruktämnet och ger sig iväg från getfikonet
för att söka efter en ny äggläggningsplats. På
utvägen måste de passera hanblommorna, som
sitter närmast fikonets mynning. När de kom-
mer ut är de bestrukna med pollen. Många
honor kryper in i nya getfikon, där de kan
föröka sig och säkra fikonstekelns fortbestånd.
Andra tar sig in i äkta fikon. Dock kan de
inte lägga sina ägg i de äkta fikonen, därför
att blommorna har för långa stift. Stekeln når
inte ner till fruktämnet med äggläggningsröret.
Under ett ivrigt letade efter äggläggningsplats
stryker den av pollen på blommorna, som sålun-
da blir pollinerade och befruktade.

Fikonsteklarnas fortbestånd säkras helt i get-
fikonen. Ett överskott av honor bär med sig så
mycket pollen till smyrnafikonen att det räcker
för befruktning. Hos alla fikusarter som har
kunnat undersökas är det steklar som sköter om

Ett fikon är egentligen en frukt-
ställning med mängder av enfrö-
iga frukter på insidan av en urn-
formig skottbildning. Sverige.

I länder med subtropiskt klimat kan fikon lätt för-
vildas genom frösådd. Ofta blir frukterna på sådana
individer av lägre kvalitet än på de ursprungliga
sorterna. Turkiet.

ENGSTRAND & WIDÉN

322 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

pollineringen, och systemen är alltid likartade.
Vanligen är förhållandena mellan stekel och
fikusart specifikt, så att varje fikusart har en
egen stekelart. Det handlar om ett urgammalt
system, där släktet Ficus och stekelfamiljen Aga-
onidae har genomgått en gemensam utveckling.
Vid sidan av Smyrnafikon-gruppen som måste
befruktas och Adriafikon-gruppen som sätter
frukt utan befruktning, finns det en San Pedro-
fikon-grupp, som bär en vårskörd utan befrukt-
ning medan huvudskörden kräver pollinering.

Kaprifikation
Sedan forntiden förekommer i vissa delar av
medelhavsområdet seden att vid sommarens
inbrott bryta av grenar av getfikon och kasta
upp dem i de fruktbärande fikonträden. Till-
ställningen kallades kaprifikation och egentligen
visste man inte varför den skulle utföras, bara att
fikonen blev söta, köttiga och goda.

Ordet kaprifikation kommer av caper som
betyder get, och syftar på att det är just getfikon
som slängs upp i trädkronorna. Numera använ-
der man ofta ordet kaprifikation som benäm-
ning på hela den märkliga pollinationsprocess
som sker hos fikon.

Redan Aristoteles och Theofrastos (cirka
300 år f.Kr.) anade ett samband mellan de
små ”flugor” som svärmade kring fikonträden
och skördens kvalitet. Emellertid hade de båda
filosoferna och naturvetarna inga möjligheter
att kartlägga förloppet och förstå innebörden av
det.

Sorter
De flesta sorter som odlas i dag är urgamla. Den
vaxgula sorten ’Sari-Lob’ (syn. ’Lob Injir’, ’Cali-
myrna’) har odlats i den turkiska Meanderdalen
i mer än 2 000 år. Den violetta adriasorten
’Dottato’ (syn. ’Kadota’) prisades högt av Plinius
århundradet efter Kristi födelse. Adriasorten
’Verdone’ (’White Adriatic’) är många hundra år
gammal och introducerades till England 1727.
Den spanska ’Franciscana’ fördes strax efter
Amerikas upptäckt till Mexiko och Chile och
därifrån år 1768 till Kalifornien, där den i dag
kallas ’Black Mission’.

Förädling av fikon har mest skett i USA
under 1900-talet. Man har producerat adria-
sorterna ’Conadria’ och ’DiRedo’ som passar
till torkning samt hushållsfikonen ’Excel’ och
’Flanders’. Vid korsningsförsök har man fram-
ställt hybrider med bland annat dumurfikon F.
racemosa från tropiska Asien och F. palmata som
växer vid Röda havet. Även vår välkända rums-
växt klätterfikus har använts och gett de mest
märkliga fikustyper.

För odling i kalla länder måste man alltid
ha sorter som inte bara är vinterhärdiga utan
också sätter frukt utan befruktning, det vill säga
sådana som hör till adriagruppen. En sådan är
’Précoce de Dalmatie’.

Härstamning
Vilda former av fikon växer i östra medelhavs-
området, över främre Asien till nordvästra
Indien. Sannolikt gjordes fruktslaget till kul-
turväxt av assyrier för nästan 5 000 år sedan i
området runt Eufrat och Tigris. Arten spreds
först väster- och söderut. Fikon finns avbil-
dad på egyptiska väggmålningar från tolfte
dynastin för cirka 4 000 år sedan och i samtida
gravar har man hittat frön. I Bibeln nämns
fikon på många ställen, även om arten ibland
kanske är förväxlad med sykomorfikon. Dock
bör adamsdräkten definitivt ha varit ett riktigt
fikonblad, eftersom sykomorfikonblad inte
hade dugt på grund av sin ringa storlek, usla
passform och besvärande skrovlighet. I det
antika Grekland var fikonträdet välkänt liksom
i Romarriket.

Spridningen österut från det assyriska riket
dröjde uppenbarligen och enligt traditionen var
det storkungen Xerxes I som efter ett fälttåg år
480 f.Kr. förde fikonträdet från Grekland till
Persien. I övrigt hade Xerxes ingen stor nytta av
fälttåget till Grekland, som han efter några inle-
dande segrar fick dra sig ur med svansen mellan
benen.

Fikonträdet behöver subtropiskt klimat med
en utpräglad viloperiod. Alla länder runt Medel-
havet odlar fikon, liksom man gör i bland annat
Sydafrika, Australien och Kalifornien. I mer tro-
piska länder är odlingen besvärlig.

MULLBÄRSVÄXTER

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 323

Linnés bekymmer med fikon
I Systema naturae från 1735 redogör Linné på
bara några sidor för hur växtriket kan indelas
och bli översiktligt. På grundval av ståndarnas
antal och arrangemang kunde han föra de flesta
växterna till någon av 23 klasser. Hos vissa
kunde han inte se ståndarna. Dessa fick bilda
den 24:e klassen Cryptogamia. Namnet betyder
att bröllopet firas i det fördolda. Systemet kallas
sexualsystemet, eftersom Linné använde växter-
nas könsdelar för klassifikationen.

Det kan tyckas märkligt att Linné placerade
fikon i klassen Cryptogamia, tillsammans med
bland annat svampar, alger, ormbunkar och
mossor. Han var konsekvent och eftersom han
inte kunde se några ståndare på fikon, måste
arten vara kryptogam. I illustratören Georg
Dionysius Ehrets (1708–1770) berömda plansch
över sexualsystemet är det just fikon som
används för att demonstrera den 24:e klassen.
Att Linné var fullt nöjd med planschen, visas
av att han publicerade den i andra upplagan av
Genera plantarum (1742). Sanningen om fiko-
nets byggnad uppdagades av Otto von Münch-
hausen (1716–1774), som brevledes informerade
Linné om sina upptäckter. Linné rättade till det
fatala felet 1753 (Species plantarum). Han place-
rar fikon i klassen Polygamia, den klass som har

”äkta män boende i samma hus som hustrur och
älskarinnor”, det vill säga växter med en- och
tvåkönade blommor på samma planta.

Sykomorfikon
Sykomorfikon Ficus sycomorus växer i östra
Afrika, från norra Sydafrika och Namibia upp
till arabiska områden samt i östra medelhavs-
området. Dock är det osäkert om det är
ursprungligt i de norra områdena. Det är ett
upp till 25 m högt, rikt förgrenat och bredkro-
nigt träd med en tjock, knotig och ärrig stam.
Bladen är brett ovala, omkring 15 cm långa
och nästan lika breda. Bladkanten är vanligen
hel och ytan är grovt skrovlig. Fikonen hänger
i stora klungor på korta grenar som utgår från
huvudstammen och de största grenarna.

Sykomorfikon är brett päronformiga, upp till
3 cm långa och skära till brunaktiga som mogna.

Köttet är gulaktigt och smaken påminner något
om äpple. De kan ätas färska men också torkade
och påstås då ha en russinartad smak.

Liksom vanligt fikon har sykomorfikon en
stekel som sköter om pollineringen. Om utveck-
lingen av steklar och frukter får ske utan ingri-
pande, blir sykomorfikonen oätliga. Strax efter
pollineringen bildas en vätska inuti fikonen.
Denna är nödvändig för steklarnas utveckling
men gör innehållet grötigt, oaptitligt och fullt
med insekter. Därför utvecklades tidigt seden att
snitta sykomorfikon medan de ännu hänger på
träden. Man öppnar karten med en kniv så att
frukten luftas och torkar ur. Fyra till fem dagar
efter snittningen är de skördefärdiga. I Bibeln
omnämns profeten Amos som fikon snittare,
som tydligen var ett hedervärt yrke. Trädet bär
frukter under hela året.

Sykomorfikon är en urgammal kulturväxt,
som allt mer har konkurrerats ut av bättre grödor.
Trädet odlades i Egypten för minst 4 500 år sedan
och återfinns på gravmålningar och som virke i
sarkofager. Det planterades mycket och hör fort-
farande till landskapsbilden. I det gamla Egypten
tänkte man sig att himmels- och kärleksgudin-
nan Hathor hade sin boning i trädets krona.

Det uppges att sykomorfikon aldrig sätter
frö i Egypten och alltså skall ha förökats med
sticklingar i många tusen år. För att öka skörden
gör man en ring runt stammen genom att slå
på barken med en klubba. Detta upprepas varje
år, vilket gör att de gamla träden får ett mycket
karakteristiskt utseende. I dag odlas sykomor-
fikon i östra medelhavsområdet, kanske mest
som prydnads- och skuggträd.

Tropiska fikon
Av alla tropiska fikusarter är det bara några få
som har någorlunda ätbara frukter. Till dem hör
de asiatiska arterna arafikon Ficus auriculata och
dumurfikon F. racemosa. Båda bär fikonen i täta
klungor direkt på huvudstammen och de grova
grenarna.

De är små träd med hela blad och en kort
stam. Fikonen är nästan lika stora som hos van-
ligt fikon men har inte samma sötma och arom.
De samlas från vilda träd men träden planteras

ENGSTRAND & WIDÉN

324 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

ibland i trädgårdar. De tropiska fikonarterna äts
färska eller i inläggningar, ibland också i curry-
rätter.

• Texten är hämtad ur Lennart Engstrands
och Marie Widéns bok Frukter från främmande
länder som gavs ut förra året på Formas förlag.

Boken recenserades i årets
första häfte av SBT.

På bilden ser vi Lennart
Engstrand på Borneo med
en jackfrukt, en av världens
största frukter. Till vardags
är Lennart föreståndare för
Lunds universitets bota-

niska trädgård. Han arbetar även med växt-
namnfrågor, floraarbete, lexikonskrivning och
föreläsningar, allt med en särskild tonvikt på
våra kulturväxter.

Marie Widén studerar
här en champedak i
en trädgård i Malaysia.
Marie är växtsystema-
tiker och intendent
vid Lunds universitets

botaniska trädgård. Hon arbetar med utåtriktad
verksamhet i form av undervisning, utställning-
ar och småskrifter, med människans användning
av växter i fokus.

Ett fruktbärande träd av dumurfikon Ficus racemosa
väcker uppmärksamhet bland både människor och
djur. Det erbjuder väldiga mängder mat. Frukterna
har fikonarom, men saknar den fulla sötman. I flo-
den nedanför kan man se stora, karpliknande fiskar
vänta på nedfallande frukter. Dumurfikonträdet
trivs bäst i tropiska låglandsregnskogar. Malaysia.

Ficus variegata är en vittspridd art i Sydöstasien.
Den bildar kopiöst med frukter på korta, tjocka
skaft direkt från stammen eller de grövsta grenar-
na. Oftast hittar man trädet nära vattendrag, men
här odlas det i Singapores botaniska trädgård.

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 325

Det är inte så ovanligt att stöta på typiska
ängsväxter längs vägkanterna på mindre vägar.
Camilla Winqvist har i sitt examensarbete
utrett vilka gräsmarksarter som i första hand
verkar trivas på skogsbilvägar i norra Upp-
land, arter som här verkar ha fått en fristad
när de traditionella fodermarkerna i allt högre
utsträckning går förlorade.

TEXT OCH FOTO: CAMILLA WINQVIST

Ängar och naturbetesmarker hör till de
mest artrika naturtyperna i Sverige. En
välhävdad äng kan innehålla uppemot

femtio kärlväxtarter per kvadratmeter och en
lång rad insekter, svampar, fåglar och andra
organismer är knutna till hävdade marker. På
grund av de kraftiga rationaliseringar och
förändringar som skett inom jordbruket har
hävdade marker minskat dramatiskt i antal och
areal under de senaste hundra åren. Ängarna
har numera förlorat sin betydelse som produ-

cent av vinterfoder åt kreatur, och många av de
ängar som återstår sköts inte längre traditionellt.
Ängar och naturbetesmarker har gödslats, odlats
upp, planterats med skog eller försämrats genom
svag hävd.

I slutet av 1800-talet fanns det i Sverige
ungefär 1,2 miljoner hektar hävdade ängar och
2 miljoner hektar naturbetesmarker. Idag åter-
står endast ungefär 4 800 hektar hävdad äng
och 550 000 hektar betesmark (Berner 2001).
Minskningen har medfört att ett stort antal
arter knutna till hävdade miljöer har minskat
både i antal och utbredning.

En del hävdgynnade växtarter har dock visat
sig kunna leva på ytor i skogsmark som skapats
i samband med skogsbruk, till exempel på tim-
merupplagsplatser, vändplaner och på körvä-
gar. Jag har undersökt dels vilka hävdgynnade
växter som finns på dessa störda ytor i skogen,
dels vilka egenskaper hos växterna och faktorer
i miljön som kan påverka vilka arter man kan
finna där.

Hävdgynnade arter på skogsbilvägar

Artrik betesmark vid Bondskäret
i Hållnäs. Här växer bland mycket
annat backnejlika, brudbröd,
vildlin, jungfrulin, majviva, fält-
gentiana, tätört, kattfot, ängs-
skära, kärrknipprot, slankstarr,
hirsstarr, darrgräs och stagg.
Species-rich pasture at Bond-
skäret, N Uppland. Species
include, e.g., Dianthus deltoides, Fili-
pendula vulgaris, Linum catharticum,
Polygala vulgaris, Primula farinosa,
Gentianella campestris, Pinguicula
vulgaris, Antennaria dioica, Serratula
tinctoria, Epipactis palustris, Carex
f lacca, C. panicea, Briza media, and
Nardus stricta.

WINQVIST

326 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Hävdade marker och körvägar i skogen
I juli 1999 inventerade jag åtta ängar och betes-
marker och åtta körvägar i Hållnäs socken i
nordligaste Uppland. Hållnäs ligger vid kusten i
ett kalkhaltigt område med en landhöjning på ca
60 cm per 100 år. De kustnära marker som läm-
pat sig för slåtter eller bete har troligtvis hävdats
alltsedan de blev torrlagda. En del av de betes-
marker jag inventerat har tidigare brukats som
ängsmark, och de flesta hävdas idag inte lika
intensivt eller traditionellt som förr. De vägar
som ingår i inventeringen är till största delen

brutna för att transportera maskiner och timmer
till och från skogsavverkningsområden. Se Win-
qvist (2000) för mer information om lokalerna.

På varje lokal placerade jag ut tio stycken
rutor om en kvadratmeter. Rutorna lades ut i tre
transekter (30–40 m långa) på varje lokal. På
vägarna lades en transekt längs vardera kanten
och en i mittsträngen. På de hävdade markerna
lades rutorna ut så att så många olika miljöer
som möjligt fanns representerade. Inom varje
kvadratmeterruta registrerades samtliga kärl-
växtarter.

Tabell 1. Förekomst av hävdgynnade arter på hävdade ängar/naturbetesmarker och skogsbilvägar på 16
lokaler i Hållnäs socken, norra Uppland. Arter som förekom i färre än fem (av totalt 160) kvadratmeter-
rutor är inte medtagna. Bokstäverna efter artnamnet anger till vilken successionskategori arten hör. Lägg
märke till dominansen av klasserna A och B i de grupper som var vanligare eller lika vanliga på vägar.
The occurrence of species considered to be favoured by mowing or grazing in 160 1-m2 quadrats in semi-
natural grasslands and along forest truck roads in Hållnäs, northern Uppland. Species were divided into
three groups according to a χ2 test, p < 0.05. Letters after species denote their successional category
(Ek stam & Forshed 1992). Species in category A disappear quickly when management intensity decreases,
while species in category C can persist for many years. B species are intermediate.

Vanligare på hävdad mark Lika vanliga på hävdad Vanligare på vägar
 mark som på vägar [More common on roads]
 [Equally common]

Ängssyra Rumex acetosa C Ormrot Bistorta vivipara B Slåtterblomma Parnassia palustris A
Backnejlika Dianthus deltoides B Daggkåpa Alchemilla sp. BC Smultron Fragaria vesca C
Brudbröd Filipendula vulgaris C Backklöver Trifolium montanum B Vildlin Linum catharticum A
Humleblomster Geum rivale C Jungfrulin Polygala vulgaris A Rosettjungfrulin Polygala amarella A
Solvända Helianthemum nummularium B Majviva Primula farinosa A Ängsgentiana Gentianella amarella A
Bockrot Pimpinella saxifraga B Fältgentiana Gentianella campestris A Vanlig ögontröst Euphrasia stricta
Gullviva Primula veris B Sumpmåra Galium uliginosum AB var. brevipila A
Natt och dag Melampyrum nemorosum C Ängsvädd Succisa pratensis B Skallra Rhinanthus sp. A
Svartkämpar Plantago lanceolata A Kattfot Antennaria dioica A Tätört Pinguicula vulgaris A
Stor blåklocka Campanula persicifolia C Brudborste Cirsium helenioides C Rödkämpar Plantago media B
Ängsskära Serratula tinctoria B Brudsporre Gymnadenia conopsea AC Tvåblad Listeria ovata C
Rödklint Centaurea jacea C Knippfryle Luzula campestris AB Slankstarr Carex flacca B
Ängsfryle Luzula multif lora C Knägräs Danthonia decumbens A
Hirsstarr Carex panicea B
Blekstarr C. pallescens B
Ängsgröe Poa pratensis C
Darrgräs Briza media A
Älväxing Sesleria uliginosa C
Luddhavre Helictotrichon pubescens C
Ängshavre H. pratense C
Vårbrodd Anthoxanthum odoratum B
Stagg Nardus stricta BC

[More common in
seminatural grasslands]

ÄNGSVÄXTER PÅ SKOGSVÄGAR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 327

Tre kategorier av arter
Endast de arter som kan anses hävdgynnade
togs med i min fortsatta undersökning, då det
var dessa som frågeställningen gällde. Mitt
urval baserades på fakta i litteraturen om
ängar och betesmarker (Jonsell & Junell 1965,
Ekstam m.fl. 1988, Ekstam & Forshed 1992,
Länsstyrelsen i Uppsala län 1993, Jonsell &
Jonsell 1995).

De hävdgynnade arter som påträffades vid
inventeringen delade jag in i tre kategorier: de
som var vanligast på hävdade marker, de som
var vanligast på vägar och de som var lika van-
liga på hävdad mark som på vägar (tabell 1).
Uppdelningen gjordes genom att se efter i hur
många rutor en art fanns i de båda olika växt-
miljöerna. Sedan gjordes en statistisk jämförelse
mellan antalet förekomster på hävdade marker
och på vägar med hjälp av ett chi2-test (Fowler
& Cohen, 1992). För arter där ingen statistiskt
signifikant skillnad fanns mellan växtplatserna
ansåg jag att de med lika stor sannolikhet före-
kom i båda dessa miljöer.

De hävdgynnade växternas egenskaper
Under de tusentals år som människan har häv-
dat marker genom slåtter och bete har vissa arter
anpassat sig till att leva i den speciella miljö som
skapats. Hävden påverkar växtsamhällena på
flera olika sätt. Den mest drastiska förändring
som uppstår är att konkurrensförhållandena
förändras. Utan hävd gynnas de arter som växer
snabbt och blir högväxta genom att de kan
konkurrera bättre om ljus, näring och utrymme
(t.ex. hundkäx Anthriscus sylvestris). Vid hävd
är det inte längre lika gynnsamt för en växt
att vara storväxt, då den vid slåttern eller betet
kommer att förlora en stor del av sin växtmassa.
Istället innebär hävden att småväxta arter och
arter med marknära bladrosetter kan stärka sin
ställning (t.ex. jungfrulin Polygala).

Vidare medför hävden att arter som kan
klara sig med lite näring gynnas eftersom
näring hela tiden förs bort från marken genom
hävden. Samtidigt missgynnas arter som krä-
ver en näringsrik jord. Hävden påverkar också
föryngringen eftersom den medför en störning

som öppnar upp växttäcket och ger frön och
groddplantor större chanser att gro och fortleva.
Arter med små och konskurrenssvaga frön ökar
därför sina chanser att föryngra sig och sprida
sig. Detta är speciellt gynnsamt för kortlivade
arter som är mycket beroende av en lyckad frö-
spridning för att fortleva. Hävdgynnade arter
är alltså på olika sätt anpassade att klara av den
årliga slåttern eller betet och konkurreras ut vid
upphörd hävd efterhand som igenväxning sker
(Ekstam m.fl. 1988).

En växtarts framgång i ett visst område beror
dock inte bara på hävden utan också på en rad
andra faktorer som markens beskaffenhet, kli-
matet, djurlivet och övriga växtarter (Ekstam &
Forshed 1992).

Successionskategori
För att försöka förstå varför en del hävdgynnade
arter kan leva på vägar och vändplatser i skogen,
och varför en del av arterna nästan uteslutande
fanns där, undersökte jag en rad egenskaper
hos arterna. Jag letade fakta i litteraturen och
jämförde arternas livslängd, höjd, blomningstid,
pollinationssätt, fröantal, fröstorlek, livslängd på
eventuell fröbank, fröspridningssätt och eventu-
ell vegetativ förökning. Jag jämförde också arter-
nas anpassning till olika markslag, hur mycket
de gynnas av hävd och störning, förekomst av
försvarsmekanismer, tramptålighet och så kallad
successionskategori (Ekstam & Forshed 1992).
Arter som hör till successionskategori A kan
leva kvar endast en mycket kort tid efter det
att hävden upphört och börjar sedan snabbt att
minska i antal. Dessa arter har minskat kraftigt
eller är försvunna inom 3–5 år utan hävd. Arter
i kategori B kan hålla sig kvar en längre tid vid
utebliven hävd, men minskar starkt eller dör ut
efter cirka 10–15 år. Arter i kategori C gynnas
till en början och kan leva kvar i ett tiotal år vid
utebliven hävd, men minskar sedan och dör ut
efter 25–35 år.

Vad gäller arternas livsmiljö jämförde jag
deras krav på näring, ljus, fuktighet och kalk.
Jag tittade också på ängarnas och betesmarker-
nas storlek, skötsel och avstånd till närmaste
annan fodermark, samt vägarnas ålder, stör-

WINQVIST

328 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

ningsgrad och avstånd till närmaste annan
öppen gräsmark.

Kortlivade arter trivs på skogsvägarna
Det finns ingen enskild karaktär hos de olika
hävdgynnade arterna som kan förklara varför en
art växer där den gör. Det visade sig dock att det
finns vissa trender vad gäller en del egenskaper
hos arterna.

Hos de arter som främst växer på vägar fanns
det en slående stor andel kortlivade arter, och
arter från den mest konkurrenskänsliga suc-
cessionskategorin, kategori A (tabell 1). Av de
arter som är vanligast på vägarna är flera arter
ett- eller tvååriga, till exempel vildlin Linum
catharticum och vanlig ögontröst Euphrasia
stricta var. brevipila. Arterna på vägarna produ-
cerar många och små frön. Att producera många
frön är en bra anpassning för arter som bara har
en chans på sig att reproducera sig. Kortlivade
arter med små frön är dock starkt beroende av
en bra groningsmiljö, då små frön har svårare
att klara sig i konkurrens med redan etablerade
arter. De gynnas därför av blottor i marktäcket,
något som det fanns gott om på vägarna. Endast
cirka hälften av arterna i denna kategori har
en fröbank eller kan sprida sig på vegetativ väg.
Även detta innebär att de lätt försvinner från ett
område om de misslyckas med fröföryngringen.

De flesta arterna är insektspollinerade och i
många fall också självpollinerade. Självpolline-
ring kan vara ett sätt att säkra befruktningen,
vilket är speciellt viktigt för kortlivade arter.
Vägarna innehåller många arter som kan leva
på mager mark, och få arter är anpassade till en
fuktig miljö. De flesta arter på vägarna hör till
de s.k. A-arterna inom successionsklassningen,
exempelvis slåtterblomma Parnassia palustris,
vildlin och ängsgentiana Gentianella amarella.
Dessa arter är starkt beroende av hävd eller
annan störning och är konkurrenssvaga.

De konkurrenssvaga försvinner först
De arter som är vanligast på ängar och betes-
marker är till största delen fleråriga. Fleråriga
arter har flera chanser på sig att föröka sig. Om
frösättningen skulle gå om intet ett år kan arten
ändå fortleva. Arter som kan sätta frön vid flera
tillfällen verkar alltså ha en fördel i dagens häv-
dade marker. Att det finns så få ettåriga arter
i de hävdade markerna kan vara en indikation
på att hävden är för svag där nuförtiden, så att
de ettåriga arterna har försvunnit på grund av
misslyckad frögroning. Många av de arter som
till största delen finns i hävdade marker har
också en fröbank och flera kan sprida sig vege-
tativt, vilket innebär att de kan leva vidare även
om de misslyckas med sin fröspridning. I denna

Skogsväg vid Vedlösa, Hållnäs.
Bland ängsväxterna längs denna
väg märks bl.a. ormrot, slåtter-
blomma, vildlin, majviva, fältgenti-
ana, ängsgentiana, tätört, nattviol,
brudsporre och darrgräs.
Forest road at Vedlösa, N Upp-
land, with many meadow species,
e.g., Bistorta vivipara, Parnassia
palustris, Linum catharticum, Primula
farinosa, Gentianella campestris, G.
amarella, Pinguicula vulgaris, Platan-
thera bifolia, Gymnadenia conopsea,
and Briza media.

ÄNGSVÄXTER PÅ SKOGSVÄGAR

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 329

grupp producerar ett flertal arter få frön som är
relativt tunga och stora. Stora frön har lättare
att gro i konkurrens med redan etablerade växter
i en tät grässvål. Arternas frön sprids till stor del
av djur, vilket verkar vara en rimlig anpassning
då ju dessa ofta finns på hävdade marker. De
flesta arterna i denna grupp hör till successions-
kategori B eller C, vilket innebär att de till en
början klarar av – eller till och med gynnas av
– att hävden minskar eller upphör. Endast två
arter i denna grupp tillhör kategori A. Att så få
konkurrenssvaga arter finns kvar kan också vara
ett tecken på att hävden är för svag i de inven-
terade markerna. Vindpollinering är den vanli-
gaste pollineringsmetoden, något som de många
gräsen bidrar till.

De arter som finns både på ängar/betes-
marker och på vägar har ofta egenskaper som
ligger någonstans mellan de båda andra kate-
goriernas. I denna grupp är dock samtliga arter
två- eller fleråriga. Även här finns en hel del
arter från de mest känsliga kategorierna, exem-
pelvis kattfot Antennaria dioica och fältgentiana
Gentianella campestris, men även arter från de
mer tåliga kategorierna, till exempel brudborste
Cirsium helenioides.

Kan skogsbilvägar fungera som refugier?
Det kan finnas en rad olika anledningar till att
vissa hävdgynnade arter idag inte finns på ängar
och betesmarker. Det kan vara så att dessa inte
längre sköts traditionellt (till exempel att de
slås eller betas vid en tidpunkt som missgyn-
nar dessa arter), att svag hävd har gjort att mer
konkurrensstarka arter har tagit över och att
ett tjockt täcke av döda växtdelar (förna) täcker
jorden så att fröspridningen misslyckas, eller att
buskar och träd inte hålls efter utan konkur-
rerar ut de hävdgynnade och ofta ljusälskande
arterna.

Varför en del hävdgynnade arter växer på
vägar kanske kan förklaras av att dessa regel-
bundet drabbas av störningar (skrapningar,
grusningar, tramp från ridhästar eller blottor
från bildäck) vilket medför att träd och hög-
växta örter inte kan etablera sig, vegetationen
hålls kort, och det finns mycket bar mark. De

kraftiga störningarna på vägarna verkar gynna
speciellt de mest konkurrenssvaga och kortlivade
hävdgynnade arterna.

Skogsbilvägar och vändplaner är också
näringsfattiga miljöer, vilket gör att storväxta
arter med ett stort näringsbehov får svårt att
etablera sig, även utan regelbunden störning.
Små arter som är anpassade till de magra för-
hållandena på betesmarker och ängar verkar
däremot trivas ypperligt. Detta skiljer skogsbil-
vägarna från landsvägarnas vägrenar som ofta
istället hyser en starkt kvävegynnad flora.

Körvägar i skogen verkar alltså kunna fung-
era som refugier och spridningskorridorer för
vissa hävdgynnade arter, i alla fall under en
kort tid. Tyvärr är skogsbilvägar ett tillfälligt
habitat som ganska snabbt växer igen när de
inte används. När hygget växer upp och skogen
tätnar runt vägen försvinner den hävdgynnade
floran igen. Moderna skogsbilvägar beläggs
dessutom ofta med grovt bergskross, något som
är förödande för floran. Vi vet inte heller hur
floran såg ut på de vägar som fanns i Hållnäs
på den tid då betesmarkerna och ängarna ännu
var många och välhävdade. Kanske fanns det
hävdgynnad flora på körvägar även på den tiden.
Det är därför lite vanskligt att glädja sig över att
det finns ”fina” hävdgynnade arter på skogs-
bilvägarna i detta område när man inte vet hur
vägfloran i sin tur har förändrats.

Det är också viktigt att inte fastna i ett reso-
nemang om enbart artbevarande, utan inse att
det är de hävdade markerna i sig som måste
bevaras, med alla de övriga värden som finns
där, förutom de hävdgynnade örterna. För att
våra ängar och betesmarker ska få tillbaka de
arter som i dagsläget till största delen finns på
vägar, och för att förhindra att fler arter för-
svinner från de hävdade markerna, behöver de
kanske utsättas för störningar i växttäcket. En
intensifiering av hävden och efterbete på äng-
arna skulle resultera i mer blottor i växttäcket,
en minskad ansamling av förna och mindre risk
att högväxta och konkurrensstarka arter eta-
blerar sig i markerna. Detta skulle ge arter som
ängsgentiana, slåtterblomma och ögontröst en
ny chans i våra hävdade marker.

WINQVIST

330 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

• Jag vill tacka Lena Jonsell för hjälp med exa-
mensarbetet och denna artikel. Tack också till
Lotta Wallin för hennes synpunkter på texten.

Citerad litteratur
Berner, C. (red.) 2001. Biologisk mångfald i Sverige:

en landsstudie. – Naturvårdsverket.
Ekstam, U., Aronsson, M. & Forshed, N. 1988.

Ängar. – SNV och LTs förlag.
Ekstam. U. & Forshed, N. 1992. Om hävden upphör.

– Statens naturvårdsverk, Solna.
Fowler J. & Cohen L. 1992. Practical statistics for

field biology. – John Wiley & Sons.
Jonsell, B & Junell, L. 1965. Naturvårdsinventering

av Hållnäs kommun, del 1: kusten. – Länsstyrel-
sen, Uppsala län.

Jonsell, B & Jonsell, L. 1995. Floran i Hållnäs socken.
– Svensk Bot. Tidskr. 89: 257–312.

Larsson, M. P. & Ekstam, U. 1987. Inventering av
ängs- och hagmarker. – Sveriges Lantbruksuniver-
sitet och Statens naturvårdsverk.

Länsstyrelsen i Uppsala län 1993. Ängs- och hagmar-
ker i Uppsala län. – Länsstyrelsens meddelande-
serie.

Winqvist, C. 2000. Ängsväxter på störda ytor i sko-
gen. – Examensarbete, Inst. för naturvårdsbiologi,
SLU (kan beställas från Inst. för naturvårdsbio-
logi, SLU, Box 7002, 750 07 Uppsala).

ABSTRACT
Winqvist, C. 2003. Hävdgynnade arter på skogs-
bilvägar. [Can meadow and pasture species exist
along forest roads?] – Svensk Bot. Tidskr. 97:
325–330. Uppsala. ISSN 0039-646X.
A rich diversity of plant species is found in seminatu-
ral meadows and pastures in Sweden. These habi-
tats – and their species – have declined dramatically
during the last century. However, some species
seem to be able to survive in other man-made
habitats, e.g. along minor forest truck roads used for
timber transportation.
Eight pastures and meadows and eight forest roads
in Hållnäs parish in northernmost Uppland, Sweden
were compared. At each site, ten 1-m2 quadrats
were analysed and all species considered favoured
by mowing or grazing were noted.
Species preferentially found in pastures and mead-
ows are more often perennial, have few and heavy
seeds, possess a seed bank and can spread veg-
etatively. They seem to prefer richer soils and can
stand periods of less intense management. On the
other hand, species more often found along for-
est roads are annual or biennial, have many small

seeds and cannot spread vegetatively. They can
survive in poorer soils but will not persist periods of
decreased management.
Thus, minor roads can be seen as refuges for some
but not all of the species that are connected with
seminatural grasslands, but roads can never replace
these habitats. Roads are temporary habitats and
lack the wide array of biologic diversity that exists
in pastures and meadows, which often have a long
continuity.

Camilla Winqvist har
en filosofie magister-
examen i biologi från
Uppsala universitet med
inriktning mot ekologi
och naturvård. Exa-
mensarbetet som denna
artikel grundar sig på
skrev hon på Institu-
tionen för naturvårds-

biologi vid SLU i Uppsala. Efter utbildningen
har Camilla jobbat på länsstyrelsen i Västra
Götaland med rådgivning om bevarande av bio-
logisk mångfald i hävdade marker samt på läns-
styrelsen i Uppsala med inventering av ängs- och
betesmarker.

Adress: Marielundsgatan 3D, 753 25 Uppsala
E-post: cwinqvist@hotmail.com

Mikroskop säljes
Begagnat binokulärt Leitz-mikroskop. 3
objektiv: 10×, 40×, 100×. 10× okular-par.
Objektbord med dubbel nonieskala. Inställ-
ningsbar kondensor. Inbyggd ljuskälla. Trä-
låda med bärhandtag. Pris 3 000 kr.
Johan Berg, tel. 08-33 06 04.

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 331

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

Årets konferens ägde rum den 18–19 oktober
under flammande höstlövsfärger i Växtekolo-
gens lokaler på Villavägen i Uppsala. Närmare
fyrtio deltagare kunde under en och en halv
dag umgås under trivsamma former och fick
dessutom lära sig en hel del botaniskt nytt.

All världens museer på Internet
Den alldeles övervägande delen av jordens bio-
diversitet finns ju i tredje världen, medan så gott
som allt insamlat material och data om dessa
växter och djur finns lagrat på museer och andra
institutioner i den rika delen av världen, och är
därför svåråtkomligt för forskare och beslutsfat-
tare i de länder där de är insamlade.

Bo Fernholm vid Naturhistoriska riksmuseet
vill göra något åt denna ojämlikhet. Bo före-
står den svenska delen av det världsomfattande
nätverket GBIF (Global biodiversity informa-
tion facility), som har det ambitiösa målet att
göra den enorma mängd primärdata som finns
insamlade om all världens flora och fauna till-
gänglig för alla via Internet utan kostnad för
användaren. Tanken är att all information som
nu läggs in eller har lagts in i olika databaser
världen över ska vara kopplade till en gemensam
portal på Internet där användaren på ett enkelt
sätt ska kunna hämta information om specifika
arter eller specifika geografiska områden. Öns-
kedrömmen är att alla befintliga museisamlingar
som ännu inte datalagts inom en snar framtid
även de ska knappas in i elektroniska databaser
och på så sätt kunna bli tillgängliga via GBIF-
portalen. Det finns över en miljard kollekter i
all världens museer och över 18 000 tillkommer
varje dag!

Det svenska GBIF-sekretariatet (www.gbif.se)
började i våras sitt arbete med att inventera
svenska samlingar av växter och djur samt att
koordinera arbetet med katalogisering och digi-
talisering av data knutna till samlingarna.

Projektet är fortfarande i en uppbyggnadsfas.
Man hoppas kunna lansera portalen någon gång
under nästa år. Kanske kommer portalen unge-
fär att se ut som den Internetbaserade databas
som redan finns för all världens närmare 30 000
fiskarter, FishBase (www.fishbase.org).

Hökfibblor
Det finns ungefär 1 500 arter hökfibblor Hiera-
cium i Sverige. I genomsnitt bör alltså ungefär
var fjärde kärlväxtart man stöter på vara en hök-
fibbla. Tanken svindlar!

Torbjörn Tyler vid avdelningen för växteko-
logi och systematik, Lunds universitet, berättade
att kunskapen om alla dessa apomiktiska (sätter
frö utan befruktning) småarter var relativt god
för hundra år sedan men att intresset sedan dess
har varit mycket svalt. Detta trots att många
arter är sällsynta och ofta har specifika krav
på sin växtplats, vilket skulle kunna göra dem
till användbara indikatorarter för hotade natur-
typer.

Torbjörn har tagit på sig den stora och lov-
värda uppgiften att lyfta fram den gamla kun-
skapen samt komplettera och aktualisera den
med ny metodik. I hans ambitiösa projektplan
ingår att beskriva och presentera nycklar för alla
arter, i första hand för de talrika skogs- och hag-
fibblorna (sektionerna Hieracium och Vulgata),
att fastlägga nomenklaturen, att ta fram utbred-
ningskartor och analysera dem med moderna
biogeografiska metoder, samt att studera hök-
fibblornas evolution och släktskap. Flertalet av
de sektioner som traditionellt använts för att
dela in arterna har enligt Torbjörn förmodligen
dålig överensstämmelse med arternas verkliga
släktskap.

De flesta skogs- och hagfibblearterna står
att finna i norra Svealand och södra Norrland.
Dalarna har exempelvis över hundra endemiska
skogsfibblor.

Internet och hökfibblor
Föreningskonferensen 2003

332 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

Torbjörn presenterade ett tjugotal skogs- och
hagfibblor med vackra bilder på skannade her-
barieark. Det visade sig att en del hagfibblor
egentligen mest liknar skogsfibblor. Det är
enligt Torbjörn lättare och bättre att lära sig de
vanligaste arterna i ens hemtrakt istället för att
försöka placera in en viss planta i en viss sektion.

Användbara karaktärer när man bestämmer
hökfibblor är 1) bladens form, men även deras
färg och behåring, 2) holkfjällens form och
behåring, 3) korgställningens uppbyggnad, och
4) färgen på märkena.

Efter denna introduktion vidtog praktiska
övningar där vi tittade närmare på pressat mate-
rial som Torbjörn och andra hade med sig. Det
är verkligen betydande skillnader mellan olika
arter!

Föreningsaktiviteter
Evastina Blomgren redogjorde för årets upplaga
av de Vilda Blommornas Dag (se sid. 270 i
förra häftet av SBT). Hon poängterade särskilt
att planering och kontakter med exempelvis
lokalpressen skulle underlättas betydligt om ett
större ansvar i fortsättningen vilade på de lokala
föreningarna.

Staffan Åström berättade att rapporterna om
Årets växt, fältgentianan, fortsätter att strömma
in, men många saknas ännu så han uppmanar
alla att skicka in sina rapporter. Mora Arons-
son är avtalad att skriva om resultatet i SBT till

våren. Nästa års växt föreslås bli skogsklocka
Campanula cervicaria.

Margareta Edqvist meddelade att i stort sett
samtliga lokalföreningar nu har tackat ja till en
anslutning till SBF. Margareta berättade vidare
att föreningen anordnar en Kretaresa nästa år
(se annons här bredvid), att det troligen blir en
daggkåpeexkursion nästa år, att Botanikdagarna
blir i Närke 7–11 juli 2004, samt att nästa års
Föreningskonferens preliminärt är bestämd till
den 23–24 oktober.

Artportalen
På söndagsförmiddagen förevisade Johan Nils-
son från Naturvårdsverket de senaste nyheterna i
den Internetbaserade Artportalen för kärlväxter.
Bland de förbättrade funktionerna kan nämnas
en artatlas med många funktioner, möjlighet
att söka efter till exempel rödlistade arter inom
en viss omkrets och mycket mer. Adressen blir
artportalen.se och Johan berättade att svampar-
na nu står på tur att få sin egen portal.

Förhandlingar är på gång om att föra
över huvudmannaskapet av Artportalen till
ArtDatabanken.

En längre diskussion fördes där de olika
funktionerna diskuterades och förslag till för-
bättringar framfördes. Det diskuterades även
huruvida socknar lämpligen borde ligga med i
systemet, inte bara församlingar.

Förslag på förbättringar i själva upplägget och
funktionerna skickas lämpligen till Margareta
Edqvist (margareta.edqvist@telia.com), medan
tekniska problem och felaktigheter i program-
met skickas direkt till Johan Nilsson (johan.
nilsson@naturvardsverket.se).

� BENGT CARLSSON

Hieracium caesiomurorum brukar räknas till hag-
fibblorna men är mycket egenartad. Redan på håll
kan den skiljas från alla andra arter genom de
breda filtartade banden av ljusa stjärnhår i holk-
fjällens kanter.

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 333

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

Svenska Botaniska Föreningen anordnar en Kretaresa den 17–24
april nästa år som är öppen för alla medlemmar. Caroline Edelstam
blir vår guide. Följ med du också!

TEXT OCH FOTO: CAROLINE EDELSTAM

Kreta är en bergig ö med många djupa raviner och flera höga
toppar över 2 000 meter. Floran är mycket artrik med ca 1 800
kärlväxter, varav tio procent är endemer. Den höga siffran

kan förklaras med öns sedan länge isolerade läge i Medelhavet, på
skärningspunkten mellan tre kontinenter – Europa, Asien och Afrika.
Berggrunden består till större delen av kalksten, men i väster finns även
skifferbergarter. Kreta är bland annat känt för sina orkidéer, som i april
blommar i stor mängd. Här finns också ett rikt och varierat kulturland-
skap med små byar där gamla traditioner ännu lever kvar, vin- och oliv-
odlingar, doftande apelsin lundar och betande flockar av får och getter.

Vi bor strax utanför Chania på öns nordvästkust och färdas i hyrd
buss med dagsetapper på 4–14 mil (någon dag längre). För att få se så
mycket som möjligt av Kretas intressanta växtvärld rör vi oss till fots.
Vi vandrar i lugn takt längs med stigar och små vägar över blommande
bergssluttningar, genom djupa raviner och på högplatåer i bergen.
Ingen vandring är längre än 8–9 km, men då terrängen ofta är stenig
och kuperad rekommenderas skor med grov sula eller vandrarkängor.

Thériso. En kort men vacker och lättillgänglig ravin vid foten av Vita
bergen, med endemer som Petromarula pinnata, Verbascum arcturus,
Securigera globosa och Rosularia serrata. Vi vandrar från den lilla byn

Flugblomster, satyrnycklar
och vildtulpaner – följ med
till Kreta!

Ebenus cretica

Ophrys
heldreichii

334 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

Thériso över en öppen sluttning med trädljung
Erica arborea, klipprosor Cistus spp., medelhavs-
lavendel Lavandula stoechas och afodill Aspho-
delus aestivus. Den helt vita Cyclamen creticum,
ögonnycklar Orchis quadripunctata och Ida-tistel
Centau rea idaea är andra arter längs med vägen
som fortsätter till de små byarna Zourva och
Meskla, där bussen väntar.

Imbros-ravinen. Vi åker upp för slingriga bergs-
vägar till byn Imbros, där stigen börjar. Ravinen,
som smalnar av alltmer, mynnar vid sydkusten.
Många Kreta-endemer och syd egeiska arter som
Ranunculus creticus, Valeriana asarifolia, Ricotia
cretica, Linum arboreum, Stae helina petiolata,
Ephedra foemina, Symphytum creticum, Sangui-
sorba cretica och Ebenus cretica smyckar de
branta klippväggarna.

Omalos-platån. En högslätt uppe i Vita bergen
med anemoner Anemone coronaria, A. heldreichii
och vild tulpaner Tulipa bakeri. Utmed bergs-
sidorna växer rosablommande Daphne sericea,
betestuktad kermesek Quercus coccifera, Berberis
cretica och Acer sempervirens. Vid passet Xilo-
skala (1 200 m ö.h.) är utsikten vidunderlig över
Vita bergens branta sydsida med Pinus brutia
och äkta cypress Cupressus sempervirens.

Nea Kria Vrisi – Mélambes. Rika orkidémarker
med många arter av släktena Orchis, Ophrys
(flugblomster) och Serapias (satyrnycklar). Här
växer även Gagea graeca, Ranunculus asiaticus
och den endemiska piprankan Aristolochia cre-
tica. För de arkeologiskt intresserade kan turen
komplet teras med ett besök på Festos, det näst
största av de minoiska palatsen, som byggdes för
ca 3 500 år sedan, i kanten av den bördiga Mes-
saràslätten. (Bussresa ca 27 mil t.o.r.)

Sirikari – Polyrinia. Efter en färd utmed Kretas
nordkust går vägen upp till Sirikari. Härifrån
leder en stig ner över busk- och örtrika odlings-
terrasser, längs med en bäck kantad av plataner
Platanus orientalis och genom en kortare ravin
fram till det lilla bykaféet i Polyrinia. Vi träffar
på arter som Sarcopoterium spinosum, Calicotome
villosa, Prasium majus, Iris sisyrinchium, Linaria

pelisseriana, biskopsstav Arisarum vulgare och
sabelväppling Securigera securidaca.

Nea Roumata. Vägen från Chania mot sydväst
leder över mjukt rundade kullar med olivodling-
ar, kastanjelundar och macchia med trädljung
och smultronträd Arbutus unedo. I skyddade
lägen kan vi med lite tur hitta ormbunkar som
safsa Osmunda regalis, kambräken Blechnum
spicant och den atlantiska Woodwardia radicans.
Dessutom finns många sandsträder att ströva på,
med arter som strandlusern Medicago marina,
Malcolmia flexuosa och Matthiola tricuspidata.

Någon eftermiddag lämnas fri att disponera
på egen hand. Programmet kan varieras och
ändras beroende på väderlek m.m.

Grundpris: 6 900–7 600 kr beroende på antalet
deltagare. I priset ingår flyg resa, mat på flyget,
transfer, logi i dubbelrum samt transporter på
Kreta (buss) och reseledare.

Tillägg: Avbeställningsskydd 150 kr (rekom-
menderas, täcker dock inte reseledar- och buss-
kostnader på plats). PLUS reseförsäkring 210 kr.

Boende: Lägenhetshotell (***+) i lugn omgiv-
ning och nära sandstrand, 3,5 km från Chania.
Del i tvårums lägenhet med två ordinarie bäddar
(plats för extrabädd), balkong med utsikt över
poolen, kombinerat vardagsrum och enkelt kök.

Tillkommer: Måltider på resan, fickpengar.

Tidpunkt: 17–24 april 2004

Reseledare: Caroline Edelstam har arbetat som
reseledare och naturguide under flera år, bland
annat på Kreta.

Anmälan: Anmälan sker genom att sätta in
anmälningsavgiften 750 kr på SBF:s postgiro
114468-2 senast den 15 januari 2004. Anmälan
är bindande. Obs! Ange avresa från Arlanda,
Landvetter eller Kastrup samt vilka eventuella
tillägg enligt ovan som önskas. Glöm inte skriva
namn och adress samt telefonnummer.
Upplysningar: Linda på kansliet (018-471 28 91).

SVENSK BOTANISK TIDSKRIFT 97:6 (2003) 335

Artiklar
Axelsson, U: Dvärgag funnen vid

Göteborg 104
Bergström, M, Stighäll, K & Zachrisson, E:

Skogskorn i östra Uppland 295
Blomgren, E: Botanikdagarna i Norrbotten

2003 266
Dahl, M: Kampen om barken – gul

dropplav och ekspik på ek 201
Danell, E, Jakobsson, I, Knutsson, T,

Olofsson, R, Thomsson, O, Wedén, C,
Welin-Berger, S & Widbom, B: Om
biologens ansvar 250

Ek, T, Hagström, M & Wadstein, M: Visst
finns det barrskogar med hög biologisk
mångfald i södra Sverige! 135

Engstrand, L & Widén, M: Mullbär, bröd-
frukt och fikon. Ett myller av mullbärs-
växter. 313

Hallingbäck, T: Hårig skrovellav – en raritet
i den boreala regnskogen 26

Hedenäs, L, Bisang, I, Tehler, A, Hammar-
berg, C, Hamnede, M, Jaederfelt, K &
Odelvik, G: Hur våra herbarier kan
användas för att bedöma om arter blivit
vanligare eller mer sällsynta 225

Hedenäs, L: Till minne av mossforskaren
Elsa Nyholm 61

Hederås, J-E: I skånska björnbärssnår 305
Herloff, B: Floraförändringar i Göteborgs

södra skärgård under 1900-talet 3
Hultengren, S & Arvidsson, L: Kustsilverlav

Parmelina pastillifera – en ny svensk
bladlav 94

Högström, S: Fagerrönn på Gotland 15
Jonsell, L: Bland klitter och marsker 311
Jonsson, F: Alpasberget – ny lokal för

elfenbenslav 176
Karlsson, T: Nyheter i den svenska kärlväxt-

floran IV. Enhjärtbladiga växter 179
Kers, L E: Tryfflarna Tuber aestivum och

T. mesentericum i Sverige 157

Kullman, L: Förändringar i fjällens växt-
värld – effekter av varmare klimat 210

Kylin, H: En rik förekomst av slöjstink-
svamp 198

Mebus, F & Löfgren, A: Skogsbete i gotländ-
ska barrskogar – vad händer med floran
när djuren försvinner 34

Milberg, P, Rydgård, M & Stenström, A:
Utvärdering av vegetationsförändringar:
hur ska man analysera fasta provytor? 107

Niklasson, M & Fritz, Ö: Hur gammal kan
en bok bli? En 400-åring upptäckt i
Småland 150

Nilsson, S G, Aronsson, G & Hultengren, S:
Biologisk mångfald i Linnés hembygd i
Småland. 2. Rödlistade växter och svam-
par i Stenbrohults socken 74

Nordén, B: Tillägg om sköldlavar 205
Nordin, A: Hack i häl på Du Rietz – om

lavar, strandzonering och reglerade
vatten 237

Nordström, E-M: Människan i urskogen –
vegetationshistoria i Hamra nationalpark
under 2500 år 46

Oredsson, A: Den ena röd, den andra vit –
rundbladsbjörnbär i Skåne 67

Persson, K: Ängs- och betesmarksinventer-
ingen – liten Tuva kan hjälpa stort lass! 134

Persson, P E: Dvärgsyran gynnades av den
varma fjällsommaren 2002 105

Rosquist, G: Sandmålla – ett nytt fynd för
Halland 222

Rydberg, H: De svenska strandmask-
rosorna 274

Sunhede, S & Vasiliauskas, R: Hotade tickor
på ek i Litauen 252

Widgren, Å: Kotula – guldknappar på
spridning i Sverige 130

Winqvist, C: Hävdgynnade arter på
skogsbilvägar 325

Åström, S & Stridh, B: Mosippa – Årets
växt 2002 117

Svensk Botanisk Tidskrift 97: Innehåll

336 SVENSK BOTANISK TIDSKRIFT 97:6 (2003)

Åström, S: Fältgentiana – Årets växt 2003 66
Örneberg, B: Vad händer på Pepparholm? 100

Botanisk litteratur
Botaniska strövtåg 249
Den nya nordiska floran 249
En flora av böcker om floran 308
Frukter från främmande länder 22
Gökblomster, ryssgubbe och vandrande

jude 32
Illustrated flora of Nordic liverworts and

hornworts 24

Föreningsnytt och övrigt
Björnbärsexkursion i Skåne 5–6 juli 64
Botanisk förening i Halland 63
De Vilda Blommornas Dag i Norden har

kommit för att stanna 270
Exkursion till Jylland 7–10 augusti 128
Exkursion till Kreta 17–24 april 2004 333

Guldluppen 2003 271
Höstkonferens i Uppsala 18–19 oktober 206
Internet och hökfibblor. Förenings-

konferensen 2003 331
Inventera i södra Lappland 20–26 juli! 126
Kalendarium 208
Kallelse till SBF:s årsmöte 19 juli 2003 i

Övertorneå 127
Ordföranden har ordet:

Ett rikt växt- och djurliv 273
Hur går det för småsvaltingen? 129
Uttåg ur sommarhagen 209
Varifrån kommer ditt botaniska intresse? 65
Året som kommer – Natura 2000 1

Studerandestipendier till Botanikdagarna
i Norrbotten 127

Verksamhetsberättelse för 2002 207
Välkomna till Botanikdagarna i Norrbotten! 2
Årsmötet 2003 272

Endast mer utförligt behandlade
taxa är medtagna. Beteckningen
”f” betyder att växten redovisats
på minst tre sidor, ”K” att en
utbredningskarta bifogats texten
och ”*” betyder att växten är
avbildad.

Kärlväxter
Atriplex laciniata 222*f
Cotula coronopifolia 130*f
Cyperus fuscus 104*
Fagus sylvatica 102, 150*f
Hordelymus europaeus 295*fK
Koenigia islandica 105*
Pulsatilla vernalis 117*fK
Rubus sect. Corylifolii 305
R. sect. Rubus 305
R. vestitus 66*fK
R. vestitus f. albiflorus 67*fK
R. vestitus f. vestitus 67*fK
Sorbus meinichii 15*fK
Taraxacum sect. Palustria 274*f
T. austrinum 289*

T. balticum 281*
T. crocinum 280*
T. crocodes 286*
T. decolorans 284*
T. egregium 290*
T. intercedens 292*
T. langeanum 292*
T. limnanthes 282*
T. lissocarpum 285*
T. pseudosuecicum 288*
T. subalpinum 293*
T. suecicum 281*
T. vestrogothicum 288*

Mossor
Anomodon longifolius 226f*
Antitrichia curtipendula 155, 226f
A. viticulosus 226f
Racomitrium aquaticum 226f
Scorpidium scorpioides 226f
Tetraplodon angustatus 226f

Lavar
Calicium quercinum 145, 201*f

Cliostomum corrugatum 201*f
Ephebe lanata 238*f
Heterodermia speciosa 176*f
Hymenelia lacustris 238*f
Lobaria hallii 26*fK
Parmelina pastillifera 94*fK, 205
Placynthium flabellosum 238*f
Porpidia ochrolemma 238*f
Rhizocarpon amphibium 237*f
Verrucaria aethiobola 238*f
V. latebrosa 238*f

Svampar
Fistulina hepatica 87, 252*fK
Grifola frondosa 88, 253*fK
Hapalopilus croceus 254*fK
Inocutis dryophila 254*fK
Inonotus dryadeus 254fK
Phallus impudicus var.

pseudoduplicatus 198*f
Piptoporus quercinus 254*fK
Polyporus umbellatus 254*fK
Tuber aestivum 157*fK
T. mesentericum 157*fK

Artregister

