
Grafiska Punkten, Växjö 2007

Framsidan:
Ett hav av tulpa-

ner kan möta den
som besöker den

grekiska ön Chios
i slutet av mars (se

sidan 309). Foto:
Ingemar Jonasson.

S
ven

sk B
o

tan
isk T

id
skrift 101(6): 305–368 (2007)

Svensk Botanisk Tidskrift
101(6): 305–368
ISSN 0039-646X, Uppsala 2007

INNEHÅLL

	 305	 Ordföranden har ordet: Jubileumsåret summeras

	 306	 Ferm, L: Första marskgräset i Sverige
		 (Spartina anglica found in Sweden)

	 309	 Jonasson, I: Där det växer vilda tulpaner
		 (Where wild tulips grow)

	 321	 Mascher, J W: Nya fynd i Ångermanlands flora
		 (Additions to the flora of Ångermanland, east-central Sweden)

	 347	 Lundström, M, Forsum, Å & Witzell, J: Hotar kvävetillförsel
		 kvaliteten på svenska blåbär?
		 (Does nitrogen enrichment threaten the quality of Vaccinium myrtillus berries?)

	 351	 Kuylenstierna, J: Häxörterna kring Lygnern
		 (Circaea around Lake Lygnern, SW Sweden)

	 356	 Botanisk litteratur: Margaretas nya böcker

	 359	 Andersson, U-B & Gunnarsson, T: Dvärglåsbräken och jord-
		 tunga på Öland
		 (Botrychium simplex consistently found together with Geoglossum sp.
		 on Öland, SE Sweden)

	 360	 Strid, T: Fjällvivan i Lule lappmark samt en iakttagelse kring
		 artens ekologi
		 (Primula scandinavica in Lule lappmark in the Swedish Scandes)

	 365	 Föreningsnytt: Kallelse årsmöte 2008

	 366	 Följ med till Kreta och Karelen!

	 367	 Innehåll volym 101

Svenska
Botaniska
Föreningen

100 år Volym 101 • Häfte 6 • 2007Volym 101 • Häfte 6 • 2007

 360	Följeväxt?
	

 359	Följeväxter?
	

 366	Följ med till
	 Karelen!

 366	Följ med till
	 Kreta!

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

Intendent tjänsten är f.n. under tillsättning
Telefon: 018-471 28 91
Fax: 018-55 34 19
E-post: sbf@sbf.c.se

Webbplats www.sbf.c.se

Medlemskap 2008 (inkl. tidskriften) 295 kr
inom Sverige (under 25 år 100 kr), 435 kr inom
Norden och övriga Europa, och 535 kr i resten av
världen. Familjemedlemskap utan tidskrift 50 kr.

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

Vice ordförande Göran Mattiasson
Torkel Höges gränd 15, 224 75 Lund
Tel: 046-12 99 35
E-post: goran.mattiasson@telia.com

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

Kassör Lars-Åke Pettersson
Irisdalsgatan 26, 621 42 Visby
Tel: 0498-21 83 87

Övriga ledamöter
Leif Andersson, Töreboda
Ulla-Britt Andersson,

Färjestaden
Anders Bohlin, Trollhättan
Mats Hjertson, Uppsala
Anders Jacobson, Vellinge
Olof Janson, Götene
Per Milberg, Rimforsa
Kjell-Arne Olsson, Åhus

Svensk Botanisk Tidskrift
Svensk Botanisk Tidskrift publicerar original-
arbeten och översiktsartiklar om botanik på
svenska. I första hand trycks kortare artiklar
av nationellt och nordiskt intresse. Tidskriften
utkommer fem gånger om året och omfattar
totalt cirka 400 sidor.

Ägare Svenska Botaniska Föreningen.
© Svensk Botanisk Tidskrift respektive artikel
författare och fotograf har upphovsrätterna.
Publicerade fotografier kan komma att åter
användas i tidskriften eller på webbplatsen.

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 webbplats och på bakpärmens insida
i första numret av varje årgång. Kan även fås
från redaktören.

Priser Prenumeration på tidskriften ingår
för privatpersoner i medlemsavgiften. Prenu-
merationspris för institutioner och företag är
detsamma som medlemsavgiften för privat
personer. Se vidare under medlemskap. En-
staka 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.
Generalregister för 1967–86: 60 kr.

Beställningar av prenumerationer och tid-
skrifter görs från föreningskansliet.

PlusGiro 48 79 11-0.

Tryck och distribution
Grafiska Punkten, Växjö.

Svenska
Botaniska
Föreningen

MILJÖMÄRKT Trycksak 341 362

Föreningar anslutna till Svenska Botaniska Föreningen

Adress samt en kontaktperson
för varje förening.
Föreningen Blekinges flora
Bengt Nilsson, Trestenavägen
5 A, 294 35 Sölvesborg.
Tel: 0456-127 48.
Hallands Botaniska
Förening
Kjell Georgson, Fruängsvägen
29, 302 41 Halmstad. Tel:
035-356 07. E-post: kjell.
georgson@swipnet.se
Föreningen Smålands flora
Allan Karlsson, Liljeholms
vägen 6, 575 39 Eksjö. Tel:
0381-104 16. E-post: allan.
karlsson@adress.eksjo.com
Vetlanda botaniska sällskap
Helen Höijer, Sävsjövägen
23, 570 12 Korsberga. Tel:
0383-607 68. E-post: helen.
larsake@telia.com
Botaniska sällskapet i
Jönköping
Martin Sjödahl, Ladu
gårdsgatan 3, 553 38
Jönköping. Tel: 036-30 77 38.
E-post: lottamartin@telia.com
Ölands botaniska förening
Ulla-Britt Andersson,
Kummelvägen 12, 386 92
Färjestaden. Tel: 0485-332 24.
Hemsida: www.botanist.se
Gotlands botaniska förening
Jörgen Petersson, Humle
gårdsvägen 18, 621 46 Visby.
Tel: 0498-21 45 59.
Västergötlands botaniska
förening
Anders Bohlin, Halltorps
gatan 14, 461 41 Trollhättan.
Tel: 0520-350 40. E-post:
anders.bohlin@telia.com

Östergötlands natural­
historiska förenings
botanikgrupp
Bo Antberg, Hoffstedtsgatan
12, 586 63 Linköping.
Tel: 013-29 88 45.
Botaniska Föreningen i
Göteborg
Erik Ljungstrand, c/o Bota
niska inst., Box 461, 405 30
Göteborg. E-post: botaniska.
foreningen@dpes.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
Göran Johansson, Röane 119,
451 94 Uddevalla.
Tel: 0522-870 43.
Dalslands botaniska
förening
Torsten Örtenblad, Eriksbyn,
Pl 6686, 464 94 Mellerud.
Tel: 0530-301 45.
Örebro läns botaniska
sällskap
Per Erik Persson, Gamla Viker
217, 713 92 Gyttorp. Tel:
0587-704 06. E-post:
pererikpersson@spray.se
Värmlands Botaniska
Förening
Owe Nilsson, Utterbäcks
vägen 10, 691 52 Karlskoga.
Tel: 0586-72 84 78. E-post:
owe.kga@telia.com
Botaniska sällskapet i
Stockholm
Ida Trift, Nybrog. 66 A,
114  41 Stockholm. Tel: 08-
667 66 85. E-post: ida.trift@
nrm.se

Botaniska sektionen i
Uppsala
Saskia Sandring, Flogstav.
47 F, 752 73 Uppsala.
Tel: 018-46 27 97.
E-post: botaniska.sektionen@
gmail.com
Dalarnas botaniska sällskap
Staffan Jansson, S. Kyrkog. 4,
783 30 Säter.
Tel: 0225-534 56.
E-post: staffan.jansson@snf.se
Gävleborgs Botaniska
Sällskap
Peter Ståhl, Majvägen 30,
806 32 Gävle.
E-post: peter.stahl@
gavlenet.se
Medelpads Botaniska
Förening
Olof Svensson, Kaprifolvägen
8, 860 35 Söråker. Tel:
060-57 94 44. E-post: olof.
l.svensson@telia.com
Jämtlands Botaniska
Sällskap
Bengt Petterson, Trollsåsen
2920, 830 44 Nälden.
Tel: 0640-208 45. E-post:
varglav@telia.com
Västerbottens läns
Botaniska Förening
Katarina Winka,
Godemansvägen 4, 903 55
Umeå. Tel: 090-304 42.
E-post: katarina.winka@
umemail.se
Föreningen Norrbottens
flora
Ulf Zethraeus, Görjängsv. 22,
944 32 Hortlax.
Tel: 070-345 96 85.
E-post: ulf.allis@telia.com

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 305

ORDFÖRANDEN HAR ORDET

Jubileumsåret summeras

Vårt jubileumsår börjar nu gå mot sitt slut. Det har varit
ett fantastiskt roligt år men samtidigt också intensivt och
arbetsamt. Men det har verkligen varit värt besväret. Det är

minsann inte alla förunnat att vara ordförande i en förening just
under dess hundraårsjubileum.

Stort tack till alla som på något sätt varit delaktiga i vår verk-
samhet detta år! Kanske du förgyllde vår fest på Uppsala slott,
kanske var du med på Botanikdagarna på Gotland eller deltog i
De vilda blommornas dag som ledare eller deltagare. Kanske var
du med på resan till Island eller på vattenväxtexkursionen. Du
kanske hjälpte till på trädgårdsmässan eller på vår utställning på
Naturhistoriska riksmuseet. Måhända hör du till dem som har
skrivit något i SBT, gjort en insats för föreningen eller i någon
av våra anslutna föreningar, eller kanske helt enkelt nöjt dig med
att vara medlem och på så sätt stödja vår verksamhet. Det är tack
vare dig och alla andra medlemmar som föreningen finns och
blomstrar.

Nu gäller det att fortsätta i samma positiva anda och gå in i
föreningens andra sekel med oförminskad kraft och blanda tradi-
tionella aktiviteter med nya idéer.


Jag vill framföra ett stort tack till Emma Wallrup för din tid som
intendent hos föreningen och önska dig lycka till i ditt nya arbete
med klimatfrågor. Samtidigt vill jag hälsa vår nya intendent
Barbro Beck-Friis hjärtligt välkommen till oss. Barbro börjar sin
tjänst strax efter nyår.

God jul och Gott nytt år till er alla!

MARGARETA EDQVIST

306	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Gräsruggen på Rörö liknade inget som Lars
Ferm sett tidigare. I själva verket var det ett gräs
som ingen tidigare sett vildväxande i Sverige!

LARS FERM

På morgonen den 24 juli 2007 står jag på
västsidan av Rörö och blickar ut över det
nästan spegelblanka havet. I söder syns

Vinga, i norr Marstrand och Pater Noster. Att
komma till Rörö har länge varit en dröm.

Jag hoppas kunna ta några bilder på strand-
växter, men det är lite höstligt och överblommat
omkring mig. Ostronörten Mertensia maritima
blommar, men ser inte så fräsch ut längre. Jag
måste tydligen lämna klapperstensfältet, som
täcker en stor del av öns västsida. Så jag fort-
sätter mot Rörös norra del. Där blir det först
fikapaus med fågelskådning längst ut på Västra
Tåudden.

Efter pausen hittar jag strandväxter i god
kondition: havsnarv Spergularia media, saltnarv
S. salina, saltarv Honckenya peploides, saltört
Suaeda maritima, sodaört Salsola kali och blank-
starr Carex otrubae. De flesta blommar. Jag har

ingen avancerad kamera, men närbilderna blir
ofta hyfsade. Närbildsfotograferingen är lite pill-
rig och tar viss tid.

Medan jag fotograferar får jag syn på en
kraftig gräsrugge vid en liten vik en bit ifrån
mig. Bladverket påminner om jättegröe Glyceria
maxima, men det är något skumt med blom-
ställningarna. Ett så kraftigt gräs borde vara
lätt att känna igen, men jag kan inte komma på
vad det är. Om jag är offer för en illusion, vill
jag suga på den lite. Därför gör jag mig ingen
brådska med fotograferingen. Sneglar mot gräset
då och då. Känslan av att det verkligen är något
spännande växer sig allt starkare.

Ändå får jag får en rejäl överraskning när jag
till slut går dit. De märkliga styva axen liknar
inget jag sett förut. Jag öppnar inte ens den
medhavda floran – det skulle vara meningslöst.
En tanke är att jag funnit en invandrare från
Nordamerika. Jag dokumenterar fyndet med
kameran och hoppas att det räcker för en art-
bestämning hemma. Det har börjat regna över
fastlandet och det är risk för att regnet kom-
mer hit. Jag lämnar stranden och når färjeläget
efter ett par timmar. Dagens trevligaste fågel,

Första marskgräset i Sverige

Ruggen med engelskt marskgräs på
Rörö täckte en yta av ungefär sju kva-
dratmeter.

Arten är ett allvarligt naturvårds-
problem på många håll runt om i
världen. Dess starka och effektiva
vegetativa spridningsförmåga gör att
den tränger ut den ursprungliga växt-
ligheten. Foto: Evastina Blomgren.
The patch of Spartina anglica on Rörö
covered c. 7 m2. The species is consid-
ered a serious pest in many other parts
of the world.

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 307

en kentsk tärna, visar upp sig nära färjan när vi
passerar ön Hyppeln.

Hemma i Uppsala något dygn senare kan jag
konstatera att jag funnit ett marskgräs av släktet
Spartina. Det finns två rimliga arter att välja på,
och en skiljande karaktär är ståndarknapparnas
storlek. Jag har några närbilder intill en milli-
meterskala, och kan tydligt avläsa längden. Den
ligger exakt på skiljepunkten, 7 mm. Längre
kommer jag inte med artbestämningen.

Eftersom ingenting tyder på att något marsk-
gräs tidigare är funnet i Sverige så borde de som
arbetar med nya bohusfloran antingen känna
till fyndet, eller vara intresserade av det. Därför
kontaktar jag Evastina Blomgren vilket leder till
att hon i sällskap med Erik Ljungstrand några
veckor senare reser ut till Rörö. Efter att ha mätt
pollenkornen kan Erik göra en säker artbestäm-
ning. Det är engelskt marskgräs Spartina anglica.

Historia och ekologi
Släktet Spartina omfattar omkring 14 arter. En
av dem, S. maritima (2n = 60, alltså med 60
kromosomer i de vanliga kroppscellerna), hör
hemma på västra Europas kuster upp till Neder-
länderna. I början av 1800-talet hittades ett
annat marskgräs, S. alterniflora (2n = 62), vid
Southampton på engelska sydkusten. Det är en
art från östra Nordamerika som antagligen hade
kommit dit med fartygens barlast. I området
fanns också ett mindre bestånd av S. maritima.

En steril hybrid mellan de båda arterna påträffa-
des 1870, och fick senare namnet S. ×townsendii
(2n = 62). År 1892 fann man också fertila hybri-
der, och senare förstod man att de hade uppstått
ur S. ×townsendii genom kromosomtalsfördubb-
ling. Numera räknas den fertila formen som
en egen art, och den döptes så småningom till
S. anglica (2n = 120–124). Hybriderna, och sär-
skilt S. anglica, är livskraftiga och binder slam
mycket effektivt. Därför har de planterats ut på
många håll, även utanför Europa. Det kraftigare
engelska markgräset tränger ofta undan föräldra
arten S. maritima.

Marskgräshybrider infördes till den danska
delen av Vadehavet i sydvästra Jylland omkring
1930. De spred sig långsamt i början, men sen
lär ökad spridning med frö bidragit till att
marskgräset numera täcker mycket stora area-
ler. En pågående klimatförändring kan också
ha lett till snabbare spridning under de senaste
årtiondena. Idag finns marskgräset även på ett
tiotal mer begränsade områden runt resten av
Danmark. Åren omkring 1950 sattes 70 000
plantor ut i Randers Fjord och Mariager Fjord
på jylländska östkusten. År 1986 dök marsk-
gräset spontant upp på Læsø, som nu är den
nordligaste förekomsten i Danmark. Læsø ligger
på ungefär 7 mils avstånd från Rörö, ungefär
halvvägs till Randers/Mariager. Längre söder
ut hittar man marskgräset närmast Sverige på
nordvästra Själland.

Engelskt marskgräs har stora och
iögonfallande ståndare och mär-
kesflikar. Foto: Evastina Blomgren.
Spartina anglica has large feathery
stigmas and long anthers.

FERM

308	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Det engelska marskgräset växer i tidvattens-
zonen. Å ena sidan tål det att stå under vatten
längre tid än konkurrerande växter, men å andra
sidan är det känsligt för vågrörelser. Därför
växer marskgräset bäst i skyddade lägen, där det
brukar bilda en bård utanför den övriga vege-
tationen. Arten uppges också vara känslig för is,
och på Jyllands östkust har mycket marskgräs
dött under isvintrar.

Marskgräset vill alltså ha skydd mot vågor
och is, och detta karakteriserar mycket väl
lokalen på Rörö. Vågorna når knappt in i den
avsnörda vik där marskgräset växer, och lokalen
ligger långt ut mot havet, som ju värmer på vin-
tern. I viken har marskgräset hittat en yta med
mjukt material mellan klipporna, och brett ut
sig över ungefär sju kvadratmeter. Det innebär
att marskgräset måste ha funnits på Rörö i ett
antal år, men enligt Erik Ljungstrand förekom
det inte på lokalen när han inventerade där för
Bohusläns flora under mitten av 1990-talet.

En hel del växtmaterial från de danska före-
komsterna bör under senare decennier förts in
mot svenska kusten med de vanliga friska eller
hårda sydvästliga vindarna. Både Læsø och de
stora bestånden i Randers/Mariager ligger i den
riktningen. Att marskgräset trots detta endast
lyckats etablera sig på den mycket speciella loka-
len på Rörö kan nog delvis tillskrivas klimatet.
Om en ökande växthuseffekt på sikt kan ändra
på detta återstår att se.

• Ett stort tack till Evastina Blomgren för foton
och karta, till Erik Ljungstrand för nedanstå-
ende artiklar som ligger till grund för faktainne-
hållet, samt till Peter Vestergaard i Köpenhamn
för upplysningar om artens aktuella status på
Læsø.

Litteratur
Hansen, A. 1993. Floristiske meddelelser. – Urt 17:

125–127.
Nehring, S. & Adsersen, H. 2006. NOBANIS

– Invasive alien species fact sheet – Spartina ang-
lica. – Internet: <www.nobanis.org/files/factsheets/
Spartina_anglica.pdf >.

Pedersen, A. 1970. Et nyt vadegræs, Spartina anglica
Hubbard, påvist i Danmark. – Flora og Fauna 76:
66–68.

ABSTRACT
Ferm, L. 2007. Första marskgräset i Sverige. [Spar-
tina anglica found in Sweden.] – Svensk Bot. Tidskr.
101: 306–308. Uppsala. ISSN 0039-646X.
The first find of Spartina anglica in Sweden is
reported. A patch covering c. 7 m2 was found 24
July 2007 on the small island of Rörö, NE of Göte-
borg on the Swedish west coast. The closest known
locality is on Læsø in Denmark, c. 70 km away.

Lars Ferm arbetar på
IT-institutionen vid
Uppsala universitet, och
sysslar med dataprogram
som simulerar kemiska
processer i levande cel-
ler. På ledig tid blir det
mycket naturvandringar
och fiske.

Adress: Gnejsvägen 12 B, 752 42 Uppsala
E-post: lars.ferm@hotmail.com

Læsø

Tistlarna

Nidingen

Göteborg

Vinga

Rörö
10 km Fyndplats

närmaste kända
växtplatser

Det är ungefär 7 mil fågelvägen mellan lokalerna
på Læsø och den nyupptäckta växtplatsen för eng-
elskt marskgräs på Rörö.
A distance of c. 70 km separates the new Spartina
anglica locality on Rörö from its sites on Læsø.

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 309

1940. En del av reseproblemen finns även i dag.
Till Afghanistan är det nästan omöjligt att resa
och även när det gäller övriga tulpanländer öster
om Turkiet kan det på egen hand vara svårt och
tungarbetat både med inresetillstånd och att
resa omkring i länderna. Helt bekymmerslöst
– om än mycket dyrare – blir det att resa med
något av de naturreseföretag som finns i Sverige,
men framför allt ute i Europa. Jag nämner två
sådana engelska företag i litteraturlistan nedan.
På internet går det att hitta andra.

Vid sidan av sina växter har de här länderna
mycket att erbjuda. Landskapen i Anatolien och
längre österut är mäktiga och storslagna. Min-
nesmärkena från forna tiders kultur, historia
och arkitektur är många och ofta förvånansvärt
okända i väst. Fågellivet är rikt, likaså folklivet.
Den som har besökt marknaden i Tasjkent i
Uzbekistan glömmer det aldrig.

Flera av resorna som beskrivs nedan är gjorda
för rätt många år sedan och det kan ha skett
förändringar när det gäller miljöer och förhål-
landen.

Ingemar Jonasson tar oss med på en färg­
sprakande resa till tulpanernas rike.

INGEMAR JONASSON

För 40 år sedan lockade min fru med mig
på en charterresa till Rhodos. Med häpen
förtjusning upptäckte vi att hela ön var

full av olika ofrys-arter, den ena mer spektakulär
än den andra. Nu var vi fast. Det blev ett antal
orkidéresor, alla lika spännande, till olika delar
av Sydeuropa.

Så småningom upptäckte vi Turkiet, med
andra typer av landskap och andra knöl- och
lökväxter: krokusar, irisar, klockliljor. Resorna
fortsatte och hade den fördelen att påskledighe-
ten sammanföll med den tidiga blomningen hos
dessa färgrika och anslående växter. När vi högt
uppe i Taurusbergen, nära snökanten, hittade
sluttningar fulla med den lilla skära tulpanen
Tulipa humilis, hade vi fått ännu en favorit bland
lökväxterna, vilket ledde till tulpanresor ännu
längre österut och ett bestående tulpanintresse.

De flesta vilda tulpaner hittar man utefter
en båge från Grekland över Turkiet, Iran och
Afghanistan och vidare in i de centralasiatiska
republikerna till de sydöstra delarna av Kazach-
stan och gränsen mot Kina. I det här området
är vintrarna kalla och ofta snörika och somrarna
heta och torra, vilket är just den klimattyp som
får tulpanlökarna att trivas. Tulpanerna före-
kommer i många olika miljöer och biotoper. De
finns ute på stäpperna men också högt uppe i de
höga bergskedjornas raviner. Inte så sällan ser
man dem som medföljare i jordbrukslandskapets
åkrar och trädodlingar.

Antalet tulpanarter brukar uppskattas till
mellan 80 och 100, de flesta i Centralasien.
Taxonomin är bristfälligt utredd och delvis för-
virrad, bland annat beroende på att det under
långa tider varit svårt eller omöjligt att resa i
en del av tulpanländerna. Symptomatiskt är att
den enda monografin hittills över släktet kom ut

Saryyaigir-ravinen med Tulipa kaufmanniana sydöst
om Tjimkent i Kazachstan. Foto: Ingemar Jonasson.

Där det växer vilda tulpaner

JONASSON

310	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Grekland
Grekland är ett bra land att börja med om man
vill se vilda tulpaner. Det är lätt att resa både till
och i landet, och de tulpanlokaler som beskrivs
här är ganska enkla att hitta.

Förslagsvis kan man välja Kreta, som har fem
vilda tulpanarter. Chania är en bra utgångs-
punkt för bilturer till tulpanmålen. Det går
också att hyra bil på flygplatsen och resa runt.
Det brukar finnas övernattningsmöjligheter även
i mindre samhällen och byar.

Börja till exempel med den välkända Omalos
platån högt uppe i Vita bergen. Där blommar
mängder av den karmosinröda Tulipa bakeri i
mitten av april. Man kan få effektfulla foton
mot en bakgrund av de närliggande, snöklädda
bergen. Vill man fortsätta högre upp i bergen,
finns det stigar, och man kommer att hitta kro-
kusar och andra lökväxter.

Tulipa bakeri har några nära släktingar på
Kreta. Tulipa saxatilis är ganska lik i blomman,
men har annorlunda blad. Namnet antyder hur
den växer, direkt ur klippan. Det finns en rela-
tivt lättfunnen lokal på västra Kreta vid vägen
söderut mot Kandanos, ”2,7 kilometer från
Mesavlia-skylten”, står det i mina anteckningar
från slutet av mars 1988. Här rundar den kur-
viga vägen en klippa som är full med dessa tul-
paner med sitt speciella växtsätt. En del tulpaner
växer på utsidan av klippan och lutar sig våghal-
sigt men graciöst ut över en bråddjup ravin. Fler
effektfulla foton!

På den blomsterrika Akrotirihalvön, strax
nordöst om Chania, hittar man nästa släkting,
en förtjusande vit eller rosa minitulpan, Tulipa
cretica, i mars och en bit in i april. Den växer
mest i stenig garigue tillsammans med till exem-
pel cistrosor, gladiolus och olika orkidéer.

Tulpaner på Kreta: Till vänster Tulipa doerfleri norr om Spili, 14 april 1999, till höger T. bakeri på Omalos
platån två dagar senare. Foto: Ingemar Jonasson.

VILDA TULPANER

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 311

I området väster och söder om klostret Moni
Asomaton sydväst om berget Ida mitt på ön
möter man ett urgammalt jordbrukslandskap
med de grövsta olivträd jag har sett. Här finns
också på flera ställen den lysande orangeröda
tulpanen Tulipa doerfleri. Rikligast förekommer
den några kilometer norr om Spili, öster om den
nyanlagda vägen mot Mesonisia. Mosaikland-
skapet här med fält och små klippor utgör ett
exceptionellt rikt växtområde, med bland annat
ett 30-tal orkidéarter, olika irisar och klockliljor,
och även Tulipa bakeri. Lokalen finns närmare
beskriven i SBT nr 5/2005.

På ön Chios i östra delen av Egeiska havet
finns också rika tulpanmarker. I slutet av
mars kan man få se märkliga syner i trakten

omkring klostret Aghia Anna på södra delen
av ön. Flera kvadratkilometer av marken i
olivlundarna är täckta av röda tulpaner. Det är
två arter, till utseendet ganska lika varandra,
som båda är knutna till jordbruksmark, Tulipa
agenensis och T. praecox. Den senare dominerar.
Det var en stor och säregen upplevelse när jag
besökte platsen 1997. Jag vandrade omkring
under flera timmars tystnad, bara avbruten
då och då av ringningar från den lilla kloster-
klockan, utan att någon gång komma ut ur
detta tulpanhav. Till Chios går inga charter-
resor, men inrikesflyget har överkomliga priser.
Jag har också rest med en nattbåt från Pireus
och då är man framme i Chios stad på morgo-
nen.

Tulpanprakt nära
Aghia Anna på Chios
23–25 mars 1997.
Nere till vänster Tuli-
pa praecox, till höger
T. agenensis. Foto: Inge-
mar Jonasson.

JONASSON

312	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Turkiet
Turkiet har en särskild plats i mitt hjärta. Land-
skapen är vidöppna och växterna annorlunda.
Kulturminnesmärkena ligger tätt och under
mina åtta resor i landet har jag bara träffat på
vänliga och hjälpsamma människor.

Beträffande växter i allmänhet och tulpaner i
synnerhet är det så lyckligt att flera chartermål
ligger nära intressanta växt- och tulpanmarker.
Det finns till exempel tre tulpanarter uppe i
Taurusbergen inom några timmars bilresa från

Alanya eller Antalya. Hela området norr om
chartermålen vid södra medelhavskusten är
växtmässigt intressant och varierande. Nyan-
lagda vägar och en ökande ström av besökare
gör att nya arter upptäcks. För några år sedan
upptäckte till exempel Karin och Jimmy Pers-
son, botanister från Göteborg, en vacker, och
dittills okänd liten tulpan, Tulipa cinnabarina.
Själv hade jag tillsammans med min fru glädjen
att hitta en för vetenskapen ny Hyacinthella,
som beskrevs och namngavs av Karin Persson.

Tulipa humilis sydöst om Taşkent
i södra Turkiet, 25 april 2000.
Foto: Ingemar Jonasson.

VILDA TULPANER

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 313

I första hand bör man leta efter tulpaner i ett
område några kilometer sydöst om Taşkent. Här
blommar Tulipa humilis rikligt i månadsskiftet
april/maj och något senare den nyfunna Tulipa
cinnabarina. Om man har tur hittar man också
den mörkare Tulipa armena, som är ursprunget
till vår jultulpan. Vid samma tidpunkt är också
olika irisar, klockliljor, krokusar och tidlösor i
full blom och även vintergäck, snödroppar och
pärlhyacinter. Och det är vackert och spännan-

de! Man vet aldrig vilken överraskning när det
gäller landskap och växter som väntar bakom
nästa vägkrök! Den relativt nyanlagda vägen
mellan Taşkent och Ermenek slingrar sig fram
i något som liknar svenskt högfjällslandskap. I
Taşkent har det byggts ett nytt, fräscht hotell,
som vid mitt senaste besök var öppet i slutet av
april.

I östra Turkiet stegras upplevelserna på flera
plan, men tulpanerna blir inte fler. Flest tulpa-
ner hittar man här i bergen nordöst om Erzu-
rum.

Om man vill bli odödlig på tulpanområdet
skall man bege sig till Amasya i norra Turkiet
och leta efter Tulipa sprengeri. Där någonstans
hittades på 1800-talet denna säregna tulpan,
som därefter aldrig har blivit återfunnen. Den
kan köpas i handeln och är vitt spridd, men alla
lökar härstammar från detta enda fynd. Den
blommar mycket senare än alla andra tulpaner
och är ovanlig både till blomfärg och allmän
byggnad.

Ovan till vänster Tulipa armena, ursprunget till vår
jultulpan, nära Fethiye i sydvästra Turkiet den 14
april 1995. Nere till vänster T. sintenisii, fotogra-
ferad norr om Patnos i östligaste Turkiet den 24
maj 2003. Nedan den nyligen upptäckta skönheten
T. cinnabarina. Foto: Ingemar Jonasson och Henrik Zet-
terlund (T. cinnabarina).

JONASSON

314	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Iran
Min tre veckor långa resa i Iran gjordes vid ett
tillfälle när det var mycket svårt att få visum till
landet. En iransk vän i Sverige hjälpte mig emel-
lertid, och han var också vänlig nog att följa
med på resan, ordna bilhyra med chaufför till
mycket liten kostnad och ombesörja övernatt-
ningar och nödvändiga formaliteter för resan i
landet. Numera är allt sådant enklare och det
finns också reseföretag som helt eller delvis ord-
nar naturresor.

Iran har en alldeles egen tulpan, Tulipa mon-
tana, som är en favorit hos många tulpanvän-
ner. Det är en medelstor, delikat tulpan med
smala blad och mjuka linjer i blomformen. Den
förekommer i två färgformer, rött och gult, och
är relativt vanlig både på låglandet och uppe i
bergen. Jag såg den på många ställen, till exem-
pel i stora mängder på slänterna till motorvägen

norrut i utkanten av Teheran, liksom också vid
de nedan beskrivna Kuh Alvand och Almeh.
Fotot ovan är taget i bergen nära vägen från
Teheran till vintersportorten Shemshak. Här var
den gula formen vanligast, med enstaka röda
exemplar och även små grupper i en egenartad
kopparfärgad mellanform.

Min färd gick både till Zagrosbergen i syd-
väst och Elburzbergen i norr och stäpperna
och halvöknarna däremellan. I Zagrosbergen
besökte jag bland annat berget Kuh Alvand nära
staden Hamadan. Där såg jag vackert djupröda
former av Tulipa humilis. Berget är en välbesökt
turist- och rekreationsort. Även Xerxes, den
persiske storkonungen, besökte platsen för nära
2 500 år sedan och blev så betagen att han lät
hugga in en inskrift på en bergvägg där han
prisar ”den mäktige skapare som skänkt oss ett
sådant berg som detta”. Jag gick uppför berget

Tulipa montana, till vänster, är en specialitet för Iran. Här norr om Teheran den 10 maj 1996. Till höger
T. micheliana öster om Gonbad-e Qābus den 4 maj 1996. Foto: Ingemar Jonasson.

VILDA TULPANER

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 315

någon kilometer före inskriften – välbehållen
tack vare det torra klimatet som om den hug-
gits in för några år sedan. Förutom tulpanerna
fanns där också olika arter av tidlösor och Iris
reticulata i en lysande ljusblå form som jag aldrig
sett i handeln.

Motorvägen strax norr om Esfahan bjöd på
en trevlig överraskning. Vägrenarna var på en
sträcka av flera mil täckta av olika vilda tulpaner
i full blom. En trädgårdsplanerare hade knappast
kunna åstadkomma en mer färgsprakande rabatt.

I Elburzbergen följer den norra vägen öst-
erut mot Mashad en dalgång som sägs ha varit
huvudvägen för turkfolken från Asiens inre när
de under olika århundraden i vågor drog väster-
ut. Det sägs också att de skattade tulpaner högt
och förde med sig en rad arter på sina färder.
Cirka 130 kilometer öster om Gonbad-e Qa-bus
vidgar sig dalgången till ett böljande stäpp-
landskap och där var markerna vid mitt besök
täckta av enorma mängder av en stor röd tulpan,
Tulipa micheliana, med purpurfärgade linjer på
bladen. Här, vid Almeh, börjar också en väg upp
till förre shahens jaktstuga, 30 kilometer upp i
bergen. Vägen var avstängd men vi fick tillstånd
att köra upp, och det var en stor naturupplevelse.
Vägen kantades av olika tulpanarter, stäppliljor
och irisar, och inte minst ett eldhav av skilda
vallmoarter.

Uppe till höger Tulipa biflora, öster om Gonbad-e
Qābus 4 maj 1996. Nedanför den T. sylvestris, foto-
graferad i ett pass sydväst om Gazanak 5 maj 1996.
Ovan T. humilis utanför Hamadan 28 april 1996.
Foto: Ingemar Jonasson.

JONASSON

316	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Uzbekistan
I Uzbekistan befinner man sig i centrum för de
vilda tulpanernas utbredningsområde. Där växer
till exempel Tulipa fosteriana, T. kaufmanniana
och T. greigii, tre tulpaner med magisk klang
i namnen och upphov till populära former av
så kallade botaniska tulpaner. De upptäcktes
under andra hälften av 1800-talet av löksamlare,
utsända och betalda av det stora holländska lök-
varuhuset Van Tubergen, och väckte stor upp-
märksamhet när de förevisades i Europa.

Tulipa fosteriana växer i bergen söder om
Samarkand. Lättast finner man denna tulpan

nära passet på vägen söderut till Sjachrisabz, vid
Amankhutan. Man går in i bergen öster om
vägen, och ganska snart hittar man T. fosteriana,
enstaka eller i grupper. Det är en praktfull
tulpan, ofta kallad tulpanernas drottning, full-
ändad i storlek, proportioner, blomform och den
djupt sammetsröda blomfärgen, av den anled-
ningen ibland benämnd eldtulpan. Se upp för
kobror och maffiga huggormar!

De rikaste tulpanmarkerna med till exempel
stora populationer av Tulipa kaufmanniana och
T. greigii, finns nordöst om huvudstaden Tasj-
kent, i floden Pskems dalgång, men framför allt

Tulipa kaufmanniana, överst,
nordöst om Tasjkent, Ak Tasj 3
maj 1993. Nedan, tulpanernas
drottning, T. fosteriana, söder
om Samarkand 30 april 1993.
Foto: Ingemar Jonasson.

VILDA TULPANER

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 317

i bergen runt dalgången. Här ligger ett antal
sport- och rekreationsorter med tillhörande
hotell och vandringsleder, som lämpar sig väl
även för växtintresserade. Den största av dessa
ligger vid berget Chimgan, cirka 70 kilometer
nordöst om Tasjkent, och har samma namn som
berget. Med utgångspunkt från Chimgan kan
man välja nästan vilken led eller stig som helst
och hitta olika tulpaner. Det anses finnas fyra
eller fem olika arter på berget, men det är ofta
svårt att namnge vad man hittar eftersom hybri-
der är mycket vanliga.

Tulipa greigii förekommer både i bergen och
i dalgången. Vid en resa med en lokalbuss såg
jag i en trakt den ena åkern efter den andra full
med höga, vackra Tulipa greigii. De stod med
sina karakteristiska, stora blommor högt ovanför
grödan, på ganska regelbundna avstånd från
varandra och såg ut som om de planterats för att
säljas som dyrbara snittblommor. Jag hade hop-
pats få komma tillbaka till platsen för närmare
studier, men naturligtvis blev det inte tid för det.

Alexander, från en liten resebyrå i Moskva
som jag fått tips om från en svensk resebyrå, var
med mig på resan. Han pratade nästan perfekt
engelska och var en fixare av stora mått. Öpp-
nade stängda hotell bara för min skull, ordnade

”catering” från lokalbefolkningen när det inte
fanns restauranger och räddade mig ur klorna
på byråkrater och dollarjägare.

Tulpaner på berget Chimgan, nordöst om Tasjkent
den 7 maj 1993. Överst till höger Tulipa kaufman-
niana, ovan och till höger olika hybridplantor. Foto:
Ingemar Jonasson.

JONASSON

318	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Kazachstan
Min resa till Kazachstan gjorde jag med ett
engelskt naturreseföretag. Vi färdades i olika
bussar, fyrhjulsdrivna när det behövdes, från
Almaty (f.d. Alma-Ata) i öster till Tjimkent i
väster under 14 dagar. Tillbakaresan till Almaty
skedde med nattåg på den Trans-turk-sibiriska
järnvägen. Vägen västerut följer i stort sett Tian
Shan-bergens utlöpare mot norr, vilket betydde
att vi hela tiden hade himmelshöga – Tian Shan
betyder bergen nära himlen – snöklädda berg i
söder och den mjukt böljande stäppen åt norr.
Även utan tulpanerna skulle naturscenerierna
varit värda resans pris.

Kazachstan är ett lika tulpanrikt land som
Uzbekistan. Kanske finns här något fler arter,
cirka 30, tack vare den längre utsträckningen i
öst-väst med maximalt gynnsamma villkor för
tulpanerna.

Vid Kourdaipasset på huvudvägen över Tju-
Ili-bergen stannade vi en hel dag i en vacker,
tulpanrik ravin på västsidan av passet. Här såg
vi resans första Tulipa greigii, men mest sevärt
var hela sluttningar fulla med orangeröda och
gula Tulipa ostrowskiana, en nära släkting till T.
kolpakowskiana, som också växte där. Två andra
tulpanarter i ravinen hade iögonenfallande blad,
T. albertii med blågröna, starkt vågiga blad, och
den lilla vita, i väst föga kända, T. regelii, vars
blad var en sevärdhet: djupgröna med metalliska
färginslag av skärt och violett och längsgående,
upphöjda åsar på ovansidan.

Längre västerut bodde vi under fem dagar
på ett enkelt pensionat i Aksu-Zjabaglyreserva-
tet och gjorde dagsturer åt olika håll. En stor
upplevelse var en vandring in i Karataubergen.
Tulipa greigii är man van att se som en röd tul-
pan, men ravinerna i de här bergen är fulla med

Tulipa kaufmanniana, till vänster i Saryyaigir-ravinen 4 maj 1998, till höger i Aksu-Zjabaglyreservatet 30
april samma år. Foto: Ingemar Jonasson.

VILDA TULPANER

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 319

populationer i blandade färger från vitt över gult
till olika röda toner, de ljusare med ränder och
strimmor i kontrasterande färger.

De sista två dagarna i de västra delarna till-
bringade vi vid Saryyaigir-ravinen nära gränsen
till Uzbekistan. Nu fick jag mitt lystmäte på
min favorit, Tulipa kaufmanniana. Denna ele-
ganta tulpan, med sina behagfullt utåtböjda
kronblad, växte här i oräkneligt antal. Vid ravi-
nens botten höll de på att blomma ut, men på
högre höjd var de i sin bästa blom. Allra vack-
rast var de grupper med nyutslagna blommor
som växte nära de smältande glaciärtungorna.
Även denna tulpan fanns i olika färgvarianter.
De allra flesta hade en gul grundfärg med mer
eller mindre röd anstrykning på de yttre kron-
bladen, men det fanns också nästan rent vita
eller helt röda.

Tulipa greigii, öster om Tjimkent 29 april 1998. Foto:
Ingemar Jonasson.

Ovan till höger Tulipa albertii i Kourdaipasset väs-
ter om Almaty 26 april 1998. Nederst T. greigii i
Karataubergen 28 april 1998. Foto: Ingemar Jonasson.

JONASSON

320	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

• Ett tack till Karin och Jimmy Persson, Göte-
borg, som läst igenom manuskriptet och kom-
mit med värdefulla synpunkter och påpekanden.
Tack också till Henrik Zetterlund, Göteborg, för
fotot på T. cinnabarina.

Ett urval litteratur för den intresserade
Botschantzeva, Z. P. 1982. Tulips. – A. A. Balkema,

Rotterdam (Förföriska tulpanplanscher. Angivelser
för utbredningsområden och lokaler).

Davis, P. H. 1984. Flora of Turkey and the East
Egean Islands. 8: Tulipa. – Edinburgh Univ. Press,
Edinburgh, sid. 302–311 (Ett gigantiskt arbete i tio
band. Noggranna lokalangivelser och utbrednings-
kartor).

Hall, A. D. 1940. The genus Tulipa. – Royal Hor-
ticultural Society, London (Gedigen och vackert
illustrerad men delvis föråldrad).

Ivaschenko, A. 1996. In the kingdom of tulips.
– Didar, 3 Almaty, sid. 67–71 (En populärt hållen
artikel om tulpanarterna i Kazachstan i en allmän,
nationell tidskrift. Författaren, verksam som botanist
vid den botaniska trädgården i Almaty, var botanisk
ledare på min Kazachstanresa).

Mathew, B. 1987. The smaller bulbs. Tulipa. – B. T.
Batsford, London, sid. 166–175 (Ett kort men
innehållsrikt kapitel om släktet Tulipa av en av de
mest kunniga botanisterna på området. Hans reser-
vationer beträffande en del arter visar på svårighe-
terna i ämnet).

Mathew, B. & Baytop, T. 1984. The bulbous plants
of Turkey. Tulipa. – B.T. Batsford, London, sid.
100–104 (Se kommentarer ovan).

Philips, R. & Rix, M. 1989. Bulbs. – Pan Original,
London (Ett omfattande bildverk med foton både av
enskilda arter och växtmiljöer. Den åtföljande texten
har föredömliga lokal- och datumangivelser).

Rechinger, K. H. 1990. Flora des iranischen Hochlan-
des und der umrahmenden Gebirge. Liliaceae II:
Tulipa. – Akademische Druck- u. Verlags-anstalt,
Graz, sid. 76–103 (Värdefull genom att verket, för-
utom Iran, även omfattar delar av Turkmenistan,
Afghanistan och Pakistan. Lokalangivelser).

Wendelbo, P. 1977. Tulips and Irisis of Iran. Tulipa.
– Botanical Inst. of Iran Ariamehr Botanical
Garden, Teheran, sid. 34–38 (Per Wendelbo är ett
av de stora namnen när det gäller lökväxter. Han
gjorde omfattande insamlingsresor i Iran och Afgha-
nistan och ledde uppbyggnaden av bland annat lök-
trädgårdarna i Göteborg och Teheran vid sitt arbete
vid de botaniska trädgårdarna i dessa städer).

Wilford, R. 2006. Tulips. Species and hybrids for
the gardener. – Timber Press, Portland, OR (En
nyutkommen bok med, som det förefaller, en god
sammanfattning av äldre och nyare kunskap när det
gäller de avsnitt som handlar om vilda tulpaner).

För Grekland finns det en lång rad bildfloror där
även tulpanerna behandlas, men ännu så länge
inget heltäckande vetenskapligt verk.

Den engelska ”Quarterly Bulletin of the Alpine
Garden Society” och den svenska ”Trädgårdsama-
tören” är tidskrifter där det har förekommit åtskil-
liga reseberättelser från växtresor i tulpanländerna.

Naturetrek och Greentours är två engelska
naturreseföretag som har växt- och naturresor till
de flesta av de uppräknade länderna. De har inne-
hållsrika kataloger med fullständiga beskrivningar
av resrutt, arter och mer eller mindre noggranna
lokalangivelser. Jag gjorde min resa till Kazachstan
med ett av dessa företag och var fullständigt nöjd.
Största nackdelen – förutom att man är bunden till
gruppen i tid och rum – är det mycket höga priset.

Turkiska statens turistbyrå i Stockholm ger ut
en vägkarta för landet som är helt överlägsen alla i
handeln förekommande kartor. För övriga länder
hänvisas till de kartor som finns i handeln. Kon-
takta till exempel Kartcentrum i Stockholm.

ABSTRACT
Jonasson, I. 2007. Där det växer vilda tulpaner.
[Where wild tulips grow.] – Svensk Bot. Tidskr.
101: 309–320. Uppsala. ISSN 0039-646X.
Descriptions and photographs of wild tulips
from the author’s travels in Greece, Turkey, Iran,
Uzbekistan and Kazakhstan are presented.

Ingemar Jonasson är
numera pensionerad
grundskollärare som
ägnar en stor del av sin
tid åt Bohusläns växter.
Som omväxling studerar
Ingemar lökväxter på
mera exotiska bredd-
grader.

Adress: Berglärkan 55, 426 69 V Frölunda
E-post: ingemar.jonasson@sverige.nu

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 321

Flera arter har blivit vanligare – förmodligen
på grund av det varmare klimatet – medan få
har minskat sedan Jan W. Maschers Ångerman-
lands flora kom ut för 17 år sedan. Här redogör
författaren för förändringarna i floran.

JAN W. MASCHER

Utforskningen av det vackra och växlings-
rika landskapet Ångermanlands kärl-
växtflora har fortgått mera sporadiskt

sedan boken Ångermanlands flora utkom 1990.
Dock har en hel del inventeringar utförts och
observationer har rapporterats in från alla delar
av provinsen.

I länsstyrelsens regi har exempelvis en rad
inventeringsarbeten utförts. Provinsens ängs-
och hagmarker har kartlagts av Ingrid Berg,
Anders Viotti och Heléne Öhrling. Resultaten
är delvis med i Ångermanlands flora men har
dataregistrerats och i sin helhet publicerats (Öhr-
ling m.fl. 1990). Ängs- och betesmarker invente-
rades därefter i hela landet under ett antal år. I
Ångermanland utfördes detta arbete av Annika
Carlsson och Annika Gradin 2002–2004. Detta
gav ett viktigt underlag för att bedöma de betade
ängsmarkernas status och deras framtida öden.
Fältgentianan Gentianella campestris kan ses som
en av indikatorarterna. Den inventerades dess-
utom i länet under 2004 av Gösta Åslund och
visade sig ha försvunnit från flera av sina tidigare
lokaler som vuxit igen. Dock håller den sig ännu
kvar på åtskilliga växtplatser.

En viktig inventering av vegetationen på
stränder och vegetationsklädda bottnar utmed
Höga Kusten gjordes 1996–1998 av Hans Kaut-
sky och Maria Foberg med bistånd av Bernt
Persson vad gäller kärlväxtfloran. Ett omfat-
tande arbete har fortsättningsvis bedrivits av
Bernt Persson utmed kusten vilket utmynnat i
en skrift som täcker 228 inventerade kustlokaler
inom Ångermanland 2002–03 vilka undersökts
upp till 300 meter från strandlinjen (Persson

2004). En undersökning av kustlokaler inom
Kramfors kommun utfördes likaså av Bernt
Persson (2005), varvid 134 ytterligare platser
utmed kusten inventerades.

I Nordmalings socken har havsvikarnas flora
inventerats ingående och resultaten har redo-
visats av Åsa Andersson (2001). Stefan Erics-
son och medhjälpare har undersökt vikar och
stränder i Nordmaling. En flitig exkursionsverk-
samhet har bedrivits i socknarna Bjurholm och
Nordmaling inom ramen för ”Västerbottens läns
flora”. Fältprotokoll har ställts till förfogande av
Stefan Ericsson.

Vidare har vissa kärlväxters aktuella före-
komst studerats. Det gäller främst Natura
2000-arterna ävjepilört Persicaria foliosa och
bottnisk malört Artemisia campestris ssp. bott-
nica (Mascher 1999a, b), skogsrör Calamagros-
tis chalybaea (Mascher 2003e), lappranunkel
Ranunculus lapponicus, sötgräs Cinna latifolia
och myrbräcka Saxifraga hirculus (Lund
2005a). Klådriset Myricaria germanica har del-
vis inventerats (Johansson 2001) med sikte på
ett åtgärdsprogram och visade sig ha minskat
på alla undersökta lokaler utom en. Nipsippan
Pulsatilla patens i Ramsele har följts under 30
år då de blommande exemplaren räknats (Jan
A. G. Lundqvist och medhjälpare). Arten utsågs
till ansvarsart för länet 1998. Ett antal lokala
miljöundersökningar har även utförts, bland
annat Sågforsen i Utterån, Mo socken (Mascher
2002e), Oxslåtten i Själevad (Mascher 2002a),
Klippen i Nätra socken (Mascher 2002c),
Lövudden och Gådeådalen i Säbrå socken vid
Härnösand (Mascher 2003b, 2005) samt Hög-
landssjön i Själevad (Lund 2005b) och Almyran
i Grundsunda (Mascher 2004c).

Ett stort antal naturreservat har bildats av
länsstyrelsen sedan 1990. De som har störst
intresse ur kärlväxtsynpunkt är i Härnösand
kommun Vägsjöknösen bildat 2002, i Kramfors
kommun Omneberget 1992 och Älgberget-
Björnberget med Västeråsen 2004, i Sollefteå

Nya fynd i Ångermanlands flora

MASCHER

322	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

kommun Trefaldighetsdalen fridlyst 1927 och
naturreservat 1998, Storkälen i Ramsele 1998,
ett område med nipsippa Pulsatilla patens i Näs-
sjö, Ramsele 1998 (ett ytterligare reservat för
nipsippa är under bildande), och i Örnskölds-
viks kommun Herrbergsliden 1993, Hummelvik
2002 och Billaberget 2006. Till kommunala
reservat utsågs i Sollefteå Lövlund 2004 och i
Örnsköldsvik Ögeltjärn 1994 och Alneskogen
1995.

De helt igenvuxna niporna i Näsåker i Ånger
manälvens dalgång började röjas under slutet
av 1990-talet av Näsåkers byalag. Sedan har ett
stort område i anslutning därtill omfattande
bland annat Blomsternipan börjat öppnas. Betes-
djur håller landskapet öppet. Blomsternipan var
den sista växtplatsen för nipsippa i Ångerman
älvens dalgång och här har kommunen gått in
2006. Nyligen har ett inplanteringsprojekt för
arten startats under länsstyrelsens medverkan.

I Höven i Resele socken längre ned vid
samma älv har ett framgångsrikt arbete med
öppnande av niporna bland annat för bevarande
av rysk drakblomma Dracocephalum thymiflorum
(figur 1) av Lars och Kerstin Kårén och Rolf
Nilsson satts igång med bistånd av länsstyrelsen.
I Tängsta vid Ångermanälven i samma socken
har kommunen startat ett projekt gällande nord-
vända nipor, och i Ramsele vid Faxälven började
året därpå ett liknande lokalt naturvårdsprojekt.
Högre upp vid Ångermanälven har niplandska-
pet i Junsele öppnats genom ett kommunprojekt
i Stornipan. Den sista växtplatsen för rysk drak-
blomma i socknen, en nipa med hästbete, har
röjts och frön från samma växtplats har såtts ut
för att förstärka beståndet.

Ett företag med ideell medverkan från både
Faxälvens och Ångermanälvens dalgångar
– Nipakademin – har startats för att göra nip-
landskapen i de båda områdena kommersiellt
hållbara med köttproduktion etc. Detta är posi-
tivt för florans vidkommande.

Skogsvårdsstyrelsen har organiserat invente-
ringar av nyckelbiotoper runt om i landskapet.
Fältarbetet har utförts av bland andra Lars
Bengtsson, Lena Högberg, Thomas Rask, Jan
Mårtensson och Gudrun Norstedt. Datautdrag
har ställts till förfogande av Lars Bengtsson.

Från olika håll i landskapet har nya växtfynd
dessutom kontinuerligt rapporterats. De mest
omfattande bidragen har Göran Westerström
bidragit med från Bodum socken, som tidigare
varit bristfälligt utforskad. Westerström har
samlat in ett stort material av pressade växter
som granskats av Thomas Karlsson på Naturhis-
toriska riksmuseet. Sjutton taxa är nya för Ånger
manland, däribland dvärgvide Salix herbacea

Figur 1. Rysk drakblomma finns idag på tre lokaler
i Ångermanland, två i Resele och en i Junsele. Foto:
Jan W. Mascher 1990.
Dracocephalum thymiflorum still exists in three places
in Ångermanland.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 323

och sjöranunkel Ranunculus lingua. Ett sextiotal
är sällsynta nyheter för trakten. Göran Wester-
ström kommer att publicera fynden från den
jämtländska länsdelen av Ångermanland senare.

I övrigt har rapporter av fynd meddelats
av bland andra Leif Berglund, Thomas Birkö,
Maria Danvind, Arne Hultén, Lena Högberg,
Ove Johansson, Anders Lidén, Anders Lind-
ström, Britt-Marie Lindström, Sofia Lund, Gun-
nel Malmquist, S. Marklund, Jan Mårtensson,
Enar Olofsson, Bernt Persson, Håkan Persson,
Maria Persson, Lennart Pierre, Tomas Rydkvist,
Göte Sköld, Lennart Vessberg, Gunnar West-
man och Heléne Öhrling

På senare år har några av de verksammaste
bidragsgivarna till Ångermanlands Flora tyvärr
avlidit. Det är Frans Bergvall, Knuth Nylander,
Ruben Fryleskog, Jan Mårtensson, Gunnar
Westman, Lars Guvå och Henrik Lindblom.
Frans Bergvall var mest verksam i sin hemsock-
en Edsele med de av honom upptäckta fridlysta
Gideåbergsmyrarna. Knuth Nylander var en
av pionjärerna som utforskade sin hemsocken
Nordingrå. Ruben Fryleskog verkade främst i
sydöstra delen av landskapet och Jan Mårtens-
son ägnade sig främst åt skogsfloran i norr under
sitt inventerande av nyckelbiotoper. Gunnar
Westman var en synnerligen noggrann botanist
som alltid samlade belägg för sina många fynd.
Han påbörjade sin publicistiska verksamhet
redan 1953 med att skildra Tåsjö och Tåsjö-
bergets flora i boken Natur i Ångermanland och
Medelpad och beskrev sedan i flera uppsatser
floran i Sollefteå-trakten, bland annat en artikel
i SBT (Westman 1988). Han rapporterade in i
det sista sina observationer till Ångermanlands
Flora och då hans herbarium sedermera över-
lämnades till UME fanns troligen inga nya fynd
där. Lars Guvå och Henrik Lindblom var out-
tröttliga inspiratörer till vandringar i ångerman-
ländska marker.

I samband med expertgranskning av institu-
tionsherbariernas samlingar under arbetet med
Flora Nordica har visst material ombestämts,
vilket lett till att 11 nya taxa lagts till provinsens
floraförteckning medan 2 arter och 17 hybrider
inom släktet Salix och 4 övriga taxa utgått.

Världsarvet Höga Kusten
I samband med att en ansökan utarbetades i
länsstyrelsens regi om att få Höga Kusten-områ-
det klassat som världsarv beskrevs vegetationen
i regionen med särskild hänsyn till drag som
betingas av landhöjningen (Mascher 2000).
Höga Kusten utgör sedan år 2000 ett natur-
världsarv och främsta argumentet är geologiskt:
den högsta nivå havet nått i världen efter isti-
den har registrerats här, närmare bestämt på
Skuleberget 286 meter över havet. Landet var
nedtryckt av ett tre kilometer tjockt istäcke.
Bokverket Höga Kusten – ett världsarv utgavs
2002 under medverkan av de flesta författare till
ansökan.

För att uppmärksamma de många botaniska
sevärdheterna i Höga Kustens världsarvom-
råde har på länsstyrelsens uppdrag illustrerade
sammanställningar skrivits över delar av områ-
det: Skagsudde, Sandviken på norra Ulvön,
Mjällomshalvön och södra Nordingrå (Mascher
2003c, d, 2004a, b). Dessa skrifter skall orien-
tera botaniskt intresserade om vilka sevärdheter
som finns här och har utökats med uppgifter om
fågelfaunan.

Nio lokaler för skalsand fördelade mellan
Grundsunda i norr och Häggdånger i söder har
tidsbestämts med kol 14-metoden, beskrivits
och publicerats av Fredén (2004, 2005, 2007).
De äldsta sedimenten (Mjällom) har en ålder på
cirka 6 850 år. De ligger på ungefär 80 meters
höjd över havet (Fredén 2007). Det har visat sig
att förekomsterna av särskilt kalkgynnade växter
inom världsarvet Höga Kusten med ytterst få
undantag är samlade i en zon upp till 80 meter
över havet. Kalksten finns inte i området, däre-
mot de kalkhaltiga bergarterna diabas, anor-
tosit och gabbro. De gynnar floran, men inte i
samma utsträckning som skalsand varför fynd
av extra kalkgynnade arter antyder förekomst
därav. Skalsanden utgörs av mer eller mindre
krossade skal av mollusker vilka blandats in i
sand på botten av havet och lyfts upp på land
genom landhöjningen.

Ett nytt naturum med upplysningar om
världsarvet inklusive Skuleskogens nationalpark
invigdes vid Skulebergets fot i juni 2007.

MASCHER

324	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Botniabanan
Den blivande nya kustjärnvägen, Botniabanan,
kommer att utgöra ett av de största ingrepp som
skett i landskapets natur sedan istiden. Under
planeringsarbetet har naturmiljöundersökningar
utförts av undertecknad (under åren 1998–2001)
och av andra i Hushållningssällskapets i Umeå
regi. Inom den västernorrländska länsdelen från
Nyland vid Ångermanälven till länsgränsen mot
Västerbotten går banan innanför själva kustom-
rådet, men inom västerbottniska länsdelen går
den delvis mycket nära havet. Järnvägen passerar
dock inte genom några botaniskt speciellt käns-
liga områden om man undantar sträckan utmed
Rödviken i Nordmaling. Inventeringarna har inte
lett till några oväntade fynd av växter eller växtlo-
kaler, men har gett ett värdefullt tvärsnitt genom
landskapets inre, förhållandevis magra delar.

Införda växter i Husum
En ny aspekt på floran av införda arter har
uppmärksammats i och med att växtligheten på
M-reals massafabriks barktipp i Husum började
inventeras på hösten 1999 med fortsättning
under 2000–2002. Växtligheten visade sig
synnerligen rik med ett stort antal för trakten
främmande och mer eller mindre sällsynta arter.
Bakgrunden är införsel av obarkat timmer båt
ledes från Baltikum och västra Ryssland. Även
på perifera lokaler kring Husum vilka använts
som mer eller mindre tillfälliga timmerupplag
visade sig floran av exotiska arter rik. Resultaten
har publicerats i tre artiklar (Mascher 2001,
2002b, 2003a) och omfattar 20 nya taxa för
landskapet, varav glansruta Thalictrum lucidum
är ny för landet (figur 2). Själva tippområdet är
emellertid utsatt för ändrad planering, utsprid-
ning av nytt tippmaterial, och framtiden får
utvisa hur detta påverkar floran. Anita Holm-
lund och Elisabeth Wiklund bidrog med uppgif-
ter från lokalerna i Husum.

Ett varmare klimat
Det är oomtvistligt att klimatet, i synnerhet
under de 10–15 senaste åren, har blivit allt var-
mare. Temperaturhöjningen uppgår till cirka
1,2 grader. Detta förefaller ha gynnat åtskilliga

kontinentala växter i Ångermanland. Markant
är ökningen av naturligt fröspridd ek Quercus
robur som alltmer dykt upp kring i synnerhet
Örnsköldsvik där inte mindre än 60 sådana
förekomster noterats (figur 3). Här har feno-
menet särskilt studerats (Johansson 2000 och
muntl.) vilket lett till många noteringar. Ett
extra gynnsamt år var 1997.

Men också på flera andra håll i landskapet
har eken visat sig kunna föryngras i större
utsträckning än tidigare. I så stor omfattning
synes det vara ett nytt fenomen inom de senaste
10–15 åren. Det kan inte enbart vara en effekt av
ökad tillväxt av träden som ger en ökad mängd
frön, även om denna möjlighet måste beaktas.
Ytterligare en mängd arter visar samma feno-
men, och de har planterats vid skilda tidpunkter

Figur 2. Glansruta, Gideåbacka virkesavlägg. Ny
för landet, inkommen med virkeslastade fartyg från
Baltikum. Foto: Jan W. Mascher 2002.
Thalictrum lucidum at Gideåbacka. New to Sweden,
introduced by shipping of timber from the Baltic
states.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 325

sedan långt tillbaka varför frösättningen och
plantornas överlevnad sannolikt har gynnats av
en annan gemensam faktor – klimatet.

Lönnen Acer platanoides som förut visat sig
kunna sätta nya plantor har också fått ett avse-
värt uppsving såsom konstaterats exempelvis vid
Lövudden i Härnösand och i Örnsköldsvik, där
mängder av plantor växt upp under de senaste
10–15 åren kring tätorterna. De flesta, men ej
alla, är upp till två meter höga vilket tyder på
att flertalet etablerats sedan omkring tio år. Vid
den kustinventering som gjorts av Bernt Pers-
son på senare år har unga lönnar, 1–2 meter
höga, setts på 25 lokaler, 18 i anslutning till
Ångermanälvens mynningsvik och ej i anslut-
ning till gamla träd vilket tyder på spontan
långspridning. De är rimligen också ungefär
lika gamla. I Nora och Nordingrå har liknande
observationer gjorts.

Almen Ulmus glabra har setts föryngrad i och
omkring Härnösand och Örnsköldsvik, såväl
inom tätorten som i periferin. De unga plantor-
na är med få undantag tio år eller yngre. Oxeln
Sorbus intermedia har likaså flerstädes föryngrats,
såsom i Örnsköldsvikstrakten, vid Skagsudde
och i Junsele. Unga plantor av ask Fraxinus
excelsior har dykt upp såväl i Härnösand som
på flera håll kring Örnsköldsvik. Den kraftiga
föryngringen av dessa träd måste också hänföras
till den senaste femtonårsperioden med varmare
klimat och kortvarigare snötäckt period.

Vidare har en del arter träd och buskar som
förut sällan eller aldrig visat sig kunna föryngras
nu dykt upp på enstaka lokaler, det gäller exem-
pelvis tysklönn Acer pseudoplatanus, parkolvon
Viburnum lantana och hästkastanj Aesculus hip-
pocastanum. Häggmispel Amelanchier spicata
uppträder sedan ungefär tio år tillbaka flerstädes
i Örnsköldsviks tätort, och fågelbär Prunus
avium, benved Euonymus europaeus och rödek

Quercus rubra har föryngrats i Museibacken. Till
och med manchurisk valnöt Juglans mandshu-
rica, vinranka Vitis vinifera och sparris Asparagus
officinalis har spontant grott i stadens odlingar,
och häckoxbär Cotoneaster lucidus har rentav
dykt upp i naturlig miljö i Billaberget utanför
staden. Hassel Corylus avellana har visat spontan
föryngring i och utanför staden liksom makedo-
nisk tall Pinus peuce i staden. Contortatall Pinus
contorta och pichtagran Abies sibirica har konsta-
terats föryngra sig i Nordmaling (Ove Johansson
muntl). Endast arter som föryngrats utanför
anlagda rabatter har tagits upp i artlistan nedan.

Örter som ökat påtagligt på senare år och
i vissa fall dykt upp som nya för landskapet är
dyblad Hydrocharis morsus-ranae, vattenpest
Elodea canadensis, svärdslilja Iris pseudocaris,
veketåg Juncus effusus, bredkaveldun Typha
latifolia, strandpilört Persicaria lapathifolia ssp.
lapathifolia, rödnarv Spergularia rubra, grus
nejlika Gypsophila muralis, hornsärv Ceratophyl-
lum demersum, hjulmöja Ranunculus circinatus,

Figur 3. Spontant uppväxande ekplanta på hygge
vid Örnsköldsvik. Foto: Jan W. Mascher 2002.
Quercus robur, spontaneously growing on a clearcut
near Örnsköldsvik.

MASCHER

326	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

vejde Isatis tinctoria, vresros Rosa rugosa, ameri-
kansk dunört Epilobium adenocaulon, vit dunört
E. ciliatum, strandloka Ligusticum scoticum,
jättebalsamin Impatiens glandulifera, skär snår-
vinda Calystegia sepium ssp. spectabilis, rödplister,
Lamium purpureum, besksöta Solanum dulcama-
ra och malörtsambrosia Ambrosia artemisiifolia.

Anledningen till att så många örter ökat
och dykt upp längre norrut i landskapet kan
delvis vara klimatförändringen, men också den
ökade samfärdseln. När det gäller amerikansk
och vit dunört är det säkerligen trafiken mellan
kontinenterna som från början ligger bakom,
därefter den interna trafiken. Malörtambrosia
har kommit in med fågelfrö och grusnejlika
samt jättebalsamin har allt oftare odlats, medan
en bidragande orsak till att man ser dem och de
övriga oftare kan vara den ökade temperaturen,
den därmed förlängda växtperioden och det
kortvarigare snötäcket. Det är svårt att fastslå
detta beträffande enskilda arter, men faktum är
att ett betydligt större antal arter vunnit mark i
landskapet än sådana som minskar. Deras avta-
gande beror på människans ingrepp i miljöerna
såsom när det gäller fältgentiana och klådris
som nämnts ovan.

Leif Kullman har visat att klimatföränd-
ringen lett till avsevärda förskjutningar uppåt av
trädgränserna i våra fjäll, i Dalafjällen upp till
200 meter på knappt hundra år. Enstaka små-
plantor av tall, gran och björk har etablerats på
500–700 meters höjd. Ek, alm, lönn och klibbal
Alnus glutinosa har dykt upp i fjällbjörkskogen.
Eken har spritt sig i barrskogar kring Vindeln
och Umeå i Västerbotten. Lönnen har visat
en särskild tendens att sprida sig i fjällvärlden.
Dessutom har växter, som till exempel bloms-
terlupin Lupinus polyphyllus, mjölke Epilobium
angustifolium, gullris Solidago virgaurea och
backskärvfrö Thlaspi caerulescens på senare år
dykt upp på nivåer där de ej setts förut. Dessa
anmärkningsvärda förändringar i växtvärlden
som i varje fall beträffande flera av de ädla löv-
träden kan anknytas till vad som iakttagits i
Ångermanland har behandlats i ett antal uppsat-
ser av Kullman (2003, 2005, 2006), Kullman &
Öberg (2006) med flera arbeten.

102 nya taxa
Alla 102 nya taxa som påvisats i landskapet
sedan Ångermanlands Flora utkom 1990 redovi-
sas nedan, dessutom sällsyntheter med mindre
än 5 fynd förut, taxa som visat en betydande
ändring av status genom att ha blivit vanligare
(oftast!) eller sällsyntare, samt inplanterade träd
och buskar som visat föryngring utanför anlag-
da rabatter. Taxa av särskilt intresse har också
tagits med.

Sammanlagt behandlas 222 taxa. Två är
nyheter för landet, siselstarr Carex pachystachya
och glansruta. Två finns för närvarande endast
i Ångermanland, ishavshästsvans Hippuris tetra
phylla och alpklematis Clematis alpina ssp. alpi-
na. Cirka 20 hänför sig enbart till M-reals fabrik
i Husum. Bland övriga kan nämnas 20 örter
som påtagligt ökat i landskapet och två som
tydligt minskat. Endast klådris Myricaria germa-
nica och fältgentiana Gentianella campestris hör
till den sistnämnda kategorin. En art, smällvedel
Astragalus penduliflorus, antas utgången från sin
enda ångermanländska växtplats.

Nya fynd och rättelser
Nedanstående förteckning tar upp nya taxa,
växter som setts i landskapet högst 4 gånger
enligt Ångermanlands Flora, sådana som påtag-
ligt anses ha förändrat status samt andra av
särskilt intresse. Systematiken är densamma som
i Ångermanlands Flora, men nomenklaturen har
anpassats enligt Karlsson (2002a, b, c, 2003).
Socknarna räknas upp som i floran dvs. Kusten:
Häggdånger–Nordmaling, Norra inlandet: Mo–
Bjurholm, Ådalen: Gudmundrå–Junsele, Västra
inlandet: Stigsjö–Ramsele.

** = nya taxa för landet. * = nya taxa för
landskapet sedan Ångermanlands Flora 1990. ! =
egna observationer. ; = skiljer lokaler åt. (Namn
+ årtal) = litteraturreferens. År + signatur + r =
rapporterad av signaturen detta år. (MD)2002! =
sedd 2002 men tidigare detta år sedd av MD.

UME = Herbarium UME, Umeå. UPS =
Evolutionsmuseet, Uppsala. S = Naturhistoriska
riksmuseet, Stockholm. Alla belägg märkta S
är granskade av Thomas Karlsson. h = privat
herbarium.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 327

Ophioglossaceae
Botrychium matricariifolium, rutlåsbräken. Grund-
sunda Skeppsmalen grässlänt nedanför kapellet 4–13
ex tills m B. lunaria årligen 1998–2006! Enda loka-
len på senare tid. De sista två åren har flera exemplar
på okänt sätt försvunnit under säsongen – genom
samlare? (Mascher 1999c, 2004b).

Polypodiaceae
Asplenium viride, grönbräken. Anundsjö Krokmyr
liden branta bergsstup mot N ev amifbolit HP 1994!
Ny för NO Ångermanland.
Polystichum lonchitis, taggbräken. Högsjö Ritjärns-
bäcken NV Selasjön frodig sluttn mot bäcken gles
lövskog med björk, al och torta 2 ex 1999 TR. Ed
Österås Nipleden 200 m S fd Österås jvgstn sydbrant
äldre blandskog 1 ex 1996 GW h.

Pinaceae
Abies sibirica*, pichtagran. Nordmaling föryngring
sedd: Mo Moliden gamla herrgården 2005 OJ. Nord-
maling Högåker; Olofsfors 1983 OJ.
Pseudotsuga menziesii*, douglasgran. Kramfors för-
yngring sedd i beståndet strax N Kramfors vid vägen
1985 OJ.
Pinus contorta var. latifolia, vanlig contortatall.
Nordmaling Toböle föryngring 1983 OJ.
Pinus peuce*, makedonisk tall. Själevad Domsjö
naturpark vid Tjärnmyrvägen föryngring sedd 2006
(Tommy Westin) OJ.

Butomaceae
Butomus umbellatus, blomvass. Sollefteå i kanalens
övre del ovanf stora älvbron o nedanf liten bro över
kanalen åter ett litet bestånd 1999! (antagits utgång-
en 1985, jfr Mascher 1990).

Hydrocharitaceae
Hydrocharis morsus-ranae*, dyblad. Själevad Hög-
landssjön flerst (SL) 2004! S foto! (Lund 2005b).
Elodea canadensis, vattenpest. Ytterlännäs Rossö
viken vid Rossö 2005 (Persson 2006); Grössjön
i Väja; Väjabadet; Edsfjärden; en planta nedom
vattenreningsverket i Nyland 2003 BP. Torsåker
Gistgårdsån 2003 BP. Bjärtrå Kungsgårdsviken i SO
senaste 3 åren; 4 platser i Strinnefjärden i N och O
2005 (Persson 2006).
Najas marina*, havsnajas. Nordmaling Sladans N
del 2 km SV Järnäs 1995 (Ericsson 1996), därefter
årligen, inom Kronörenområdet funnen 2000 i
Njurviken, Ytteravan, Tenavan, Yttre Avafjärden och
Nyåkersviken (Andersson 2001). I N delen av Njur-
viken ytterst riklig 2004, i det närmaste frånvarande
2005, men åter riklig 2006 SE.

Ruppiaceae
Ruppia maritima*, hårnating. Nordmaling Lillfjärden
Kronörens NV sida Johan Hjerpe & Lennart Anders-
son 2000 UME (Andersson 2001). – Ny svensk N-
gräns.

Zannichelliaceae
Zannichellia palustris var. major, storsärv. Nordma-
ling Ytteravan SV Kronören 2000 (Johan Hjerpe &
Lennart Andersson UME, det SE).

Liliaceae
Lilium martagon, krollilja. Säbrå Lövudden S
Härnösand kring den gamla herrgårdsplatsen och
sågverkskontoret rikl 2003! (Mascher 2003b);
Gådeådalen branta brinken N fd kraftverket 2004!
(Mascher 2005). Ytterlännäs Bollstafjärden längst in
2005 (Persson 2006). Nordmaling Bergsjö 3 km V
Klöse fåtalig 2000 SE.
Fritillaria meleagris, kungsängslilja. Härnösand
Hovsjorden 1 i gräsmatta under buske årligen åter-
kommande sedan åtm 1970 ca 30 ex röda och vita
SM. Nätra äng N om Skulejön V om E4 endast
rödblommig rikligt 1967 (E. Bartler), 1968–2006! 58
ex 1973! 120 ex 1989! Känd under lång tid av mark
ägaren men ej avsiktligt inplanterad. (De två första
raderna i florans text av misstag lånade från Gagea
lutea varvid inledningen till Fritillaria meleagris i
floran fallit bort).

Hycacinthaceae
Scilla siberica*, rysk blåstjärna. Nätra Öster-Selsbo-
darna SO Hinnsjön spars 1999! Örnsköldsvik parker i
staden 2006 OJ. Tidigare förbisedd.

Amaryllidaceae
Narcissus pseudonarcissus f. flore pleno*, påsklilja,
fylld. Nordingrå Fällsvik vägslänt i vägkorsning några
ruggar 2002!

Iridaceae
Iris pseudacorus, svärdslilja. Ökning på senare
år. Häggdånger Sör-Hästviken 50 m från bäck-
mynningen i havet 1990 (Lage Sandgren enl uppg
tidigare planterad av Lena Wikström); V Sandsten;
Östra Barsviken Surhalsbukten; Sör-Hästviken (=
ovan?) 2003 (Persson 2005). Härnön Gånsvikshamn
2003 (Persson 2005). Hemsön Dalomsviken 2003
(Persson 2005). Nora Klockestrand S reningsverket
2005 (Persson 2006). Nordingrå Norrfällsviken NO
delen i fuktig sluttn mot stranden några ruggar 1991!,
Norrfällsviken 2005 (Persson 2006). Vibyggerå Dock-
stafjärdens O-sida Viken 2002 (Persson 2005). Nätra
Köpmanholmen Alviksbäcken 2000 OJ. Själevad
Själevadsfjärden strax S Hampnäs folkhögskola (OJ
några år tidigare) övertäckt av fyllnadsmassor men
återkom sedan dessa borttogs 1999!; Gullvik 2002

MASCHER

328	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

(Persson 2005). Arnäs Höglandssjön nedanf Högland
2 ruggar 1993!, ökat ngt 2005! Grundsunda Dam-
mesviken ca 500 m från Klubbudden blommande
ex 1986 sedan steril (I. Nordström 1993 r), Dammes
viken 2003 (Persson 2005); Husumfabrikens område
nedanf O delen av barktippens S-brant ett bestånd
2000! (Mascher 2001). Gudmundrå Lunde ca 200 m
SV om S brofästet 1993 BP; Kyrkvikens utlopp 2005
(Persson 2006). Bjärtrå Klockestrand S reningsverket
2005 (Persson 2006); Strinnefjärden O sidan V väg
334 nedanf en liten stuga 1 rugge 1999!; Volmen
Strinnefjärden; Strinneänget; vik N Sörviken 2005
(Persson 2006). Ytterlännäs Bollstafjärden längst in;
Rossöviken 2005 (Persson 2006). Långsele O-sidan
av vik på Faxälvens N sida 1 km SV Prästbäckens
utlopp; Faxälven S sida längst in i Långselviken ett
par ruggar 1999!

Juncaceae
Juncus effusus, veketåg. Ökning på senare år. Härn
ön Vangsta göl i S delen av fornminnesplatsen 2006
LV. Högsjö E4 vid avtaget mot Utansjö 2004! Nora
Hornö brygga 2005 (Persson 2006). Själevad dike vid
E4 N Veckefjärden strax O avtaget till Själevad rikl
1991! Örnsköldsvik infarten strax V jvg N E4 2004!;
ca 700 m ONO Parkskolan och 200 m O om en
bäck 1 tuva 1994 (Rune Nordin); Höglandssjön dike
vid gångvägen Högland-Florabadet 2 tuvor 1998!
Grundsunda fuktigt grustag med vattengöl vid NO
änden av Skillingsjön, tidigare timmerupplagsplats;
grustag 300 m N därom 2000! (Mascher 2001);
Gideåbacka virkesterminal N E4 2001!; gammalt
timmeravlägg strax N E4 rikl (EW) 2001! (Mascher
2002b); Stor-Rössjöns N ände golfbanan 2007!
Trehörningsjö Högbränna vid fiskdammen 1994 OJ.
Bjurholm 1 km SV Bastuböle äng N vägen Abborr-
tjärnen 2001 SE. Junsele campingområdet nedom
djurparken terasserad P-plats i diken på 3 nivåer
måttl 1998!, fortlevande GM 2006.
Juncus tenuis, syltåg. Grundsunda Gideåbacka gamla
timmeravlägget 6–7 tuvor 2001! (Mascher 2002b).
Juncus minutulus*, pysslingtåg. Ytterlännäs Boll-
stafjärdens inre del 2005 (Persson 2006). Torsåker
grustag V landsv ca 5 km N Hola 1991 Tommy Nils-
son h SBF:s botanikdagar (Stridh, Mascher & Fry-
leskog 1992, Mascher 1992). Örnsköldsvik hamnen
gatstenlagd kaj rikl 2001! S.

Poaceae
Cinna latifolia, sötgräs. Sollefteå Trolldalen ravin
700 m VNV Björking intill sockengränsen 2006 LH.
Resele ravin 800 m OSO Vignäs på skredärr rikl 2006
(LH), MD & GS. Ny för Ångermanälven.
Agrostis scabra*, kvarnven. Arnäs Höglandssjön NO
sidan fuktäng vid gångväg ca 500 m O Gimåtbron
en stor tuva 1993! (Mascher 2003f), ej sedd senare.

Holcus lanatus, luddtåtel. Grundsunda Gideåbacka
gamla timmeravlägget en rugge högst upp (AH)
2002! (Mascher 2003a).
Briza media, darrgräs. Häggdånger SNF:s slåtteräng
150 m O ”d” i Muggärd 1991 RF; Muggärdsviken
2003 (Persson 2005); Husum P-platsen framför fabri-
ken 2002 AH (Mascher 2003a). Utgången på loka-
lerna i Nordingrå utom Omneberget som ej är känd
på senare tid och i Ullånger där växtplatsen sprängts
bort av vägbygge!
Poa chaixii, parkgröe. Grundsunda Gideåbacka
gamla timmeravlägget ett rikt bestånd 2002 EW S
(Mascher 2003a).
Glyceria lithuanica, glesgröe. Junsele Tarsele i en
bäckravin utefter 200 m rikl 2006 LH. Ny för Ång-
ermanälven.
Festuca rubra ssp. commutata*, tuvsvingel. Bjurholm
l km V Bracksele väg 92 vid Hörnån 2002 SE. För-
bisedd.
Festuca gigantea*, långsvingel. Grundsunda Gideå
backa virkesterminal N E4 ett par tuvor 2001! S
(Mascher 2002b); Husum M-reals fabriksområde i
SO vägslänt vid vägen mot kajen 9 tuvor på O sidan,
2 på V sidan; barktippens S-brant O delen 1 stor
rugge 2002! (Mascher 2003a).
Festuca arundinacea var arundinacea*, rörsvingel.
Grundsunda Husum på M-reals fabriksområde några
få ex 2002! S (Mascher 2003a).

Typhaceae
Typha latifolia, bredkaveldun. Ökning på senare år.
Härnön Skärsviken 2003 (Persson 2005); Vangsta
göl i i S delen av fornminnesplatsen 2006 LV. Nora
Värsöviken 2003 (Persson 2005); Stormalen O Kull-
myrberget bäck 2002 BP. Skog Träsktjärnen 2 rikl
bestånd 1996!; Storsjön bäckutlopp från byn Mäland
2001 (L. Berglund). Ullånger dike vid E4 mellan
Nyland o avtaget mot Jäppling utm 50 m 2000 (L.
Berglund, ev utgången efter grävning 2001). Vibyg-
gerå Docksta 2003 (Persson 2005). Själevad golf-
banan vid Veckefjärden i dammar 2005 OJ; Billsta
väg 348 strax S avtaget till HK-bolaget i O vägdiket
1994!; Höglandssjön ännu rikligare SV Gimåtbron,
ny förekomst V-sidan av sjöns N del nedanf mejeriet
2000!, längre V-ut 2002! (Mascher 2003f), ytterl
V-ut 2005 (Lund 2005b); Veckefjärden S Moälvens
utlopp kärr i lövskog V vägen till Prästänget rikl
2002! (Mascher 2002a). Arnäs Bonäset promenad-
vägen utm stranden dike spars 2006! Grundsunda
Husum Vörtskär mitt för barkavlägget V om vägen
1994!, Bodtjärnen o i dike vid vägen intill rikl, även
liten göl nära havet N sidan av barktippen spars
1999! (Mascher 2001); M-reals fabriksområde i SO
nära stranden SV barktippen spars 2002! (Mascher
2003a). Skorped vägdike nära jvgstn 1991 EO.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 329

Anundsjö Sjönäset Sågtjärn vid Moälvens utlopp ur
Anundsjösjön 2000 EO. Gudmundrå Nensjöviken
2005 (Persson 2006). Ytterlännäs Bollstabruk flerst
vid ån 1983 BP. Dal Kyrkdal längs väg 90 dike 2000
BP. Boteå skogsbilv Gålsjö–Harasjön dike efter 2:a
korsningen spars 1998! (Mascher 1998).

Cyperaceae
Eleocharis parvula, dvärgsäv. Nordmaling Inneravan
O Kronören (Ericsson & Bader 1999, Andersson
2000). Nära nordgränsen, tidigare fynd från Ava i
samma socken ligger dock obetydligt nordligare.
Carex macloviana, lämmelstarr. Bjurholm utgången
från Bracksele enl Ångermanlands Flora (Mascher
1990), arttypisk torrbacke som vuxit igen 2002 SE.
Carex appropinquata, tagelstarr. Anundsjö myr O
Krokmyrliden åtskilliga tuvor 1994! S. Ny för NO
Ångermanland.
Carex vulpina, rävstarr. Gideåbacka gamla timmer-
avlägget en fertil, två sterila tuvor 2001! (Mascher
2002b).
Carex arenaria*, sandstarr. Grundsunda Husum
M-reals fabrik barktippen i S-branten några få strån
2000! (Mascher 2001).
Carex pachystachya**, siselstarr. Björna förekomsten
av Carex macloviana i floran l km OSO älvbron
(Mascher 1990) enligt Erik Ljungstrand ombestämd
till denna art tillsammans med ett fynd från Jämt-
land av Margareta Edqvist. Ny för Sverige (Anonym
2003).
Carex lapponica*, nordstarr. Nordmaling Levarsjön
NO sida på gungfly tills m hybrider med C. canescens
1998 SE UME, rikl 2001!; 3 km SSV Lögdeå myr
vid Aspan 2001 ÖN; l km O Brattfors Edsnästjärnen
2001 SE.
Carex canescens × lapponica*, hybrid nordstarr ×
gråstarr. Nordmaling Levarsjöns NO sida tills m
C. lapponica 1998 SE, 2001!
Carex hirta, grusstarr. Grundsunda Gideåbacka gamla
timmeravlägget sparsamt 2001! (Mascher 2002b),
kraftigt expanderande 2002! (Mascher 2003a).
Carex pseudocyperus*, slokstarr. Grundsunda
Husum M-reals fabrik barktippen nedanför O delen
av S-branten i fuktsänka 1 storväxt ex, mitt i S-bran-
ten l mindre ex 2000! S (Mascher 2001).
Carex sylvatica*, skogsstarr. Grundsunda Gideåbacka
gammalt timmeravlägg O E4 1 tuva med 3 strån
(AH) 2002! (Mascher 2003a foto).
Carex flacca, slankstarr. Grundsunda Gideåbacka
spridda ex i övre delen av det gamla timmeravlägget
O E4 (AH) 2002! S (Mascher 2003a).

Orchidaceae
Gymnadenia conopsea, brudsporre. Anundsjö myr O
Krokmyrliden l ex 1996! ej 1997! men åter 1998! Ny
för NO Ångermanland och Örnsköldsviks kommun.
Platanthera bifolia ssp sylvatica*, skogsnattviol.
Kontrollerade betr underart av BP: Häggdånger Mug-
gärdviken l ex. Nordingrå Halsviksravinen 1 ex. Gud-
mundrå Västeråsen 1 ex; Nattsjön 1 ex. Ytterlännäs
Bollstaberget 14 ex; Borgberget 17 ex; Döraberget 1
ex. Samtliga hade sporrar 28–41 mm, alla utom ett
ex från Döraberget (som ej mätts) hade läppar 13–15
mm och faller inom denna underart. Övriga har ej
kontrollerats (70 lokaler i 27 sn:ar tillkomna efter
utgivningen av Ångermanlands Flora 1990).
Epipactis helleborine, skogsknipprot (figur 4).
Grundsunda Husum M-reals fabriksområde i SO väg-
slänt delvis uppbyggd av bark, O-sidan av vägen mot
kajen 5 plantor varav 2 med 2 stänglar, en av dessa
med tät purpurröd blomställning men ej E. atroru-
bens (AH) 2002! (Mascher 2003a) foto. Ny för NO
Ångermanland.
Epipactis palustris, kärrknipprot. Edsele Gideåbergs-
myrarnas naturreservat Mellanmyran 1 blommande 6
små sterila ex (Lars Erik Kers) 1991! (Stridh, Mascher
& Fryleskog 1992, Mascher 1992), 7 blommande ex
1998! foto, 4 ex 2005 (Lund 2005a).
Microstylis monophyllos, knottblomster. Nordingrå
Halsviksmyran ovanf Halsviksravinen i myrkanten
7 ex 1991 Bo Antberg SBF:s botanikdagar (Stridh,
Mascher & Fryleskog 1992, Mascher 1992), 19 ex
varav 12 blommande 1992 RF & KN (jfr Löfroth
1993), 5 ex i SV delen minst 20 ex inom 2–3 kvm
i NV 1996!, ej sedd 2001! dock dåligt år för arten
(Mascher 2003 c). Nätra N. Ulvön lokalen V Lots-
berget 17 ex varav 10 blommande 1992 RF & KN
(jfr Löfroth 1993), ej sedd 2001!; myr SV Bölesberget
V Bysjön sluttande källpåverkat vattenklöverkärr
minst 248 ex varav 179 blommande 1992 RF & KN
(jfr Löfroth 1993, Grundström & Uppsäll 1994) =
lokal ”höjd V Norrbyn” 1989 felangiven? Jfr dock
följ: V-sidan av höjd V Norrbyn 45 fertila ex 1992 Bo
Antberg.

Salicaceae
Salix lapponum × myrtilloides. Bjurholm 4 km N
Övre Nyland Djupmyran 2001 SE.
Salix lapponum × repens. Bjurholm 4 km NNV
Bastuträsk Tvåbladsmyren 2002 SE.
Salix aurita × myrtilloides. Bjurholm 4 km N Övre
Nyland Djupmyran 2001 SE.
Äldre herbariebelägg av Salix-former som utgår ur
Ångermanlands flora efter aktuell granskning för
Flora Nordica del 1 (Jonsell 2000) är mest hybrider
och trippelhybrider: Salix rosmarinifolia, S. repens
× rosmarinifolia, S. hastata, S. purpurea, S. aurita ×

MASCHER

330	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

cinerea, S. aurita × cinerea × myrsinifolia, S. aurita ×
hastata, S. aurita × lapponum × myrtilloides, S. auri-
ta × myrtilloides × repens, S. aurita × myrtilloides ×
starkeana, S. aurita × phylicifolia, S. aurita × repens
ssp. argentea, S. caprea × cinerea, S. caprea × phyli-
cifolia, S. caprea × starkeana, S. caprea × starkeana ×
xerophila, S. cinerea × lapponum, S. cinerea × myr-
sinifolia × phylicifolia, S. myrsinites × phylicifolia, S.
myrtilloides × starkeana × xerophila.

Corylaceae
Corylus avellana, hassel. Har visat sig kunna spon-
tant fröspridas kring Örnsköldsvik på senare år.
Nordingrå ”troligen nära Överveda i Nordingrå och i
alla händelser i norra delen av Höga Kusten” åtsk ca
fotshöga plantor i gammal högproduktiv granskog i

ett (syd-?)östlut ej av sydbergskaraktär, V (N?) om en
allm väg ca 1960 (Hammarsjö). Mo Västerbacke flera
buskar inplanterade (från Billaberget? Fredrik Gran-
gård, Elsa Nordin, Backsjö, Lillbacke), ej kontr. Sjä-
levad Gullvik spontant fröspridd i trädgård Ulla Britt
Nordström enl OJ 2004; Genesmon med ungskog
övervuxen avstjälpningsplats V vägvinkeln 500 m
SSV k:an 25 m ö h med blekbalsamin och div lövträd
som ek, oxel och fågelbär etc 1 ex okänt ursprung OJ
2000!, OJ enl Gustafsson (2006). Örnsköldsvik Para-
disparken spontant fröspridd 2005 OJ.

Fagaceae
Quercus robur, ek (figur 3). Mycket rik föryngring
under de senaste 10–15 åren. Även på långt avstånd
från moderträd har många unga plantor under denna
tid kunnat växa upp vilket förut undantagsvis före-
kommit. Säbrå stort gammalt träd vid Näs där vägen
passerar sjön troligen plant ca 200 år sedan, skyltat,
föryngr i omgivningen 2004!; Gådeådalen 1 litet ex
under en björk på N-sidan och d:o på instabilt under-
lag i N-sluttn S-sidan ån fröträd i byar runtomkring
2004! (Mascher 2005); Gådeåbergen högt upp ett
litet ex 2004 Camilla Näslund. Hemsö på berget ovan
Drafle (Eva Kempe) OJ r. Vibyggerå S Dockstabacken
nedanför mot vägen; Skuleberget vid Naturum
enstaka plantor 2006 (Kullman i mail enl. OJ). Sjä-
levad i denna socken samt i Örnsköldsvik och Arnäs 5
spontana lok i anslutn till tätorten 1980-talets början.
Under decenniet därefter tillkom ytterl ett par, bl a
skogssluttn S Övik l km från fröek. Efter den varma
sommaren 1997, med början 1998, syntes ekplantor i
allt fler S-sluttn runt tätorten, mest i varma sollägen
men synbarligen också i mindre gynnsamma lägen
(inte mindre än 60 lokaler 2006) OJ. Kastobergets S-
sluttn i Moälvens dalgång V Övik avverkades vintern
1997/98, ekplantorna som grodde där 1998 synes ha
följt hyggesslyets tillväxt och största ex:et mätte 510
cm i höjd OJ 2006. Ytterlokaler runt Övik enl OJ:
Nätra Rössjö; Utby. Mo Moliden. Själevad Nötbolan-
det. Arnäs Höglandssjön (odlad i NV S Fågelvägen);
Dekarsön; Hornön; Högbysjön. Gideå samhället.
Torsåker Klen/Prästmon tallhed på riksskogsinvente-
ringens SO-sida, l4 dm högt ex, självspritt från troligt
moderträd vid boningshus 400 m därifrån, riksskogs-
tax 1962 Hammarsjö. Gudmundrå Svanö Kolbacks-
bergets S-brant l ex 2005 BP. Ytterlännäs Nylands
vattenreningsverk – utloppet av Rossötjärnbäcken 2
ex sannol spridda från Rossö gård där några stora ex
finns 2004 BP. – Småekar som synbarligen uppkom-
mit genom föryngring men moderträd i allmänhet
ej kända enl BP: Ullånger Johanneslund längs Höga
Kusten-leden 2 ex; Mäja d:o 3 ex; O Skovedberget 1
ex 2005. Örnsköldsvik Svedje strax N samhället d:o 2
ex 2005.

Figur 4. Skogsknipprot på en barkuppbyggd väg-
slänt på M-reals fabriksområde i Husum. Ej känd
som spontan norr om Nordingrå, södra Ånger-
manland. Troligen införd med virkeslastade fartyg
från Baltikum. Foto: Jan W. Mascher 2002.
Epipactis helleborine, not known spontaneously
north of Nordingrå, south Ångermanland, was
found on a roadbank built up by bark at the M-real
paper plant, where it was probably introduced with
timber from the Baltic states.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 331

Ulmaceae
Ulmus glabra, alm. Under de senaste 10 åren rik
föryngr sedd: Säbrå Lövudden vid gamla herrgården
flera stora träd inplant vid 1800-talets mitt, rikl
föryngring drygt l m och lägre, enst äldre på gamla
herrgårdsområdet 2003! (Mascher 2003b). Själevad
Genesmons bränntipp; Dekarsön Backmans villa
OJ. Örnsköldsvik museibacken; Alstigen och flerst i
tätorten OJ.

Polygonaceae
Persicaria lapathifolia ssp. lapathifolia, strandpilört.
I ett eller annat fall kan det röra sig om spp. pallida
eller mellanformer. Påtaglig ökning. Häggdånger
vik O Sandsten; Glon; Byviken 2003 (Persson
2005). Härnön Skärsviken; Sjöviken 2003 (Persson
2005). Hemsö vik SO Dalomsviken; Strand 2003
(Persson 2005). Nora Yttre Gullöviken; Hålsångs
viken; Kärsviken S Bergdal; Sandviksudden utanför
Gaviken; Storsandviken; Svartviken V Storberget;
Sikvarpet V Storberget 2003 (Persson 2005). Nord-
ingrå vik NV Sjöbodberget; Näsvikens O sida;
Blindsundet Rövikens O sida; Ojören Öjbergets N
sida; V Skataudden; Bredviken; Yttre Bredviken i O;
Trollarviken; Norrfällsviken 2005 (Persson 2006).
Grundsunda Sannafjärden S sidan; vik NO Sannafjär-
den; Orrviken S Aggösundet; V Husum Sandviken
S Degersjön; Fillingshamnen 2003 (Persson 2005).
Gudmundrå Kyrkvikens utlopp 2005 (Persson 2006).
Persicaria minor*, rosenpilört. Grundsunda Gideå
backa gammalt virkesavlägg N E4 på grusigt under-
lag i fuktsänka ca 12 ex 2001! S (Mascher 2002b), få
ex 2002! (Mascher 2003a).
Persicaria foliosa, ävjepilört (figur 5). Bjärtrå (3 lok
i Strinnefjärden), Torsåker/Styrnäs (1), Överlännäs (2),
Långsele (9), sammanlagt 15 lok funna under inven-
tering på länsstyrelsens uppdrag 1999! Av dessa var 7
kända förut och 8 nya, medan 7 lokaler med tidigare
förekomst saknade arten (Mascher 1999a). En ytter-
ligare lokal i Bjärtrå Strinnefjärden O Glasklarudden
på N sidan noterades 2005 (Persson 2006).
Polygonum aviculare ssp. aequale (ssp. microsper­
mum), bägartrampört. Härnösand 1925 (”N. Johans-
son” S, säkert felskrivet, skall vara Nils Jonsson). Sol-
lefteå jvgstn grusig mark vid spåren 1999! S.
Fallopia japonica*, parkslide. Säbrå Gådeådalen i
område med hallon och nässlor nedanför den bebygg-
da brinken på S-sidan nedströms kvarnen 2 bestånd
2004! (Mascher 2005). Själevad 1999 (Jonsell 2000).
Arnäs Bonäset gräsmark på grus vid småbåtshamnen
strax V om bryggorna stort bestånd 1997! S, 2006!
Aconogonon alpinum*, alpslide. Säbrå Lövudden S
Härnösand fd herrgårdsparken två smärre bestånd
vid fuktigt dike 2003! S (Mascher 2003b). Nordingrå
Körnings by trädgårdsogräs 1952 S Grapengiesser.

Själevad Höglandssjön på NO-sidan 2005 (Lund
2005b).
Rumex aquaticus, hästskräppa. Nätra N. Ulvön
Mattisvik vid Mattisbodarna stenig strand S bryg-
gan 1998 (Kautsky & Foberg 1998); vid E4-backen
upp i Skuleskogen 1998!; Skuleskogen strandäng vid
vassbård S stugan innanför Tärnättholmarna 1999!;
NV Byskateudden i Näskefjärden havsstrand 2002
(Persson 2005); Köpmanholmen dammarna vid
reningsverket o havsstrand utanför (AL) 2007! Sjä-
levad Gullänget vid gångvägen längs Höglandssjön
utm mejeriet 1 ex 2000, flera ex 2002! Nordmaling
Sladans N del 2 km SV Järnäs åtsk sedan 1996 SE.
Rumex obtusifolius ssp. obtusifolius*, åkertomt-
skräppa. Anges som funnen efemär men ej efter 1950
i landskapet (Jonsell 2000).
Rumex obtusifolius ssp. sylvestris*, skogstomt-
skräppa. Björna Långviksmon odlad mark 1967! UPS
(Mascher 1990) belägget i UPS bestämt till denna
underart (Jonsell 2000).
Rumex maritimus ssp maritimus, strandskräppa.
Samtliga 4 belägg från 3 sn:ar (Mascher 1990)
bestämda till denna underart (Jonsell 2000).
(Rumex crispus × longifolius), enda belägget från
Härnösand 1912 Johnsson S (Mascher 1990) utgår
såsom felbestämt (Jonsell 2000). Ej känd i Ånger-
manland.

Chenopodiaceae
Chenopodium ficifolum ssp. ficifolium*, vanlig
fikonmålla. Ytterlännäs på barlast 1856 (Fristedt S,
Jonsell 2001).
Chenopodium capitatum*, smultronmålla. Bjurholm
väg 352 i Stennäs 1999 Kolbjörn Wilcke (Ericsson
1999).

Figur 5. Ävjepilört inventerades i Ångermanland år
1999. Foto: Jan W. Mascher.
Polygonum foliosum was inventoried in Ångerman-
land 1999, resulting in 15 finds.

MASCHER

332	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

(Atriplex laciniata, sandmålla). Uppgiften Ytterlännäs
1852 (Rinman UPS) utgår såsom felbestämd (Jonsell
2001). Ej känd i Ångermanland.
Atriplex rosea*, silvermålla. Säbrå 1852 (Jonsell
2001).
Atriplex littoralis, strandmålla. SE:s material från
Nordmaling enl. utredning av Reidar Elven (Natur
i Norr 2000). Sydlig typ enl. Reidar Elven (grågrön,
korta förblad): Nordmaling Järnäs Fårskäret expo-
nerad sandstrand 1985 B.G. Jonsson, det. R. Elven
2000 UME, nämns som A. longipes ssp. praecox hos
Mascher (1990); Blågrundet 4 km S Kråken viken
N tjärnen driftvall på sand SE, det. R. Elven 2000
UME.
Nordlig typ enl. Reidar Elven (ljust gulgrön, tunglika
förblad): 2,5 km S Järnäs viken E Fårskäret rikligast
på den stora sandryggen 1985 SE, det. R. Elven 2000
UME, nämns i separat stycke under A. longipes ssp.
praecox hos Mascher (1990); Kronörens skärgård
Truthällan l km ONO Drivörshällan 1996 PB, det.
SE 2000 UME.
Både sydlig resp eventuellt nordlig underart: Järnäs
klubb 5 km S Järnäs i vik 100 m SW vägbanken till
Storklubben tångvall på sandstrand 1987, 1988 SE
det. R. Elven 2000 UME, nämns under A. longipes
ssp. praecox hos Mascher (1990); Kronörens skärgård
Blågrundhällan 1996 PB det. SE 2000 UME; d:o
Snävgrundet SW Nabbsundet 1996 PB det. SE 2000
UME; d:o Ledskäret 1996 PB det. SE 2000 UME; d:
o ön mellan Ljushällan och Gråskäret PB & A. Sved-
skog det. SE 2000 UME; Boggviken innersta viken V
om Blågrundet 2007 SE.
Atriplex littoralis × longipes*, strandmålla × bråd-
målla. Kusten Nordmaling Drivans V-sida 5 km SSV
Ava sandstrand N klipporna vid ”Fortet” på tångvall
högt upp på strand ca 10 stora ex 1987 SE UME
(osäker bestämning Elven 2000 och Ericsson 2000).
Upptagen som A. longipes ssp. praecox hos Mascher
(1990).

Caryophyllaceae
Silene tatarica*, ryssglim. Nordmaling Hörnsjö jvgstn
1984-86 (Jonsell 2001). Står som Lychnis alpina i
Ångermanlands Flora 1990, men felbestämningen
insågs först sedan floran kommit ut.
Gypsophila muralis*, grusnejlika. Själevad Vågsnäs-
vägen 244 villatomt 2 ex (AL) 2001! Örnsköldsvik
Vintergatan 2 bakom Östra Livs på hällar i sluttn
mot Skogsgatan och på grusgångar kring huset rikl
(Erik Olsson Vintergatan 2 D) 1998! S, endast spars
på grusgång bakom hyreshuset 1999!, ej sedd 2001!
Saponaria officinalis, såpnejlika. Härnösand Hovs-
jorden 1 = Rosenbäcksallén 14 intill betongstödmur
sannol tidigare odlad SM 1992 r. Örnsköldsvik Cen-

tralesplanaden intill restaurang ”Oasen” sidan mot
kiosken (I. Nordström 1993 r).
Dianthus cruentus*, blodnejlika. Härnön 1917 och
Hemsö 1912 har upptagits som Dianthus carthusiano-
rum (Mascher 1990) men beläggen är felbestämda
och rätteligen tillhör de den förstnämnda arten (Jon-
sell 2001). D. carthusianorum är ej känd i landskapet.
Stellaria holostea*, buskstjärnblomma. Grundsunda
Gideåbacka gamla timmeravlägget N E4 spars (EW)
2002! S (Mascher 2003a).
Myosoton aquaticum*, sprödarv. Grundsunda
Husum M-reals fabrik barktippen S-branten ymnigt
2000! S (Mascher 2001). Tidigare uppgivet fynd
i Edsele (Mascher 1990) är Stellaria nemorum ssp.
nemorum.
Cerastium semidecandrum*, vårarv. Nätra vid
strandpromenaden SV Ulvöhamn 100 m V den V-
ligaste (gula) gården spars vid den östligaste av tre
bänkar i gränszonen mellan väggruset och det glesa
gräset samt rikligare på den lägsta diabashyllan 9
m O-ut 1992 UME (Ericsson 1992); måttl i den
gräsklädda backen strax V om huset tills m andra vår
arter som Myosotis stricta, Veronica verna, Arabidopsis
thaliana m fl – samt som förut vid bänken, men ej på
diabashyllan 2003!
Spergula arvensis ssp. maxima*, jättespärgel. Själe-
vad 1897 (Jonsell 2001). Överlännäs (Jonsell 2001).
Spergularia rubra, rödnarv. Relativt vanlig och
ansågs under viss spridning (Mascher 1990), har
sedan ökat markant men ej blivit antecknad!
Scleranthus annuus, ssp. polycarpos, tuvknavel.
Grundsunda Husum på M-reals fabriksområde öst-
erut ett ex 2002! (Mascher 2003a).

Ceratophyllaceae
Ceratophyllum demersum, hornsärv. Nora Norafjär-
den Inre Gullöviken N Gullön 2005 (Persson 2006).
Nordingrå Häggvik 2005 (Persson 2006). Själevad
Veckefjärden strax uppströms Prästänget mellan
Klockarholmen och Oxslåtten (TB) 2003! Ny för
NO Ångermanland. Ytterlännäs Rossöviken 2005
(Persson 2006). Bjärtrå Strinnefjärden O väg 334
1999! (dessförinnan sedd 1980); Strinnefjärden N
Skärhällan 2000 (Persson 2006).

Ranunculaceae
Ranunculus flammula, ältranunkel. Grundsunda
Gideåbacka gamla timmeravlägget ett par ex 2001!
(Mascher 2002b).
Ranunculus circinatus, hjulmöja. Nora Säljeviken;
Ramstaviken nedom Viksberget; Ramstafjärden vik
N Sandvarp; Edsviken O om Eden. Nordingrå Svart-
viken; Bränningviken N Killingholmarna; Häggvik
längst in; Sörlevikens inre del; Sörlevikens V sida; O

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 333

Sörlevikens utlopp; Fällsvikshamn. Ullånger Salsåker;
Ullångerfjärdens inre del 2005 (Persson 2006). Nord-
maling NV delen av Sladan ymnigt 2007, ny svensk
nordgräns SE.
Pulsatilla patens, nipsippa. Ramsele. Nipsippan är i
huvudsak skyddad i reservat. Räkning av huvudbe-
stånden sedan 1975 gav ett medelvärde på ca 1000
ex t o m 1999, därefter igångsattes röjningar på vissa
lokaler vid Nässjö by som medfört att antalet 2000–
2006 legat på i medeltal ca 2500 ex. Således oföränd-
rad status fram till röjningarna, därefter högre antal
med smärre variationer. Ingen annan tydlig tendens
till ökning eller minskning. Några lokaler har mins-
kat eller försvunnit p g a igenväxning, andra har ökat
eller kommit till. JL har från början lett dessa under-
sökningar.
Thalictrum lucidum**, glansruta (figur 2). Grund-
sunda Gideåbacka gamla timmeravlägget N E4
fuktig gräsmark i nedre delen 1 stort blommande ex
2002! S, 2 blommande samt några sterila ex 2003!
Ny för landet. Visades i SVT:s Mitt i Naturen 2002
(Mascher 2003a foto, det. TK).
Clematis alpina ssp. alpina*, alpklematis (figur 6).
Nordingrå O Nörd-Mjösjöns NO-ände i björkblan-
dad granskog nära gammalt torp 2 ex 1992, 1994 RF,
100 m N torpet på O-sidan av liten körväg genom
skogen 3 ex klängande 4–5 m upp i sälg, 8–10 små-
plantor runtom samt knappt l00 m N därom vid
vägens V-sida rikl klängande i småbjörkar och hal-
lon 1999! S, vid sjöns NV ände klängande i staket
vid stuga o gård 2000! S, enl stugägare trol inplant
i början av 1900-talet. Vita och lilablommiga. Ej
förut uppgiven som naturaliserad i Sverige (Karlsson
2002a, som anger Nordmaling i första fallet vilket är
en felskrivning). Ullånger i skogsmark V-ut mellan de
branta bergen N E4 1995, ovisst om den finns kvar
OJ.
Consolida regalis, riddarsporre. Gudmundrå Gumås
vikens utlopp vid älven långt från bebyggelse 2005
(Persson 2006). Endast 2 observationer förut från
Sollefteå 1920 och mitten av 1800-talet i Gudmund-
rå sn.
Aconitum ×stoerkianum (= A. ×cammarum), träd-
gårdsstormhatt. Nordmaling S Mjösjöby längs vägen;

4 km S Mjösjöby Norrtjärn 1998; 2 km ONO Marie-
bäck Högliden 2000 SE. Bjurholm Lillgodberg ”Aco-
nitum odlad (kvarstående)” 1990 Ingrid Berg.

Berbericaceae
Berberis thunbergii*, häckberberis. Själevad NO om
Höglandssjön 2005 (Lund 2005b).

Papaveraceae
Papaver croceum, sibirisk vallmo. Själevad Höglands-
sjön 2005 (Lund 2005b).
Chelidonium majus, skelört. Nordingrå 700 m från
Ringkallebergets S-spets 1998 LV; Själevad Åsberget
2005 OJ. Örnsköldsvik vid stig i sluttn Vintergatan/
Skogsgatan sedan 1994 R. Nordin, 2 ruggar 1998!
Sollefteå nipan mellan fd T3 och kraftverksdammen
utefter Kärleksstigen ca 10 blommande ex 1993 LV;
Djupön Älvgatan 3 V sidan häck 1992–2002; d:
o Älvgatan 1 N sidan skuggig skräpmark 1998 GW h.
Corydalis nobilis, sibirisk nunneört. Säbrå Lövud-
den fuktsänka S vägen från herrgården ymnigt; vid
Gådeåledens krök upp mot sågverkskontoret spars
2003! (Mascher 2003b).

Figur 6. Alpklematis klänger i sälg och björk nord-
ost om Mjösjön i Nordingrå, enda kända växtplat-
sen i landet. Foto: Jan W. Mascher 2000.
Clematis alpina ssp alpina growing on birch and
aspen NE Mjösön in Nordingrå, Ångermanland, the
only site for this species in Sweden.

MASCHER

334	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Brassicaceae
Cakile maritima ssp. baltica, baltisk marviol. Själe
vad Krokalviken S Ögeltjärnberget på sandstrand
1 stort ex (BP) 2002! (Persson 2005) S, ej 2005!;
Storstensudden SSO Ögeltjärnberget 1 litet ex. 2005!
Grundsunda Fillinghamnen 2003 (Persson 2005). Ny
i landskapet söder om Nordmaling sn.
Alliaria petiolata, löktrav. Grundsunda Husum M-
reals barktipp några bestånd i S-brantens nedre del
2001! (Mascher 2002b).
Cardaminopsis petraea, strandtrav (figur 7). Enda
fyndet som landhöjningrelikt utanför ren havsstrand
i Nätra rapakiviberg N om Sandviken på N. Ulvön
100 m från stranden och på ca 20 m höjd i lodräta
klippspringor 2003! (Mascher 2004a) där den mycket

väl kan ha levt kvar i 2000 år. Nordmaling år 1993
gjordes ett inplanteringsförsök av Evert Mo på Jär-
näsklubb 400 m SV vändplanen vid allm vägen slut
men det lyckades ej (Ericsson 1993, Mascher 2000).
Arabis hirsuta, lundtrav. Nordingrå Ådal N om vägen
bland snår i backsluttn några ex 1996! (Mascher
2003d).
Cardamine hirsuta*, bergbräsma. Arnäs Skallåsens
handelsträdgård flerst bl a grusplan vid växthus spars
2004! S, 2006!
Isatis tinctoria, vejde. Nordingrå Norrfällsviken ca
500 m NV fiskeläget på sandstranden 3 blommade ex
även bladrosetter något år före 1991 Kurt Svanberg
foto, men ej återfunnen detta år eller senare! Nätra
sandig vik på S. Ulvöns sydspets 2006 SL; Sör-Bales-
viken på sandstrand 6 ex 2006 HJ, Täcksviken 2007
BP. Själevad Krokalviken S Ögeltjärnberget sand-
strand i övre driftranden 24 ex 2006! Nordmaling
Järnäsklubb viken S allm vägens slut regelb sedan
några år SE.

Crassulaceae
Hylotelephium ewersii*, mongoliskt fetblad. Örn-
sköldsvik Villagatan/Stenhammargränd naturaliserad
på hällar spridd ej spars 2005! h.
Sedum lydium*, lydisk fetkopp. Örnsköldsvik Villa
gatan/Stenhammargränd naturaliserad i tunt gräs
och på hällar 2005! h.
Sedum album, vit fetknopp. Häggdånger ett skär
(Orrskäret ?) utanför vik V om Barsviken säkert
spontan förekomst inplant därifrån till trädgård enl
ortsbo 2002 BP. Grundsunda hällar vid uppgången
till kapellet samt vid P-plats 50 m bortom, plantering
kan ej helt uteslutas 1998!, 2006! (Mascher 1999c,
2004b foto).
Sedum reflexum*, stor fetknopp. Nora Sandsvedje
viken på hällar vid vattnet 2005 (Persson 2006, foto).

Saxifragaceae
Saxifraga cespitosa, tuvbräcka. Vibyggerå Skuleber-
get ”vid granen der vi stego opp till grottan” 1788
(S. Liljeblad handskrift i Uppsala Univbibl enl Sven
Kilander), ångermanländsk primäruppgift för arten o
första uppgift om fjällväxt vid kusten.

Hydrangeaceae
Philadelphus coronarius*, doftschersmin. Säbrå
Lövudden S Härnösand gamla parkområden vid
fd sågverkskontoret o herrgården enstaka ex 2003!
(Mascher 2003 b); Gådeådalen spridd enstaka samt
inplant O om nerfarten från Gådeå 2004! (Mascher
2005). Själevad Höglandssjön odlingrest på S-sidan
2005 (Lund 2005b).

Figur 7. Strandtrav har för första gången hittats i
ett strandnära berg på Norra Ulvön 2003. Foto: Jan
W. Mascher.
Cardaminopsis petraea was for the first time in Swe-
den found on a mountain site on N. Ulvön in 2003.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 335

Rosaceae
Sorbus intermedia, oxel. Spridning genom fröför-
yngring på senare år utom där större träd anges bl a:
Själevad Gene gammal med ungskog övervuxen
avstjälpningsplats V vägvinkeln 500 m SSV k:an
2004; O Åsberget 1 större träd; Översjäla mot Myck-
lingsbergets utlöpare 1981; Genesåsen 2000 OJ.
Örnsköldsvik Skyttis i grov tallskog vid Varggropen
1995 OJ. Arnäs ovanf Högland i fuktig skog flera ex
1990; Södra Djupdalsberget N Arnäs k:a l större träd
1995 OJ. Grundsunda 1 mindre planta i klippskreva
mot havet S om Skags fyrplats långspridning, ej
känd planterad i Skagshamn 2000! (Mascher 2004b)
2006!; Husum M-reals barktipp i S-branten 2 meter-
höga ex (OJ) 2000!; fabriksområdet vid sidoväg mot
O 5 meterhöga plantor 2002! (Mascher 2003a). Jun-
sele Edensforsen vid bostäder spridning av småplantor
nära 3–4 m höga buskar planterade ca 1962 GM.
Amelanchier spicata, häggmispel. Kraftig ökning.
Säbrå Lövudden S Härnösand spridda ex i lövskogen
2003! (Mascher 2003b). Själevad Veckefjärdens NV
strand 1996 (JM); S Moälvens utlopp SV Oxslåtten
lövskog 1 ex 2002! (Mascher 2002a); Höglandsjön
spridd enstaka 2005 (Lund 2005b). Örnsköldsvik
spontant spridd i hela tätortsområdet ibland utbredda
snår (OJ)! Arnäs SSV Överön drygt 1 km O Kam
myran på kalhygge 1994 R. Nordin, karta. Grund-
sunda Dombäcksön V delen ängsbacke med kraftled-
ning ovanf Industrivägen 4 i en slänt i Botniabanans
sträckning 2000!; Husum M-reals barktipp S-bran-
ten 1 litet ex (OJ) 2000! (Mascher 2001). Sollefteå
Hågestaön mellersta delen tallmo med buskskog
1992 GW h. Junsele Röån Kvarnhusberget på hygge
400 m SO Röåns hållplats l m hög buske med bär
uppenbart fågelspridd 1990 GM.
Cotoneaster lucidus*, häckoxbär. Själevad Billaberget
sydväxtberg år 2002 OJ; 2 ex 2007! OJ.
Prunus sargentii*, bergkörsbär. Själevad Gullvik
spontan föryngring i trädgård (Ulla Britt Nordström)
2004 OJ. Örnsköldsvik Åsberget intill gamla jvgtun-
nelöppningen en fröplanta 2006 OJ.
Prunus avium*, fågelbär. Själevad Genesmon gam-
mal med ungskog övervuxen avstjälpningsplats V om
vägvinkeln 500 m SSV k:an fröspridd 2004 OJ. Örn-
sköldsvik Lungviksbacken S museibacken fröspridd
2004 OJ.
Drymocallis rupestris*, trollsmultron. Nora Nyadal
P-plats vid älven grussluttn N vägen 7 ex 2001 ALid,
2005 (Persson 2006).
Potentilla intermedia, finsk fingerört. Arnäs väg-
skälet 700 m N Gluped grusmark i SV vägvinkeln 1
stort ex 1996! Grundsunda Sör-Finna dalgången mot
SV vid ingången till det skyltade fornlämningsområ-
det nära vägen 3 ex 1999!; Dombäcks flisterminal 4,5

km NV Husumfabriken gammal timmerupplagsplats
N flygfältsvägen ca 15 ex 2000! S (Mascher 2001);
Gideåbacka gamla timmeravlägget N E4 flera ex övre
V delen 2002! (Mascher 2003a).
Potentilla argentea var. decora*, smal femfingerört.
Säbrå Gådeådalen vägkanter vid avtag O-ut från
nerfarten ifrån Gådeå till en torräng spars 2004! S
(Mascher 2005, det TK).
Fragaria moschata*, parksmultron. Nätra Näskebo-
darna backsluttn mot havet rikl sterilt bestånd 1999!
Geum urbanum, nejlikrot. Örnsköldsvik NV Hög-
bergsplanen Terassparken ängsrester rikl 2006 och
tidigare OJ.
Rubus odoratus*, rosenhallon. Säbrå Lövudden S
Härnösand fd herrgårdsparken några små förvil-
dade ex 2003! (Mascher 2003 a). Själevad N sidan
Höglandssjön, trädgårdsutkast? 2005 (Lund 2005b).
Nordmaling N delen av Hallen förvildad ursprungl
utkastad 10 × 10 m 2000 SE.
Rosa pimpinellifolia*, pimpinellros. Säbrå Lövudden
S Härnösand fd parkområde på sågverkskontorets
område kvarstående stort bestånd 2003! S (Mascher
2003a, det OJ).
Rosa glauca*, daggros. Säbrå Gådeådalen 1 stort
snår mot fälten i område O om nerfarten från Gådeå
2004! (Mascher 2005). Nora Björkudden 2005 (Pers-
son 2006). Nordingrå Grunnan vik SV Mjällom; vid
överfarten till Salsåker 2005 (Persson 2006). Själevad
Översjäla bergsutlöpare från Mycklingsberget 2000
OJ; Gene gammal med ungskog övervuxen avstjälp-
ningsplats V om vägvinkeln 500 m SSV k:an 2004
OJ; Höglandssjön S och N sidan 2005 (Lund 2005b).
Nordmaling Blågrundshällan 1996 PB.
Rosa rugosa, vresros. Kraftig ökning i alla kustsock-
nar, arten förekommer nu allmänt på sandstränder o
klapperstränder vid havet.
Rosa dumalis ssp. coriifolia*, hårig nyponros. Nord-
ingrå Ringkalleberget NO sidan örtrikt skogsbryn
vid uppfarten från Kåsta 1991 E. Ljungstrand GB,
SBF:s botanikdagar (Mascher 1992).
Aruncus dioicus*, plymspirea. Själevad Höglandssjön
S sidan 2005 (Lund 2005b).
Sorbaria sorbifolia*, rönnspirea. Säbrå Gådeådalen
enstaka spridd från odling nedströms Bussbäcken
2004! (Mascher 2005). Själevad Höglandssjön S
sidan trädgårdsutkast 2005 (Lund 2005b). Nord-
maling Håknäs brinken V herrgården rikl 2001 SE.
Bjurholm 9 km OSO Örträsk, Österby myr i S rikl
förvildad 2000 SE.
Physocarpus opulifolius*, smällspirea. Säbrå
Gådeådalen 1 stort ex kvarstående i område (gammal
park el trädgård?) O om vägen från Gådeå 2004! S
(Mascher 2005).

MASCHER

336	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Spiraea chamaedryfolia*, kvastspirea. Säbrå Lövud-
den S Härnösand fd herrgårdsparken N nerfarten till
småbåtshamnen förvildad 2003! S (Mascher 2003b).
Spiraea ×billardii*, klasespirea. Säbrå Lövudden S
Härnösand fd sågverkskontorets o herrgårdens park-
områden flerst förvildad 2003! S (Mascher 2003b).
Spiraea salicifolia*, häckspirea. Säbrå Lövudden S
Härnösand fd herrgårdsparken förvildad 2003! S
(Mascher 2003b). Bjärtrå Sparrhugget; Sörviken vik
N-ut 2005 BP. Ytterlännäs Bollstafjärden längst in
2005 BP. Styrnäs gammalt torpställe V vägen mot
Styrnäsbodarna 1998! S. Junsele Lövåsbodarna igen-
växande fäbodvall 1999! S.
Spiraea ×rosalba*, torpspirea. Själevad Höglandssjön
N sidan 2005 (Lund 2005b).
Spiraea japonica*, praktspirea. Grundsunda Husum
M-reals fabrik brant slänt på ruderatmark V om
barktippen 2002! S (Mascher 2003a).
Spiraea ×arguta*, brudspirea. Säbrå Gådeådalen
enstaka på åbrinken N sidan mellan stugorna förvil-
dad 2004! (Mascher 2005).

Fabaceae
Vicia tetrasperma, sparvvicker. Grundsunda Skepps-
malen på O delen av ängsbacken nedanf kapellet;
Husum M-real:s fabriks barktipp i sydbranten och
på gräsmark vid renseriet; elljusspåret vid Degersjön
uppbyggt av bark från tippen 2000! S (Mascher
2001); Gideåbacka gamla timmeravlägget rikl 2001
(EW), 2002! (Mascher 2003a).
Vicia sepium ssp. montana*, nordhäckvicker. Nora
Björkudden 2005 (Persson 2006). Sollefteå Billsta
Lidberget vid brandtornet gles granskog 1995; Trästa
skog Ny-Trästabodarna vid Vallsjön fd fäbodvall
1999; Östnyland jvgövergången vägdikeskant 1997;
Djupön fd hamnspåret 700 m NNO k:an skuggig
gångvägkant 2000 GW h. Underarterna är eljest ej
bestämda i landskapet.
Vicia sepium ssp. sepium*, sydhäckvicker. Multrå
Klovsta skog rågång 300 m SV Tunsjödammen
glänta i stenig skogsmark 1999 GW h. Sollefteå Hull-
sta skog Granholmstorpet V Knäsjön något torr äng
1964; Billsta Lidberget vid brandtornet gles granskog
1995; Östnyland gård 300 m NNO jvgövergången
gräskant på stugtomt 1995; Önsta gångväg vid
Bruksån 40 m N järnvägen vägdikeskant 2000 GW.
Underarterna är eljest ej bestämda i landskapet.
Vicia sativa ssp. segetalis*, stor sommarvicker.
Grundsunda Gideåbacka nya virkesterminal på tim-
meravläggplats 1 stort ex 2002! S (Mascher 2003a).
Astragalus penduliflorus, smällvedel. Viksjö Bastusjö-
berget landskapets enda förekomst sågs 1989 av L.-O.
Norén, RF & PS ett tynande ex som verkade trängt,
ej sedd 1998! Kan vara utgången (om ej i fröbank)
och saknas i så fall fn i Ångermanlands flora.
Medicago sativa × falcata*, mellanlusern. Grund-
sunda Husum M-reals fabrik barktippen i S-branten
stort bestånd med föräldraarterna 2000! (Mascher
2001); d:o i SO vid vägen mot kajen stort bestånd
2002! (Mascher 2003a).
Ononis spinosa ssp. arvensis*, stallört (figur 8). Örn-
sköldsvik Varvsberget slalombackens topp barkavlägg
3 ex 2000! S (Mascher 2001). Grundsunda Husum
M-reals fabrik barktippen S-sidan 5–6 stora ruggar;
Degersjöns S-sida elljusspår på barkavlägg 2 ex 2000!
(Mascher 2001); Gideåbacka nya virkesterminal N
E4 1 ex 2001! (Mascher 2002b). (Förekomsten på
barktippen till stor del övertäckt med ny bark 2001!).
Lupinus polyphyllus, blomsterlupin. Sprider sig
fortfarande allmänt runtom i landskapet med någon
övervikt för kustsocknarna BP, OJ, SE, !
Ornithophus sativus*, serradella. Örnsköldsvik bar-
lastplats: Örnsköldsvik 1927. Elsa Lindblad UME.
Det. SE 2007.

Figur 8. Stallört på barktippen vid M-reals fabrik i
Husum. Införd med virkeslastade fartyg från Balti-
kum. Foto: Jan W. Mascher 2000.
Ononis spinosa ssp arvensis at the bark dump near
M-real’s paper plant at Husum in 2000. Introduced
with timber from the Baltic states.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 337

Geraniaceae
Geranium sanguineum*, blodnäva. Härnösand
Rosenbäcksallén 14, eventuellt tidigare odlad SM
1992 r.
Geranium pratense, ängsnäva. Säbrå Lövudden
skogsbryn vid Gådeåleden nära småbåtshamnen rikl,
högre upp vid nerfartsvägen genom lövskogen spars
2003! (Mascher 2003b). Härnön 275 m SO simhallen
fåtalig ev tillf SM 1992 r. Örnsköldsvik Hamngatan
refug vid korsningen med Victoriaesplanaden måttl
1999!, 2002–2006! Grundsunda Husum vägkanter
framför fabriken spars 2000! Insådd.

Polygalaceae
Polygala vulgaris, jungfrulin. Grundsunda Gideå
backa gamla timmeravlägget N E4 tre blommande ex
(EW) 2002! (Mascher 2003a).

Aceraceae
Acer platanoides, lönn. Ökat kraftigt. Säbrå Lövud-
den S Härnösand mycket rik föryngring i anslutning
till planterade ex sedan 1800-talets mitt vid gamla
herrgården och fd sågverkskontoret framförallt
yngre ex sedan 10 år tillbaka, även enst äldre 2003!
(Mascher 2003b); Gådeådalen i hela inventerings-
området spridd från E4 till jvgbron, få över 10 år,
huvudsakligen mindre träd 2004! (Mascher 2005).
Nora Klockestrand södra gästhamnen; Björkudden;
Oxviken SE Bölesta 2005 (Persson 2006); Guster
viken 2002 (Persson 2005). Nordingrå V Sandudden
Sörlevikens yttre del E sidan 2002 (Persson 2005);
Näsvikens E sida några stora ex inplant på 1920-talet,
talrika små ex i omgivningen de flesta yngre än 10 år
2005!; Näsvikens E sida bäckutloppet; Salsåker 2005
(Persson 2006). Vibyggerå Sjölandsviken bäckutlop-
pet S Fäberget 2005 (Persson 2006). Örnsköldsvik
föryngring i tätorten i synnerhet sedan 10 år tillbaka
av ex:ens storlek att döma OJ, !, även i Nordmaling
Högåker, Anundsjö Bredbyn, Gideå Gideå samhälle
OJ. Gudmundrå Gumåsvikens utlopp; Björknäs N
ridskolan; Kyrkviken O k:an; Strömnäsviken; Skär-
ted V om Nensjöviken; Sprängsviken; Nensjö brygga;
Sabäckens utlopp; Ramöviken 2005 (Persson 2006).
Bjärtrå Volmen längst in i NO i Strinnefjärden;
Kinnmärgen; Bergsviken; Sandö–Lilla Sandöbron
2005 (Persson 2006). Ytterlännäs Bollstaviken längst
in; Rossöviken 2005 (Persson 2006).
Acer pseudoplatanus*, tysklönn. Örnsköldsvik spon-
tan i park och skog SV sjukhuset O Hantverkargatan
moderträd finns 1990 OJ. Arnäs MoDo:s björkplan-
tering i Järved inget moderträd känt 2005 OJ.

Balsaminaceae
Impatiens parviflora*, blekbalsamin. Själevad Gene
gammal med ungskog övervuxen avstjälpningsplats
V om vägvinkeln 500 m SSV k:an i rikl 2000 OJ,

2001! Grundsunda Husum M-reals fabrik barktip-
pens S-brant några ex 2001! (Mascher 2002b).
Impatiens glandulifera, jättebalsamin. Arten har
karterats fram till 1996 med ett 10-tal noteringar vid
kusten och i Ådalen (Larsson & Martinsson 1998).
Sprider sig snabbt i landskapet särskilt i kustsocknar-
na, även N-ut och Ådalen. Nya socknar sedan 1990
(Mascher) är Härnön, Säbrå, Högsjö, Nora, Nätra,
Mo, Örnsköldsvik, Arnäs, Grundsunda, Nordmaling,
Anundsjö, Gudmundrå, Ytterlännäs, Styrnäs, oftast ett
flertal fynd i sn:arna som ej anges i detalj. Kraftig
ökning i Junsele tätorten, Eden osv t ex på kompost-
högar GM.

Celastraceae
Euonymus europaeus*, benved. Örnsköldsvik Musei-
backen NV museet fröföryngring (Tommy Westin)
2005 OJ.

Rhamnaceae
Rhamnus cathartica*, getapel. Sollefteå Djupön Älv-
gatan 1 gatukant 1998 GW h.

Tiliaceae
Tilia platyphylla*, bohuslind. Säbrå Lövudden S
Härnösand gammalt parkområde vid fd sågverks-
kontoret ett stort träd inplanterat vid mitten av 1800-
talet 2003! (Mascher 2003b). Ingen föryngring sedd.
Tilia ×europaea*, parklind. Säbrå Lövudden S
Härnösand gamla parkområden vid fd sågverkskon-
toret och herrgården flera stora träd inplanterade
men ingen från dessa fristående föryngring 2003!
(Mascher 2003b)

Malvaceae
Malva moschata, myskmalva. Nordingrå Näs rude-
ratmark i V vägvinkeln vid avtaget mot Näs rikl
1999! S.

Elaeagnaceae
Hippophaë rhamnoides, havtorn. Nätra N. Ulvön
Storviken 2002 (Persson 2005). Vibyggerå Käxed
några ex planterade? vid stranden 2003 (Persson
2006).

Violaceae
Viola biflora, fjällviol. Bjurholm 5 km NNV Övre
Nyland O-sidan Lögdeälven 500 m SV bron över väg
92 blockig geolitoral i snårkant 2001 SE. Ny för NO
Ångermanland.

Tamaricaceae
Myricaria germanica, klådris. Lokalerna utm övre
Ångermanälven och Fjällsjöälven i huvudsak mins-
kande. Äldre uppg nedan markerade med snedstreck.
Vid Ed nedom k:an sannol försvunnen 2001! /2 +
1 ex 1975!/. Ådalsliden Fjällsjöälvens N sida NNO

MASCHER

338	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Sundmo ca 8 + 3 mestadels blommande ex 2006 GM,
/omkr 35 ex 1984! (Mascher 1990)/; V Norr-Moflo
SO en liten tjärn Görloken ca 30 ex 2000 (Johansson
2001) ny lok. Junsele Edensforsen på sprängstensrevel
ca 5 ex 2000 (Johansson 2001), 4 ej blommande ex
2006 GM, /34 ex 1989! (Mascher 1990)/. Edsele V
Edsvik 9 ex 2000 (Johansson 2001), /”ett stort antal
ex” (Fryleskog & Viotti 1981)/. Ramsele Stor-Finnfor-
sen 27 ex 2000 (Johansson 2001), /rikl 1976!/. Den
enda lok med livkraftigt ökande bestånd förefaller
vara O Holme mycket rikl 2000 (Johansson 2001),
/1979 (Fryleskog & Viotti 1981)/. – Exemplaret på en
parkeringsplats vid kusten Härnön Notsand N sidan
1982 kvar 2003 (Persson 2005).

Onagraceae
Oenothera rubricaulis*, pricknattljus. Grundsunda
Husum M-reals barktipp några rikt blommande
bestånd 2000! (Mascher 2001). Publicerad som O.
biennis.
Epilobium adenocaulon, amerikansk dunört. Snabb
spridning! Följande nya fynd: Säbrå 3, Nordingrå 2,
Ullånger 1, Nätra 2 bl a N Ulvön Sandviken, Själevad
2, Örnsköldsvik 3, Arnäs 2, Grundsunda 9 bl a flera
kring M-reals fabrik och timmeravlägg, Nordmaling
7, Bjurholm 3, Bjärtrå 1, Gudmundrå 1, Ytterlännäs 1.
Epilobium ciliatum, vit dunört. Nära nog lika snabb
spridning som föreg, arterna ofta tillsammans. Föl-
jande nya fynd: Säbrå 1, Nordingrå 1, Örnsköldsvik 1,
Arnäs 2, Grundsunda 8 jfr föreg, Nordmaling 4, Bjär-
trå 2, Bjurholm 3.
Epilobium adenocaulon/ciliatum, obestämd dunört.
Nordmaling 4.
Epilobium palustre × alsinifolium, hybrid kärrdun-
ört × källdunört. Anundsjö myr O Krokmyrliden vid
källor på V-sidan 1994! S.

Hippuridaceae
Hippuris tretraphylla*, ishavshästsvans. (Arnäs
Hornön 1930-talet (Åke Sjödin), belägg insamlat
och visat i Uppsala för Nils Hylander som bekräftat
bestämningen och tagit hand om insamlingen som
sedan emellertid förkommit. Fyndet anses därmed
osäkert.) Nordmaling öster om Kronören 5 lokaler
varav utgången på tre: 1) nästan avsnörd vik mellan
Stor-Sandskäret och Furören på S-sidan NO Inner
avan rikl i och utanför bälten av blåsäv och agnsäv
Bader & Skoglund 1996 UME (Ericsson & Bader
1999); 2) smal vik 1 km NV därom i Njurvikens N
del på V-sidan av Furören mindre bestånd utanför
blåsävbältet 1996 PB UME (Ericsson & Bader 1999),
borta 2004 (Ericsson 2004); 3) vik på fastlandssidan
vid Njurvikens N del på Kronörens O-sida l km
VNV om lokal 1) glest bestånd i vassbård 1997 M.
Aronsson S UME (Ericsson & Bader 1999), borta
2004 (Ericsson 2004); 4) vik på Stor-Sandskäret

NO om Stöppesören tre kloner 2004 SE (Ericsson
2004); 5) Kronörens O-sida rakt V om Njurvikens S
ände 4 skott sannol tillf 2004 SE (Ericsson 2004). År
2006 återstår lokal 1) med följande utveckling sedan
2004: 8164 ex, 2005: 6569, 2006: 3655 och lokal 4)
2004: 1870, 2005: 7821, 2006: 12669 ex. Den allt-
mer avsnörda lokal 1) med minskande antal utsötas
och uppgrundas och andra växter tar över, lokal 4)
avsnörs ej och blir p g a landhöjningen alltmer gynn-
sam de närmaste åren (Ericsson 2006, 2007)
Hippuris ×lanceolata*, mellanhästsvans. Nordmaling
O Kronören viken på S-sidan mellan Stor-Sand-
skäret och Furören tills m ishavshästsvans 1996 PB
UME, (Ericsson & Bader 1999); Järnäshalvön i SV?
(Andersson 2001).

Cornaceae
Cornus alba ssp. stolonifera / sericea, rysk kornell /
videkornell. På grund av svårigheterna att skilja
de båda arterna åt (Flora Nordica i manus) och då
belägg inte föreligger behandlas arterna kollektivt. I
samtliga fall har angivits C. sericea. Vibyggerå Dock-
sta ängsmark 1923 M. Söderberg h. Mo vid Moälven
nedanf k:an 1996 JM; nedom forsen vid fd sågverket
2006 OJ. Själevad mellan Happstafjärden och Själe-
vadsfjärden 2000; Gene gammal med ungskog över-
vuxen avstjälpningsplats V vägvinkeln 500 m SSV
k:an 2004 OJ; Höglandsjön N sidan och lövskogs-
området i NO 2005 (Lund 2005b). Örnsköldsvik
Varvsbergets NO-sida ett stort ex 1996 JM. Arnäs fd
MoDos lövplantering i Järved 2006 OJ. Gudmundrå
Gumåsvikens utlopp; Strömnäsviken Gissjöbäckens
utlopp. Bjärtrå Sörviken i norr; Klockestrand S
reningverket. Ytterlännäs Bollstafjärden längst in;
Rossöviken 2005 (Persson 2006).

Apiaceae
Coriandrum sativum, koriander. Örnsköldsvik 500
m N brandstationen mellan E4 o kyrkogården intill
trädgårdsland 1995! S.
Torilis japonica, rödkörvel. Grundsunda Husum
M-reals barktipp på sydsidan och västsidan 2000!
(Mascher 2001).
Angelica archangelica ssp. litoralis, strandkvanne.
Nordingrå Svartviken vid Gavikfjärden 2005 (Persson
2006). Nätra N Ulvön Rödharen; V sidan Storviken
2002 (B. Persson).
Ligusticum scoticum, strandloka. Noterades i
slutet av 1960-talet och början av 1970-talet på
Ytterholmarna i Nora och vid södra Nordingrå vid
Gaviksfjärden (Mascher 1990). Tycks senare från
1990-talet och framåt ha expanderat snabbt och
påträffades 2005 på 26 lokaler runt Gaviksfjärden
(Persson 2006). Enstaka fynd annorstädes. Nora
Norafjärden Killingholmen häll-blockstrand 1996
(Kautsky & Foberg 1996). I Gaviksfjärden på senare

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 339

tid flera lok: vik N Bergdal; Säljeviken; Ramstafjär-
den vik O Viksberget; Ramstaviken vik N Sandvarp;
Felviken; Storsandviken; Edsviken O Eden; Holsand-
viken vik N Edsviken; Gaviken; Sandviken vik vid
Sandviksudden 2005 (Persson 2006). Nordingrå vid
Gaviksfjärden: Månsänget SV Långsön sten-block-
strand; Vadvalmssundet O sidan sten-blockstrand;
Sörlevikens SV mynning sandstrand med vass; Fälls-
vikshamnen häll-blockmark 1996 (Kautsky & Foberg
1996); O-sidan av Sörlevikens mynning på N sidan
av bukten ca 500 m VNV Ådal 1 ex 1991 (T. Wes-
termark, SBF:s botanikdagar Stridh, Mascher & Fry-
leskog 1992, Mascher 1992); ca 500 m S Ringkallens
S-stup blockstrand mot Gaviksfjärden 2 fertila ex på
50 m avst 1991! (Cedergren Gelting 1993); V sidan
av Storbergsholmen; Kattskäret ymnigt mellan ste-
narna 1991 PS; Bäckerholmen ett 10-tal ex 2000 BP;
Ådalshamn i kanten av pir av natursten åtsk 2002!;
vik N Per-Olsudden; vik V-sidan av Skatan; vik SV
Nyåkersberget; vik VNV Ådal; Sörlevikens V-sida;
Sörlevikens utlopp V-sidan; utanför utloppet V-sidan;
Ratan vik S Sandviken; vikar V Storberget; Häggvik
längst in; Bränningsviken vik N Killingholmarna;
Månsänget; Svartviken; utanför Gaviksfärden: O
sidan av Näsviken 2005 (Persson 2006). Arnäs kring
Burebäckens utlopp på sandstrand och stenig strand
2007!, ny svensk nordgräns.
Pastinaca sativa, palsternacka. Grundsunda Husum
M-reals barktipp ett stort ex i branten 2001!
(Mascher 2002 b); Gideåbacka nya virkesterminalen
1 ex; Husum M-reals fabriksområde massförekomst
i vägslänt vid vägen till hamnen 2002! (Mascher
2003a).
Heracleum sphondylium ssp. sphondylium, vit
björnloka (figur 9). Härnösand sluttningen av E4 mot
saluhallarna vid N:a utfarten åtsk 2003! Örnsköldsvik
MoDo-vägen S jvstn fortfarande talrik, dessutom
minst 2 ex mellanformer 2005! 2006! Nordmaling
Nyåker landsvkant i N delen av byn 100 m från jvg o
nära pepparkaksfabriken 20–30 ex Jonas Grahn (foto
i UME). Multrå 2 km O k:an N vägslänten utmed
väg 335 fyra ex 2002!
Daucus carota ssp carota*, vildmorot. Grundsunda
Husum M-reals fabrik barktippen S-branten spridda
stora ex 2000! S (Mascher 2001).

Ericaceae
Vaccinium myrtillus × vitis-idaea*, hybrid blåbär ×
lingon. Nordmaling Krikeviken NV Järnäs Nabbens
sluttn mot bäcken 1996 SE UME, senare kalhuggen.

Primulaceae
Primula farinosa, majviva. Nätra ”tagen på en äng i
Näske” 1923 M. Söderberg h.
Androsace septentrionale, grusviva. Grundsunda
Gideåbacka gammal timmeravläggsplats N E4 gru-

sig barkblandad mark åtsk (EW) 2002! S (Mascher
2003a); Gideåbacka nya virkesterminalen spars 2002!
(Mascher 2003a), tidigare endast under 1800-talet.
Lysimachia punctata, praktlysing. Säbrå Lövudden
S Härnösand fd herrgårdsparken vid infarten spars
2003! (Mascher 2003a); Gådeådalen N sidan nedom
sommarstuga uppe på branten O kraftledn 2004!
(Mascher 2005). Själevad Höglandsjön delområde 2
trädgårdsutkast 2005 (Lund 2005b).

Oleaceae
Fraxinus excelsior, ask. Säbrå Lövudden S Härnö-
sand mycket stort grenigt ex sannol planterat på
1800-talets mitt vid fd sågverkskontoret, på senare
år 2 närbelägna små ex föryngrade från detta 2003!
(Mascher 2003b). Örnsköldsvik kalklagret vid stran-
den 1 ex 2006 OJ. Själevad 2 yngre träd vid kanalen
som skiljer Oxslåtten från fastlandet, fröträd finns ej
i närheten, 2002! (Mascher 2002a), 2007!; l ex. på
järnvägsbank i Ås; Tjärn föryngring sedd från gamla
träd 2000 OJ. Arnäs Stranneberget rikl föryngring
upp mot berget från en gård där stora planterade träd
finns 1990 OJ.

Gentianaceae
Gentianella campestris, fältgentiana. Har minskat
på senare år genom ängsmarkernas igenväxning, men
håller sig kvar där miljön bibehålls såsom i ännu
hävdade marker, vägkanter och kraftledningsgator.
Häggdånger Naturskyddsföreningens slåtteräng i
Muggärd få ex 1993, 1994 RF, dök upp efter gräv-
ning av avloppsledning sedd några säsonger men ej
på senare år HÖ, eftersökt ej funnen 2004 GÅ; vid
stigen till Sandstensfjärden 1998 eller 1999, ej senare
HÖ. Säbrå Innerbrån ängsmark mellan jvg och
landsv N Solum (objekt 28) HÖ m fl 1990, (John
Granbo) HÖ 2001, Innerbrån ej påträffad kobete?

Figur 9. Vit björnfloka vid E4, norra utfarten från
Härnösand. Foto: Jan W. Mascher 2003.
Heracleum sphondylium ssp sphondylium at the E4
highway north of Härnösand 2003.

MASCHER

340	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

2004 GÅ. Nora Grönsvik eftersökt ej påträffad igen-
vuxen ingen hävd 2004 GÅ; Berghamn betesmark
ovan landsv HÖ; vik N Berghamn vid en gård 2005
(Persson 2006). Nordingrå Ringkallen där stigen mot
toppen viker av från körvägen nedanf masten ett
10-tal ex 2007 Gerda Malchow foto; mitt för avtaget
mot Fällsviks kapell vägslänt på V-sidan (= Fälls-
vikshamn 1979, ej 1988) flera fjolårsstänglar 2002!,
6 ex i dikesslänten 2 ex på betad äng ovanför 2004!;
lok Bönhamns kapell igenväxande med ljung, blott
2 ex 1991!, 4 delvis trampade ex 1999!, 10 ex 2001!,
kapellområdet 2004 GÅ; lok 750 m V Bönhamn vid
ladan populationen rikl bestående huvudsakligen
av normalstora ex 1991! (tidigare beskrivet fenomen
med småvuxenhet etc 1988–89 tillf klimatbetingat?),
10 kraftiga mycket senblommande ex i max blomn
21.9.2001!, hästbete 2004 GÅ, 10–12 blommande
2004!; nyupptäckt förekomst i kraftledningsgata o
vid stig ovanf landsv N föreg lok 30–35 ex 1996!, ca
12 ex 2001!, kraftledningsgatan 2004 GÅ, 75 i blom
2004!; 250 m SV Sör-Mjösjön 15–20 ex, (sedan 3 år);
ytterl 300 m åt SV vid en väg 1 ex 2007 Anna Greta
Tjäder enl foto; Rävsön 13:1 ej påträffad igenvuxen

ingen hävd 2004 GÅ; Älgsjö 1:2 eftersökt ej påträffad
kobete? 2004 GÅ; Näsviken 200 m upp längs lands-
vägen 2005 (Persson 2006). Ullånger Lid efter ett
antal års återupptagen hävd uppdykande 1999 senare
alltmer och 2006 tusentals i blom HÖ; Bölen 1:2
eftersökt ej påträffad igenvuxen ingen hävd 2004 GÅ.
Vibyggerå prästgård eftersökt ej påträffad igenvuxen
ingen hävd 2004 GÅ. Nätra Järvvik torr gräsmark
1924 M. Söderberg h, tidigaste uppg från området,
sommarstugtomt ovanf landsv strax O den av Örn-
sköldsviks Naturskyddsförening restaurerade tidigare
lok O om uppfarten till gården ett 10-tal ruggar i
max blom 4.9.1991!, i den restaurerade ängsmarken
återkommen fåtaligt enl markägare 1995, ymnigt
(TB m.fl.) 1996! och följande år. Sidensjö Ås igenväx-
ande betesmark NNO kraftledningstransformator
(= 1986–87) 31 ex 1999!, Ås 4:6 eftersökt ej påträffad
igenvuxen ingen hävd 2004 GÅ. Anundsjö SO Gala-
sjö (= 1989) >100 ex mest på liten väg nedanf den
branta backen, några även i backsluttn 1999!, Galasjö
2:2 i körväg 2004 GÅ. Bjärtrå Finnkåtorna Bålsjö
1990–2000 GÅ, eftersökt ej påträffad 2004 GÅ. Dal
torp ca 200 m SO Döraberget 1991 (BP). Stigsjö Älg-
sjö 2:6 ungefär vartannat år 2006 HÖ; Älgsjö 1:10
hackslåtten omgiven av höga träd GÅ 2004, rik lokal
HÖ 2006 r; Byn 2:35 oklippt del av gräsmatta 2004
GÅ; Hanaberg l:3 ej påträffad igenvuxen ingen hävd
2004 GÅ. Viksjö Nyhemmanet (ingår i ängs- o hag-
marksinventeringen) 1999 (John Granbo) HÖ; Vik-
sjön 1:13 eftersökt ej påträffad igenvuxen ingen hävd
2004 GÅ. Graninge Åkroken liten hackslått sluttande
mot V 2004 GÅ; Bastusjöhöjden runt husen på det
gamla torpstället på berget 2000 (Terese Sävström)
HÖ, tre m från husets bro, bakom bostadshuset 2004
GÅ. Ramsele Nässjö by hackslåttrarna såväl ovan som
nedom vägen, inom reservatet MD HÖ 2004.

Convolvulaceae
Calystegia sepium ssp. spectabilis, skär snårvinda.
Härnön Prästängsvägen 20 villatomt 1964, 1991 RF;
Gånsvikshamn 2003 (Persson 2005). Härnösand
Fågelstavägen 12 tomtmark 2001 LV. Nordingrå S
om vägen mot Näs mitt emot 2:a gården från avtaget

Figur 10. Turkisk oxtunga, Höglandssjön, tredje
växtplatsen i landet. Foto: Jan W. Mascher 2003.
Cynoglottis barrelieri was found at Höglandssjön in
Ångermanland, the third site in Sweden.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 341

avstjälpningsplats ymnigt 1999! S foto. Nätra N.
Ulvön Ulvöhamn tomtmark O vägen N-ut genom
samhället 2001! (tidigare uppg 1954 P. Silén). Sjä-
levad Höglandssjöns S-sida nedanf Sjövägen träd-
gårdutkast m.m. måttl 2001! S (Mascher 2003f);
flerst även N-sidan sjön 2005 (Lund 2005b). Arnäs
Järved småbåtshamnen strandsnår 2002! Grund-
sunda Husum M-real fabriksområde mellan stora
barktippen o äldre tippområde N-ut rikl (AH) 2003!
(Mascher 2003a). Bjärtrå Strinnefjärden S-sidan O
om Säter båtläge där vägen viker av från stranden
1999! Ytterlännäs Bollstaån 200 m nedströms Bollsta-
skolan 2003 BP. – Sprider sig tydligare i landskapet
än C. sepium ssp. sepium.

Boraginaceae
Pulmonaria obscura*, lungört. Grundsunda gamla
virkesterminalen N E4 på fd timmeravläggsplats 1
rugge steril (EW) 2002!, blommande 2003! (Mascher
2003a).
Cynoglottis barrelieri*, turkisk oxtunga (figur 10).
Själevad Höglandssjön måttlig N fotbollsplanen grus-
högar o diken, enstaka vid dike O om planen 2003! S
(Mascher 2003f), d:o utom sistnämnda 2005 (Lund
2005b).
Omphalodes verna*, ormöga. Sollefteå Västanbäck 10
m NV korsningen Dalvägen/Gärdesgatan grässlänt
mot väg flera ex 2000 GW.

Lamiaceae
Thymus pulegioides, stortimjan. Härnön ca 100 m
NO g:a kyrkogårdens O del gatukant förvildad 1991
SM.
Nepeta grandiflora*, blånepeta. Arnäs jordhög i skog
ovanf Järved i korsn Krukmakarvägen/Skomakar
vägen ca 10 ex 2005! h.
Dracocephalum thymiflorum, rysk drakblomma
(figur 1). Sollefteå Östnyland gård 300m NNO jvg-
korsningen blomrabatt bland utrensat ogräs 1999
GW h. Resele lok i Höven = Kallsvegården efter röj-
ning massförek med flera 100 ex 1991!, endast 7 ex
efter torka o hårt bete (MD) 2002!, fortsatt lättare
bete ett tusental ex 2006 MD; ny lok 200 m N går-
den, nipfoten o sandig åkerkant minst 100 ex 1991!,
ej sedd 2002!, 100 ex 2005, något färre 2006 MD.
Junsele på lokalen 300 m NNO älvbron ej sedd efter
1990!; på den hästbetade nipan VSV kyrkogården
alltmer avtagande men lokalen har röjts från konkur-
rerande bergrör Calamagrostis epigejos och frön från
samma lokal har insåtts för att förstärka beståndet,
20 ex noterades 2005 MD. Ramsele Krången 1950
FB, ej sedd på senare tid.
Dracocephalum sibiricum, stor drakblomma. Resele
Höven nipbrant nedom Kallsvegården = lok för D.
thymiflorum utkommen från trädgård 1990 (Fryl.),

1991! (det L E Kers Bergianska trädgården, Mascher
1992).
Lamium purpureum, rödplister. Relativt vanlig
redan förut (Mascher 1990), har dock ökat allmänt i
kustlandet och Ådalen!

Solanaceae
Solanum dulcamara, besksöta. Arten har ökat i Ång-
ermanland på senare år. Härnösand Hovsjorden 1 =
Rosenbäcksallén 14 trädgårdsogräs sedd sedan 1970
SM; flerstädes i staden bl a jvgstn, hamnen 2003!
Nora Vålshuvudet N torpet 1993 BP; Hornö brygga
vik N Hornön; vik 400 m SV Berghamn 2005 (Pers-
son 2006). Skog Bäck Herrskog 1991 Leif Berglund.
Nordingrå Fällsvikshamn båtlägen nedom vägen N
kapellet 2004!; Inner-Orrviken SV Fällsvikshamn
2005 (Persson 2006). Vibyggerå Dockstafjärdens
O–sida Viken havsstrand 2002 BP. Nätra N. Ulvön
Ulvöhamn (tid uppg 1971) intill kiosk nära affären
fint förvedat ex 1992 (Ericsson 1992); Köpman-
holmen barktippen vid Hummelvik rikl 2000 OJ.
Själevad Själevadsgården stengrund på S-sidan 1995!;
vid Själevadsfjärden strax S Hampnäs folkhögskola
1999!; S Moälvens utlopp i Veckefjärden sumpmark
S Klockarholmen SO Oxslåtten rikl 2002! (Mascher
2002a); Gullänget V om Höglandssjön mitt för
Sjövägen 11 1993!; Höglandssjöns NV ände vid
bäckutloppet 1996!; Höglandsjöns S-sida N-ut 2002!
(Mascher 2003f), S och N sidan 2005 (Lund 2005b).
Örnsköldsvik Varvsberget strax V om slalombackens
topp 1999! Arnäs Bonäset sten- och grustipp vid nya
strandpromenaden 1993!; dike vid strandpromenaden
2004!; nerfarten till småbåtshamnen i Järved 2006!;
Svartby ett flertal rabatter mot husgrunder I. Nord-
ström 1993 r. Grundsunda Husums barktipp S-sidan
1999!, även tippens N del 2000! (Mascher 2001);
Gideåbacka gammalt timmeravlägg strax N E4 spars
2001! (Mascher 2002b). Nordmaling centrala Gräs-
myr 2005 (Måns Swartling). Gudmundrå Kramfors
centrum vid järnvägen 1993 ALid; Kyrkvikens inlopp
2005 (Persson 2006). Bjärtrå Bålsjövägen 1991 (Leif
Berglund); Sparrhugget 2005 (Persson 2006). Ytter-
lännäs Bollstafjärden 1995, 100-tals flerstädes 2003,
Bollstafjärden längst in 2005 (Persson 2006). Sol-
lefteå Hullstabäcken O om Stadsparken bäckstrand
1999 GW h; Hallstaberget vändplats på skogsbilväg
2002 Urban Grenmyr. Ådalsliden vid stig Nämforsen-
Turisthotellet 1991 RF.
Datura stramonium, spikklubba. Junsele Tarasjöberg
10 m från vägkant kompost med nässlor 1 vitblom-
migt ex (J o T Torgrimsson) 2002; i tätorten 1 ex.
spontant uppväxt i gräsmatta på Ringvägen (Mari-
anne Karlsson) 2006 GM.

MASCHER

342	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Scrophulariaceae
Linaria incarnata*, violsporre. Örnsköldsvik 500 m N
brandstationen O E4 trädgårdsland få ex 1995! S (det
TK ”svårbest arter”).
Veronica opaca, luddveronika. Härnön Prästängs
vägen 20 villatomt 1991, 1994 RF.
Veronica polita, glansveronica. Edsele 1949 FB.
Veronica persica, trädgårdsveronika. Örnsköldsvik
500 m N brandstationen trädgårdsland mellan E4
och kyrkogården spars 1996! S, (två tidigare fynd i
landskapet, senast 1902). Grundsunda Skagsudde vid
viken NV Skeppsmalen jordutfyllnad i klippskreva
nära sommarstuga spars 2001!
Veronica filiformis, trådveronika. Sollefteå Västan-
bäck 15 m NV korsningen Dalvägen/Gränsgatan
grässlänt mot gata 2000 GW h.
Veronica longifolia var. maritima*, smalbladig
strandveronika. Grundsunda Gideåbacka gamla
timmeravlägget N E4 några ruggar 2002! (Mascher
2003a).
Odontites litoralis*, strandrödtoppa. Kusten Nord-
maling Mellerstgrundet PB ? (Ericsson & Bader 1999
foto). Intet säkert fynd förut.
Odontites vulgaris, rödtoppa. Härnösand stadsparken
på gräsmatta 1925 M. Söderberg h. Nordingrå Berg-
näset utm landsv, Höga Kusten-leden, 100-tals 2006
BP. Örnsköldsvik Gullänget vid industrispåret NO
Hägglunds/MacGregor intill Krokvägen på gräsmark
spars 1993! UME, ej sedd 1994, 1 ex 1995! Grund-
sunda Husum M-reals barktipp enstaka i branten
2001! (Mascher 2002b); Gideåbacka gamla timmer-
avlägget mycket rikl (EW) 2001! (Mascher 2002b);
Husum M-reals fabriksområde österut nedanf en
slänt 2002! (Mascher 2003a).
Melampyrum nemorosum*, natt och dag. Nätra
N. Ulvön Ulvöhamn i backen vid vägen mot Sörbyn
mitt för det övre av två gula hus i vägrenen och på
gräsmatta intill ca 40 ex 1992 Bo Antberg, vägrenen
O sidan 1996 LV, rikl vägrenen och inne på en tomt
2001!, 2003! från början inplanterad? Grundsunda
Husum M-reals fabrik gräsmark vid renseriet V
barktippen 2 ex; Dombäcks flisterminal 4,5 km NV
fabriken vägren vid flygfältsvägen åtsk; grustag vid
NO änden av Skillingsjön tidigare timmerupplag 4–5
ruggar 2000! (Mascher 2001); M-reals fabriksområde
i SO 5–6 ex 2002! (Mascher 2003a).

Plantaginaceae
Plantago major ssp. intermedia, strandgroblad.
Vibyggerå Sund vik N Fanön 2005 (Persson 2006).
Kan vara förbisedd.

Caprifoliaceae
Sambucus nigra, fläder. Själevad Höglandsjön N
sidan S-ut 2005 (Lund 2005a).
Lonicera tatarica*, rosentry. Säbrå Lövudden S Här-
nösand i S delen på vallen mot Södra Sundet 1 stort
ex 2003! (Mascher 2003b).
Symphoricarpus rivularis*, snöbär. Säbrå Lövudden
S Härnösand gamla parkområden vid fd sågverks-
kontoret och herrgården enst 2003! (Mascher 2003
b). Själevad lövskog NV sidan av Veckefjärden V
lagunen 2002! S (Mascher 2002a); Höglandssjön på
N sidan enst 2005 (Lund 2005b).

Asteraceae
Arctium lappa, stor kardborre. Själevad Vågsnäs
vägen 244 i kanten av en buskrabatt l ex tills m
Arctium tomentosum (AL) 2001! foto. Ny för Örn-
sköldsviks kommun..
Cirsium oleraceum, kåltistel. Grundsunda Husum
M-reals fabriksområde barktippen flera ex 2000!
(Mascher 2001), även 1 ex på fabriksområdet 2002!
(Mascher 2003a); Gideåbacka gamla timmeravlägget
N E4 några ex 2001! (Mascher 2002b).
Centaurea ×decipiens*, banklint (hybrid rödklint
× svartklint) (figur 12). Grundsunda Gideåbacka
gamla timmeravlägget N E4 enstaka (EW) 2001! S
(Mascher 2002b).
Bidens radiata, grönskära. Nordlig observation Själe-
vad Gullvik 2002 (Persson 2005). Ny för Örnskölds-
viks kommun.
Iva xanthiifolia*, iva. Junsele Krokvägen 5, trädgårds-
land, m fågelfrö l ex 2007 GM UME, det. SE.
Ambrosia artemisiifolia*, malörtsambrosia. Arnäs
Bonäset Skonertvägen 2, springor i stenlagd altan
1998! Ej senare. Grundsunda Skagshamn V broslän-
ten på S-sidan av bron mot Skags udde enstaka
1999! Anundsjö väg 348 mot Bredbyn S avtaget mot
Mellansel spars 1997 EO h ej senare. Gudmundrå
Sprängsviken hos konstnären J. Lundkvist 1 ex 2001
ALid.
Galinsoga quadriradiata, hårgängel. Örnsköldsvik
sjukhuset nyanlagd buskrabatt vid GH-flygeln rikl
1998! 1999! Bjurholm Bastuträsk 1 ex G. Pleje (Erics-
son 1995a foto).
Artemisia vulgaris var. coarctata*, strandgråbo.
Nordingrå Ulvviken längst in 2005 (Persson 2006).
Även känd i Nordmaling. Förbisedd.
Artemisia campestris ssp. bottnica*, bottnisk mal-
ört. Grundsunda Salusand N delen av sandstranden
bland strandråg och strandvial S Saluåns utlopp
flera 100 äldre o yngre ex (OJ) 1994! UME, ca 300
ex, några få yngre ex längre S-ut på stranden 1994
(Ericsson 1994), ca 250 större o mindre ex samt

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 343

många småplantor, därtill 6–7 spridda ex 50 m S om
huvudpopulationen 1999! (Mascher 1999b). Nord-
maling S delen av Avasanden strandnära sandyta på
sommarstugtomt 8 små ex, endast ett hade blommat,
nyspridning? 1994 (Ericsson 1994), borta 2005 SE.
Arnica montana*, slåttergubbe (figur 11). Säbrå Rams
ås 1 ex 2005, 3 ex 2006 A. Hultén, 2006 conf BP
foto. Nordligast i landet.
Senecio jacobaea ssp. jacobaea, stånds. Örnsköldsvik
Högbergsplan i slänten upp mot Terassvägen 1 rikl
sannol utkommen från tomt men ej synlig planterad
1998!; ovanf Terassvägen nedom Klippan spars 2001!
Senecio jacobaea ssp. dunensis, knappstånds. De
belägg som anförs från Högsjö Rö och Bjärtrå Sandö
och Marieberg tillhör denna underart (Karlsson
2002).
Senecio ovatus*, glesstånds. Bjurholm Brännland
förvildad 2000 SE.
Ligularia stenocephala*, mörk gullstav. Säbrå
Gådeådalen S nerfarten från Gådeå intill körväg mot
torrängen i korsningen mot rastplats vid ån 3 blom-
stänglar, kvarlevande efter odling 2004! (Mascher
2005).

Petasites japonicus*, bitterskråp. Bjurholm ravin
direkt V Bjurholms busstation förvildad från utkast
10 kvm 2002 SE.
Solidago canadensis*, kanadensiskt gullris. Själevad
Höglandssjön S-sidan 2005 (Lund 2005b). Arnäs
Bonäset dike utmed vägen till småbåtshamnen 2006!
Conyza canadensis, kanadabinka. Grundsunda
Gideåbacka nya virkesterminalen 1 stort ex 2002!
(Mascher 2003a).
Pilosella officinarum ssp. peleteriana, mattfibbla.
Säbrå Gådeådalen torräng vid nedgång till rastplats
N ån S om nerfarten från Gådeå; torrängsrest S om
nerfarten till Gådeå 2004! (Mascher 2005).
Pilosella cymosa ssp. cymosa var. cymosa, styvhårig
kvastfibbla. Säbrå Gådeådalen torräng vid nergång
till rastplats vid åns N sida; stenig kulle i öppet parti
S om gångbron nedströms Gådeå fd kvarn 2004!
(Mascher 2005). Anges som sälls av Tyler (2001)
medan var. pubescens anges som allm (Tyler 2001).
Hieracium grupp Prenanthoidea, sallatsfibblor. Här-
nösand Prästängsvägen 20 trädgårdsogräs sedan ca
1980, 1990, 1994 RF.
Lactuca serriola*, taggsallat. Grundsunda Husum
M-reals fabrik barktippen åtsk även med helbräddade
blad 2001! S (Mascher 2002b).
Cichorium intybus, cikoria. Örnsköldsvik Hamn
gatan vid Arken trottoarkant 2 ex 1996! insådd.
Grundsunda Husum vägkanter framför fabriken rikl
2000! insådd (Mascher 2001).

Meddelare
AH: Anita Holmlund, AL: Anders Lindström, ALid:
Anders Lidén, BP: Bernt Persson, EO: Enar Olofsson,
EW: Elisabeth Wiklund, FB: Frans Bergvall, GM:
Gunnel Malmquist, GS: Göte Sköld, GW: Gunnar
Westman, GÅ: Gösta Åslund, HJ: Håkan Jansson,
HP: Håkan Persson, HÖ: Heléne Öhrling, JM: Jan
Mårtensson, LH: Lena Högberg, LV: Lennart Vess-
berg, MD: Maria Danvind, OJ: Ove Johansson, PB:
Pekka Bader, PS: Per Simonsson, RF: Ruben Fry-
leskog, SE: Stefan Ericsson, SL: Sofia Lund, SM: S.
Marklund, TB: Thomas Birkö, TR: Tomas Rydkvist,
ÖN: Örjan Nilsson.

I övriga fall står hela namnet utskrivet. Vid flera
uppräknade lokaler av samma meddelare anges blott
signatur efter den sista.

• Ett varmt tack för en stor mängd synpunkter
och kompletterande uppgifter riktas till Stefan
Ericsson. Många viktiga fakta och synpunkter
har också lämnats av Ove Johansson men även
av Lars Bengtsson, Maria Danvind, Lena Hög-
berg, Håkan Jansson, Anders Lidén, Sofia Lund,

Figur 11. Slåttergubbe. Ny för Ångermanland i
Ramsås 2005. Foto: Bernt Persson 2006.
Arnica montana was found new to the province of
Ångermanland at Ramsås in 2005.

MASCHER

344	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Britt-Marie Lundqvist, Jan A.G. Lundqvist,
Gunnel Malmquist, Lennart Vessberg, Göran
Westerström, Gösta Åslund, Heléne Öhrling
med flera. Alla dessa tackas varmt. Likaså Tho-
mas Karlsson som har lämnat viktiga uppgifter
om Clematis alpina var. alpina.

Citerad litteratur
Andersson, Å. 2001. Grunda vegetationsklädda havs-

vikar – inventering av tre kommuner i Västerbot-
tens län. – Länsstyrelsen i Västerbottens län.

Anonym 2003. Carex pachystachya – nybestämd för
Sverige. – Rödbläran 15(2): 13.

Birkö, T. 2003. Örnsköldsviks naturguide. – Örn-
sköldsviks kommun.

Cedergren Gelting, K. 1993. Vad har hänt med
strandloka, Ligusticum scoticum, sedan 1943?

– Svensk Bot. Tidskr. 87: 255–261.
Ericsson, S. 1992. Fynd från en majexkursion till

Ulvöarna, bl a vårarv Cerastium semidecandrum –
ny för Ångermanland. – Natur i Norr 11: 103–108.

Ericsson, S. 1993. Strandtrav Arabis petraea, nu även i
Västerbottens län. – Natur i Norr 12: 69–70.

Ericsson, S. 1996. Havsnajas Najas marina funnen
i Ångermanland, och några intressanta fynd av
slingor Myriophyllum. – Natur i Norr 15:119–120.

Ericsson, S. 1999. Kanadaråg Leymus innovatus och
andra amerikaner. – Svensk Bot. Tidskr. 93:
195–200.

Ericsson, S. & Bader, P. 1999. Ishavshästsvans Hippu-
ris tetraphylla åter i Sveriges flora. – Svensk Bot.
Tidskr. 93: 233–247.

Ericsson, S. 2000. Strandmållor Atriplex i Västerbot-
tens län. – Natur i Norr 19: 81–100.

Ericsson, S. 2004. Ishavhästsvans Hippuris tetraphylla
vid Kronören – nu och i framtiden. – Natur i
Norr 23(2): 23–28.

Ericsson, S. 2006. Åtgärdsprogram för ishavshäst-
svans (Hippuris tetraphylla). – Rapport 5556,
Naturvårdsverket, Stockholm.

Ericsson, S. 2007. Ishavshästsvans Hippuris tetraphylla.
– I: Edqvist, M. (red.), Tillståndet för våra akut
hotade arter. Svensk Bot. Tidskr. 101: 112–113.

Fredén, C. 2004. Kol 14-dateringar av skalförande
sand inom Höga Kusten. – Sveriges Geol. Unders.
Rapport 2004: 3.

Fredén, C. 2005. Kol 14-datering av skalförande sand
vid Kvarnsjön, N. Ulvön, Höga Kusten. - Sveriges
Geol. Unders. Rapport 2005: 10.

Fredén. C. 2007. Kol 14-daterade molluskfynd inom
Härnösands kommun. – Sveriges Geol. Unders.
Rapport 2007: 4.

Fryleskog, R. & Viotti, A. 1981. Ådalen. Växter och
djur. – Länsstyrelsen i Västernorrlands län.

Grundström, S & Uppsäll, S. 1994. Skyddsvärda
våtmarker i Västernorrlands län. – Länsstyrelsen i
Västernorrland.

Gustafsson, Å, 2006. Muntliga uppgifter av Ove
Johansson. – I: Klimathotet och skogens biolo-
giska mångfald. Rapport 6. Skogsstyrelsen.

Johansson, J. 2001. Klådris (Myricaria germanica)
växtart med begränsad utredning i Västernorrland.

– C-uppsats, Mitthögskolan.
Johansson, O. 2000. Ekspridningen i Örnsköldsvik.

– Trädbladet 2002(2): 18–20.
Jonsell, B. (red.) 2000. Flora Nordica 1. – Stockholm.
Jonsell, B. (red.) 2001. Flora Nordica 2. – Stockholm.
Karlsson, T. 2002a. Nyheter i den svenska kärl-

växtfloran I. Ormbunksväxter–jordröksväxter.
– Svensk Bot. Tidskr. 96: 75–93.

Karlsson, T. 2002b. Nyheter i den svenska kärlväxt-
floran II. Korsblommiga–flockblommiga. – Svensk
Bot. Tidskr. 96: 186–206.

Karlsson, T. 2002c. Nyheter i den svenska kärl-
växtfloran III. Fjällgröneväxter–korgblommiga.

– Svensk Bot. Tidskr. 96: 234–255.
Karlsson, T. 2003. Nyheter i den svenska kärlväxt-

floran IV. Enhjärtbladiga växter. – Svensk Bot.
Tidskr. 97: 179–197.

Kautsky, H. & Foberg, M. 1996. Inventering av
stränder och grunda, vegetationstäckta bottnar i
Nora-, Gaviks- och Omnefjärden, Västernorrland,
juli–augusti 1996. – Länsstyrelsen i Västernorr-
lands län.

Kullman, L. 2003. Förändringar i fjällens växtvärld
– effekter av ett varmare klimat. – Svensk Bot.
Tidskr. 97: 210–221.

Kullman, L. 2005. Gamla och nya träd på Fulufjäl-
let – vegetationshistoria på hög nivå. – Svensk Bot.
Tidskr. 99: 315–329.

Kullman, L. 2006. Botaniska signaler om en ny
och varmare fjällvärld. – Fauna och Flora 101(4):
10–21.

Kullman, L. & Öberg, L. 2006. Fjällvärld i förvand-
ling. – Jämten 2007. – Uddevalla.

Larsson, C. & Martinsson, K. 1998. Jättebalsamin
Impatiens glandulifera i Sverige – invasionsart eller
harmlös trädgårdsflykting? – Svensk Bot. Tidskr.
92: 329–345.

Lund, S. 2005a. Inventering av lappranunkel, sötgräs
och myrbräcka i ett antal Natura 2000-områden i
Ångermanland. – Länsstyrelsen i Västernorrland.

Lund, S. 2005b. Höglandssjön. Inventering av floran.
– Örnsköldsviks kommun.

Löfroth, M. 1993. Knottblomster, status och utbred-
ning i Sverige. – Svensk Bot. Tidskr. 87: 133–146.

Mascher, J. W. 1990. Ångermanlands flora. – SBF-
förlaget, Lund.

Mascher, J. W. 1992. Florafynd under ångermanländ-
ska botanikdagarna. – Natur i Norr 11: 49–53.

ÅNGERMANLANDS FLORA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 345

Mascher, J. W. l998. Kompletterande inventering av
naturmiljöer i Botniabanans alternativa sträck-
ningar, utredningalternativ G, Utnäs-Offersjön-
Stormyrtorpet. – Rapport till Banverket genom
Tyréns infrakonsult, Sundsvall.

Mascher, J. W. 1999a. Inventering av ävjepilört Poly-
gonum foliosum i Ångermanland. – Länsstyrelsen i
Västernorrlands län.

Mascher, J. W. 1999b. Inventering av bottenviksmal-
ört Artemisia campestris ssp. bottnica i den ånger
manländska länsdelen av Västernorrland 1999.

– Länsstyrelsen i Västernorrlands län.
Mascher, J. W. 1999c. Rutlåsbräken på Skags udde.

– Medelpad/Ångermanland 16(4): 8–11.
Mascher, J. W. 2000. Vegetation and land uplift in

the High Coast. Enclosure 7. – I: Världsarvsan-
sökan för Höga Kusten, Ångermanland. (Även på
svenska.) Länsstyrelsen i Västernorrlands län.

Mascher, J. W. 2001. Husums barktipp – en nyupp-
täckt, rik ångermanländsk växtlokal. – Natur i
Norr 20: 13–27.

Mascher, J. W. 2002a. Översiktlig botanisk/ornito-
logisk inventering av Oxslåtten vid Veckefjärden,
Själevads sn, med anslutande lövskogsområden
intill Moälven juni 2002. – Örnsköldsviks kom-
mun.

Mascher, J. W. 2002b. Nya invandrare i Husumtrak-
tens flora. – Natur i Norr 21: 27–34.

Mascher, J. W. 2002c. Preliminär botanisk undersök-
ning av diabasberget Klippen vid Ytterböle, Nätra
socken. – Örnsköldsviks kommun.

Mascher, J. W. 2002d. Floran och landhöjningen.
Skyddade områden. – I: Candell, L.-G. (red.),
Höga Kusten – ett världsarv. Sundsvall.

Mascher, J. W. 2002e. Botanisk inventering av
skogsmark mellan Sågbacken och Sågforsen vid
Utterån, Mo sn., i område för planerad fiskvand-
ringstrappa. Örnsköldsviks kommun.

Mascher, J. W. 2003a. Fler nyheter i Husums timmer
importerade flora, bl a glansruta Thalictrum luci-
dum ny för Sverige. – Natur i Norr 22: 44–50.

Mascher, J. W. 2003b. Inventering av flora och vege-
tation på Lövudden, Säbrå socken. – Härnösands
kommun.

Mascher, J. W. 2003c. Mjällomshalvön. Besöksmål
i världsarvet. Natursevärdheter. – Länsstyrelsen i
Västernorrlands län.

Mascher, J. W. 2003d. Södra Nordingrå. Besöksmål
i världsarvet. Natursevärdheter. – Länsstyrelsen i
Västernorrlands län.

Mascher, J. W. 2003e. Skogsrör. Inventering i sock-
narna Ramsele, Edsele, Helgum och Resele inom
Sollefteå kommun, Ångermanland. – Länsstyrel-
sen i Västernorrlands län.

Mascher, J. W. 2003f. Höglandssjön. Flora och fågel-
liv. Sammanställning. – Örnsköldsviks kommun.

Mascher, J. W. 2004a. Sandvikens fiskeläge på Norra
Ulvön, Nätra socken, Örnsköldsviks kommun.
– Länsstyrelsen i Västernorrlands län.

Mascher, J. W. 2004b. Skagsudde. Besöksmål i
världsarvet. Natursevärdheter. – Länsstyrelsen i
Västernorrlands län. (Ny uppl. 2005.)

Mascher, J. W. 2004c. Almyran i Grundsunda socken,
Örnsköldsviks kommun. – Sammanställning på
uppdrag av Örnsköldviks kommun.

Mascher, J. W. 2005. Botanisk inventering av Gådeå-
dalen, Härnösands kommun. – Härnösands k:n.

Persson, B. 2005. Översiktlig kustinventering 2002-
2004. Inventering och bedömning av stränder i
Västernorrland. – PDF-fil, länsstyrelsen i Väster-
norrland.

Persson, B. 2006. Kompletterande kustinventering i
Kramfors kommun. – Kramfors kommun.

Stridh, B, Mascher, J. W. & Fryleskog, R. 1992.
Svenska Botaniska Föreningen 1991. – Svensk Bot.
Tidskr. 86: 95–96.

Tyler, T. 1999. Fyra sorters toppklocka Campanula glo-
merata i Norden. – Svensk Bot. Tidskr. 93: 139–144.

Tyler, T. 2001. Förslag till ny taxonomisk indelning
av stångfibblorna (Pilosella) i Norden. – Svensk
Bot. Tidskr. 95: 39–67.

Westerström, G. Tre socknar i NV Ångermanland.
– Svensk Bot. Tidskr. (under tryckning).

Westman, G. 1953. Tåsjö och Tåsjöberget. – I:
Elofson, O. & Curry-Lindahl, K. (red.), Natur
i Ångermanland och Medelpad. Svensk Natur,
Stockholm.

Westman, G. 1988. Niplandets flora. – Svensk Bot.
Tidskr. 82: 267–304.

Öhrling, H. m.fl. 1990. Ängs- och hagmarker i Väs-
ternorrlands län. 2. Ångermanland. – Länsstyrel-
sen i Västernorrlands län.

Rättelser i Ångermanlands flora
s. 26 Bildtexten: Nora skall vara Nätra.
s. 48 vänstra spalten: 1971 skall vara 1970.
s. 52 högra spalten rad 4: 1988b skall vara 1988c.
s. 76 högra spalten: Silén var kyrkoherde i Nätra
socken.
s. 99 bildtexten: Älvtolta skall vara Älvsallat.
s. 153 högra spalten rad 4: 14 orkidéarter skall
vara 12.
s. 205 vänstra spalten stycket: Stormyran vid
Åkerbränna skall vara Storflon. På nästa rad:
Stormyran skall vara Storflon.
s. 276 De första två raderna under Kungsängslilja
är av misstag upprepade från Gagea lutea.
s. 282 Polygonatum multiflorum rad l: Hartm.
1889 skall vara Krok 1889.
s. 367 texten till kartan: Norskstarr/taigastarr
skall vara Fjällstarr/taigastarr.

1.
2.
3.
4.

5.
6.

7.

8.

9.

10.

MASCHER

346	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

s. 380 högra spalten rad 4 nedifrån: Frist. 1857
skall vara Fries 1857.
s. 498 Saxifraga oppositifolia Nordringrå: skall
vara Nordingrå.
s. 556 Myricaria vänstra spalten under Junsele:
Ehgström skall vara Engström; Myricaria vänstra
spalten under Junsele: Molander skall vara
Molinder.
s. 600 Myosotis stricta högra spalten under Jun-
sele: Ehgström skall vara Engström.
s. 683 Meddelarförteckning vänstra spalten: Ehg-
ström skall vara Engström.
s. 684 d:o Molander skall vara Molinder.
s. 684 d:o högra spalten: Gustaf Pleje skall vara
Gösta Pleje.
s. 689 vänstra spalten rad 19 nedifrån: Ericsson,
E. skall vara Ericsson, S.
s. 699 vänstra spalten: Sterner, S. skall vara Ster-
ner, R. (tre ställen).

ABSTRACT
Mascher, J. W. 2007. Nya fynd i Ångermanlands
flora. [Additions to the flora of Ångermanland,
east-central Sweden.] – Svensk Bot. Tidskr. 101:
321–346. Uppsala. ISSN 0039-646X.
In 1990 the author published a flora of the province
of Ångermanland. This article presents 102 new taxa
for the province (excluding the norh-eastern part
belonging to the county of Jämtland) recorded after
1990, of which Carex pachystachya and Thalictrum
lucidum are new to Sweden, whereas Clematis alpina
ssp alpina is recorded as stationary for the first
time in Sweden. Other taxa new to the province
are Hydrocharis morsus ranae, Najas marina, Ruppia
maritima, Gypsophila muralis, Cerastium semidecan-
drum, Rosa dumalis ssp. coriifolia, Impatiens parviflora,
Hippuris tetraphylla, Cynoglottis barrelieri, Melampyrum
nemorosum, Iva xanthiifolia, Ambrosia artemisiifolia,
Artemisia campestris ssp. bottnica and Arnica montana.

Some of the new species have been introduced
with timber from the Baltic states to a paper mill
at Husum in northern Ångermanland and its sur-
roundings, e.g., Festuca gigantea, F. arundinacea var.
arundinacea, Carex arenaria, C. sylvatica, C. flacca,
Persicaria minor, Ononis spinosa ssp. arvensis, Oeno-
thera rubricaulis, Daucus carota ssp. carota, Pulmonar-
ia obscura, Centaurea ×decipiens and Lactuca serriola.

Many taxa seem to be expanding, such as Elodea
canadensis, Iris pseudacorus, Juncus effusus, Typha
latifolia, Spergularia rubra, Ranunculus circinatus, Isatis
tinctoria, Impatiens glandulifera, Epilobium adenocau-
lon, E. ciliatum, Ligusticum scoticum, Calystegia sepium
ssp. spectabilis, Lamium purpureum and Solanum

11.

12.

13.

14.

15.

16.
17.

18.

19.

dulcamara. The warmer climate may have favoured
the expansion of these taxa during the last decade,
though this is difficult to assess in any given species.
For Juncus effusus, Epilobium adenocaulon, E. ciliatum,
Calystegia sepium and Solanum dulcamara, enhanced
traffic seems to have augmented their dispersal. For
the two Epilobium species, intercontinental transport
has certainly played a central role for their establish-
ment as Swedish species.

Among bushes, e.g., Amelanchier spicata has also
expanded remarkably while Cotoneaster lucidus has
been found on a southfacing hill near Örnsköldsvik
during the last years.

In addition, a remarkable expansion has been
noted in some southerly deciduous trees that previ-
ously did not occur spontaneously in the province.
Especially, seedlings of Quercus robur which earlier
occurred very sparsely have been noted in abun-
dance in the surroundings of, e.g., Örnsköldsvik
during the last 10–15 years. Other species showing
the same tendency are, e.g., Fraxinus excelsior, Fagus
sylvatica, Ulmus glabra and Sorbus intermedia. Acer
platanoides, which occurs spontaneously to middle
Ångermanland but is also commonly introduced,
has expanded profoundly. The expansion of these
deciduous trees has likely also been caused by the
warmer climate.

The only taxa that have diminished since 1990
are Gentianella campestris and Myricaria germanica,
caused by the diminishing use of traditional pastures
and the impact from other river plants, respectively.
One species, Astragalus penduliflorus, seems to be
extinct due to its only stand in southern Ångerman-
land having been overgrown.

Jan W. Mascher är pen-
sionerad röntgenläkare
och har sysslat med
botanik sedan ungdo-
men. Han inventerade
växter på Öland och
därefter i Ångermanland
sedan slutet på 1960-
talet vilket resulterade

i Ångermanlands Flora 1990. Jan är även intres-
serad av ornitologi, särskilt flyttfåglar, och har
bland annat arbetat på Ottenby fågelstation.
Adress: Skonertvägen 2, 891 78 Bonässund
E-post: jan.w.mascher@telia.com

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 347

Blåbär innehåller rikligt med antocyaniner,
växtkemikalier som bidrar till bärens färg och
smak och som dessutom anses ha hälsofräm­
jande effekter. Tre skogsforskare har studerat
om bärens innehåll av antocyaniner påverkas
av tillgången på kväve. Kvävebelastningen
ökar idag alltmer i våra skogar på grund av
förbränning av fossila bränslen och konstgödsel­
användning.

MARIE LUNDSTRÖM, ÅSA FORSUM

& JOHANNA WITZELL

I Skandinavien är plockning av skogsbär en
populär fritidssysselsättning med långa tra-
ditioner. Trots att skogsbärens ekonomiska

betydelse för industri och privata hushåll är
begränsad, är bärplockning en viktig del i sko-
gens mångbruk och en av skogens nyttigheter
som även i ekonomiska termer värderas högt
(Mattson & Li 1993, Saastamoinen m.fl. 2000,
Kangas & Markkanen 2001). Bär och bärpro-
dukter utgör dessutom fortfarande en betydel-
sefull del i den nordiska kosthållningen (Puup-
ponen-Pimiä m.fl. 2005, Rein 2005). Dagens
konsumenter är alltmer intresserade av att välja
matvaror med lokalt ursprung, högt näringsvär-
de och dokumenterade hälsofrämjande effekter.

Bärens hälsofrämjande effekter kopplas ofta
till fibrer och vitaminer, samt till antioxidanter
som bland annat kan förebygga cancer och hjärt-
kärlsjukdomar (Xiangqun 2000, Olsson m.fl.
2004, Puupponen-Pimiä m.fl. 2005). Vanliga
växtantioxidanter är antocyaniner, pigment som
framkallar röda, oranga, blå och lila färger hos
växterna (se faktaruta på nästa sida). Antocya-
ninerna tillhör fenolerna, en stor grupp av växt
kemikalier som återfinns i så gott som alla gröna
växter (Bruneton 1995). Sammansättningen av

fenoler varierar avsevärt mellan olika arter och
kan dessutom påverkas av yttre faktorer.

Tillgången på marknäringsämnen som kväve
kan markant inverka på mängden fenoler (t.ex.
antocyaniner) i växter. Resultat från flera studier
pekar på att halterna av fenoler reduceras till
följd av kvävetillförseln (Witzell & Shevtsova
2004). Vi har dock fortfarande begränsad kun-
skap om hur tillgången på kväve påverkar anto-
cyaninerna i våra vilda skogsbär.

De svenska skogarna är historiskt sett kväve-
fattiga. Under 1900 talets senare hälft har dock
kvävetillgången ökat markant, främst på grund
av en ökad kvävedeposition orsakad av förbrän-
ning av fossila bränslen och användandet av
konstgödsel (Nordin m.fl. 2005). För att möta
framtida virkesbehov anses även kvävegödsling
av skogsmark vara en viktig produktionshöjande
åtgärd (Jacobsson & Pettersson 2003).

I framtiden kan därför bärplockning i hela
Skandinavien komma att ske i områden med
förhöjd kvävetillgång. Dessutom är de bär och
bärprodukter som vi finner i våra butiker nume-
ra allt oftare importerade från andra länder där

Hotar kvävetill
försel kvaliteten
på svenska blåbär?

Figur 1. När blåbärsriset får sina höstfärger fram-
träder antocyaninerna även i bladverket. Foto: Staf-
fan Karlsson.
When Vaccinium myrtillus gets its autumn colours,
the anthocyanins in the leaves become visible.

LUNDSTRÖM m.fl.

348	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

kvävenedfallet vanligtvis är betydligt högre än i
våra nordliga skogsområden (Nordin m.fl. 2005,
Prietzel m.fl. 2006).

För att kunna bedöma kvaliteten hos inhem-
ska och importerade bärprodukter behövs kun-
skap om kvävetillförselns (depositionens och
skötselåtgärdernas) inverkan på bärens egenska-
per. Som en del av den pågående forskningen för
att förstå hur kvävet påverkar nordliga skogseko-
system har vi studerat hur kvävegödsling påver-
kar halten av antocyaniner i blåbär.

Metoder
Blåbär samlades in från ett skogsgödslingsexpe-
riment vid SLU:s fältstation Svartberget utanför
Vindeln i september 2004. Bakgrundsdeposi
tionen i området rapporteras vara 2–3 kg per
hektar och år (Strengbom 2002, Nordin m.fl.
2005). Gödslingsexperimentet inleddes 1996
och den årliga kvävetillsatsen på försöksytorna
var 0 (kontroll), 12.5 eller 50 kg kväve per hek-
tar – en gradient som motsvarar kvävedepositio-
nen i norra Europa (Nordin m.fl. 2005, Prietzel
m.fl. 2006). Varje behandling upprepades på sex
försöksytor och ungefär hundra bär från varje
försöksyta plockades.

Antocyaniner återfinns i levande celler bund-
na till sockermolekyler (Bruneton 1995). För
att mäta enbart de sockerlösa komponenterna

– antocyanidinerna – värmebehandlades en del
av varje prov. Mätningarna utfördes med hjälp
av vätskekromatografi, en standardmetod för
identifiering och kvantifiering av växtkemikalier
(Nyman & Kumpulainen 2001).

Vad innehöll blåbären?
De hydrolyserade blåbären hade den karaktäris-
tiska antocyanidin-sammansättningen med fem
huvudkomponenter (delfinidin, cyanidin, petu-
nidin, peonidin och malvidin; figur 2). Samma
beståndsdelar har hittats även i tidigare studier
(Nyman & Kumpulainen 2001).

Antocyaninprofilen hos icke-hydrolyserade
blåbär i vårt försök innehöll 17 enskilda ämnen,
vilket också det är jämförbart med tidigare stu-
dier (Ichiyanagi m.fl. 2004). Alla ämnen kunde
inte identifieras med hjälp av vätskekromatografi.

Förutom de identifierade glykosiderna fanns
även antocyanidinerna petunidin, peonidin och
malvidin i icke-hydrolyserade prover. Det bety-
der att en del av dessa fenoler också kan finnas
som sockerlösa molekyler i blåbären.

Kvantiteterna av de fem antocyanidiner som
vi fann (figur 2) överensstämmer väl med tidi-
gare rapporter (Nyman and Kumpulainen 2001).
Delfinidin och cyanidin dominerade, följda av
petunidin och malvidin. Peonidin hittades i
lägst koncentration. Baserad på färskvikt har en
total antocyanidinkoncentration på 0,36 procent
rapporterats för blåbär medan antocyaninkon-
centrationen kan variera mellan 0,3 och 0,6
procent (Nyman & Kumpulainen 2001, Rein
2005). I vårt försök mättes ämnena på torrvikts-
bas men genom att uppskatta vatteninnehållet i
bären till minst 80–85 procent i slutet av växt-
säsongen (Jaakola m.fl. 2002), var halterna jäm-
förbara med de som rapporterats tidigare.

Kvävets effekt på blåbären
Vi fann att den lägre kvävedosen (12.5 kg)
verkade minska halterna av antocyanidin och
antocyanin i blåbär (figur 2). Emellertid resul-
terade den högre kvävedosen (50 kg) i antingen

Antocyaniner
Antocyaniner är vattenlösliga färgämnen i
växter. De ger upphov till blåa, röda, lila och
oranga färger hos blad, blommor och bär.

Antocyaniner tillhör en stor grupp av
växtkemikalier som benämns flavoner eller
flavonoider. Flavonoiderna är biologiskt aktiva
substanser som i växter har varierande rol-
ler. De kan till exempel skydda växterna mot
växtätare genom sin beska smak eller skydda
cellerna mot solens UV-strålning genom att
fungera som antioxidanter.

Antocyaninernas struktur består av ett
skelett av kolringar (C6C3C6) i vilket socker-
grupper är fästa. Kopplingen till socker ökar
molekylens vattenlöslighet. Den sockerlösa
molekylen benämns antocyanidin.

De vanligaste antocyanidinerna i växter är
cyanidin, pelargonidin, malvidin, delfinidin och
petunidin.

BLÅBÄR

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 349

liknande, högre eller lägre nivåer jämfört med
kontrollerna. Variationen mellan replikaten var
relativt stor och någon sammantagen effekt av
kvävetillförsel på bärens innehåll av enskilda
antocyaniner eller antocyanidiner gick inte att
statistiskt säkerställa.

Den stora variationen mellan mätningarna
kan bero på flera faktorer, till exempel att bär
från de sex ytorna inom en kvävebehandling
troligen tillhörde flera olika kloner (genotyper).
Vi vet från tidigare studier att halten av fenoler
varierar kraftigt mellan olika genotyper (Haku-
linen m.fl. 1995).

Noteras bör även att eftersom fenolhalterna
kan variera kraftigt under växtsäsongen (Jaakola
m.fl. 2002, Witzell och Shevtsova 2004), kan
ett annorlunda resultat ha erhållits om under-
sökningen hade gjorts tidigare under säsongen
(till exempel i augusti, under den mest intensiva
bärplockningsperioden).

Vidare bör observeras att de olika kväve
behandlingarna kan ha resulterat i olika utveck-
lingshastighet hos blåbärsriset och mognads-
stadium hos bären (Jaakola m.fl. 2002), vilket
ytterligare kan komplicera jämförelserna.

I Sverige har förekomsten av blåbärsris i våra
skogar visat sig vara starkt negativt kopplad till
kvävedepositionen, som varierar från omkring
2–3 kg i norr till 20 kg per hektar och år i
söder (Strengbom 2002). Kväveberikningen i
skogsmarken till exempel i form av luftburen
deposition eller skogsgödsling kan med andra
ord anses som ett hot mot blåbärskörden. Våra
resultat från skogsgödslingsexperimentet visar
emellertid ingen statistiskt säkerställd minsk-
ning i antocyaninhalterna i bär från gödslade
ytor insamlade i slutet av tillväxtperioden.

För att bekräfta våra resultat och få en mer
allsidig bild av kvävets effekt på blåbären måste
analyserna emellertid ske vid flera tillfällen
under säsongen. Vidare kan kontrollerade tester
med definierade blåbärsgenotyper (kloner) ge
mer detaljerad information kring kvävetillgång-
ens inverkan på bärens hälsofrämjande egen-
skaper.

Citerad litteratur
Bruneton, J., 1995. Pharmacognosy, phytochemistry,

medicinal plants. – Intercept, Andover.
Hakulinen, J., Julkunen-Tiitto, R. & Tahvanainen,

J. 1995. Does nitrogen fertilization have an
impact on the trade-off between willow growth
and defensive secondary metabolism? – Trees 9:
235–240.

Ichiyanagi, T., Hatano, Y., Matsugo, S. & Konishi, T.
2004. Structural dependence of HPLC separation
pattern of antocyaniner from bilberry (Vaccinium
myrtillus L). – Chem. Pharm. Bull. 52: 628–630.

Jaakola, L., Määttä, K., Pirttilä, A.M. m.fl. 2002.
Expression of genes involved in antocyanin bio-
synthesis in relation to antocyanin, proantocyani-
din and flavonol levels during bilberry fruit devel-
opment. – Plant Physiol. 130: 729–739.

Jacobsson, S. & Pettersson, F. 2003. Ny vår för skogs-
gödslingen. – Resultat från Skogforsk, nr 23.

0

10

20

Delfinidin

5012,50

Cyanidin

0 12,5 50

15

0

5

10

Petunidin

0 12,5 50

10

0

5

Peonidin

0 12,5 50

4

0

2

Malvidin

0 12,5 50

10

0

5

Figur 2. Halter av fem antocyanidiner i blåbär som
plockats på kontrollytor (0 kg kväve per hektar
och år) och kvävebehandlade ytor (12,5 eller 50 kg
kväve per hektar och år). Genomsnittlig koncen-
tration (milligram per gram torrvikt) och medelfel
för sex mätningar visas.
Concentrations of five anthocyanidins in bilberries
collected from control plots (0 kg N per hectare
and year) and fertilized plots (12.5 or 50 kg N per
hectare and year). Shown are the mean concentra-
tions (milligrams per gram dry weight) of six repli-
cate measurements and standard errors.

LUNDSTRÖM m.fl.

350	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Kangas, K. & Markkanen, P. 2001. Factors affecting
participation in wild berry picking by rural and
urban dwellers. – Silva Fenn. 35: 487–495.

Mattson, L. & Li, C. 1993. The non-timber value of
Northern Swedish Forests. An economic analysis.

– Scand. J. For. Res. 8: 426–424.
Nordin, A., Strengbom, J., Witzell, J. m.fl. 2005.

Nitrogen deposition and the biodiversity of boreal
forests. – Ambio 34: 20–24.

Nyman, N. A. & Kumpulainen, J. T. 2001. Determi-
nation of anthocyanidins in berries and red wine
by high-performance liquid chromatography. – J.
Agric. Food Chem. 49: 4183–4187.

Olsson, M., Gustavsson K.-E., Andersson, S. m.fl.
2004. Inhibition of cancer cell proliferation in
vitro by fruit and berry extracts and correlations
with antioxidant levels. – J. Agric. Food Chem.
52: 7264–7271.

Prietzel, J., Stetter, U., Klemmt, H.-J. & Rehfuess,
K.-E. 2006. Recent carbon and nitrogen accumu-
lation and acidification in soils of two Scots pine
ecosystems in Southern Germany. – Plant Soil
289: 153–170.

Puupponen-Pimiä, R., Nohynek, L., Alakomi, H.-L.
& Oksman-Caldentey, K.-M. 2005. Bioactive berry
compounds – novel tool against human pathogens.

– Appl. Microbiol. Biotechnol. 67: 8–18.
Rein, M. 2005. Copigmentation reactions and color

stability of berry anthocyanins. – Doktorsavhand-
ling, Helsingfors univ.

Saastamoinen, O., Kangas, K. & Aho, H. 2000. The
picking of wild berries in Finland in 1997 and
1998. – Scand. J. For. Res. 15: 645–650.

Strengbom, J. 2002. Nitrogen, parasites and plants
– key interactions in boreal forest ecosystems.
– Doktorsavhandling, Umeå univ.

Witzell, J. & Shevtsova, A. 2004. Nitrogen-induced
changes in phenolics of Vaccinium myrtillus

– implications for interaction with a parasitic fun-
gus. – J. Chem. Ecol. 10: 1919–1938.

Xiangqun, G. 2000. Små bär har stor betydelse.
– Fakta Trädgård 2. SLU.

ABSTRACT
Lundström, M., Forsum, Å. & Witzell, J. 2007.
Hotar kvävetillförsel kvaliteten på svenska blåbär?
[Does nitrogen enrichment threaten the quality of
Vaccinium myrtillus berries?] – Svensk Bot. Tidskr.
101: 347–350. Uppsala. ISSN 0039-646X.
Bilberries are rich in anthocyanins, plant chemi-
cals that contribute to the colour and taste of the
berries, and possess health-promoting proper-
ties. Accumulation of nitrogen in our forests is still
increasing, due to use of fossil fuels and application
of mineral fertilizers.

In a pilot study, we studied how nitrogen fertili-
zation treatment affects the anthocyanin concentra-
tions in Swedish bilberries. Berries were collected in
2004 from a forest fertilization experiment where
nitrogen doses of 0 (control), 12.5 and 50 kg ha-1
had been added annually since 1996. Anthocyanins
were quantified using liquid chromatography. The
nitrogen dose of 12.5 kg ha-1 tended to reduce the
anthocyanin concentrations, whereas the higher
dose (50 kg ha-1) resulted in a varied response.
Nitrogen enrichment did not result in significantly
reduced anthocyanin levels in bilberries at the end
of growth period. More research is, however, need-
ed to confirm the temporal stability of this pattern.

Marie Lundström är växt-
fysiolog och har studerat
blåbärskemi i sitt examens-
arbete. Hon är sedan i hös-
tas anställd vid Skogforsk
i Sävar.
Adress: Skogforsk, Box 3,
918 21 Sävar

E-post: marie.lundstrom@skogforsk.se

Åsa Forsum forskar på
kvävets påverkan på mark-
skiktet och jobbar som
projektledare på Sveaskogs
forsknings- och utveck-
lingsavdelning.
Adress: Sveaskog, Mikaels-
vägen 2, 922 31 Vindeln

E-post: asa.forsum@sveaskog.se

Johanna Witzell är docent
i ekofysiologi. Hon är
anställd som forskare vid
Sveriges Lantbruksuniver-
sitet.
Adress: SLU, Inst. för
sydsvensk skogsvetenskap,
Rörsjöv. 1, 230 53 Alnarp

E-post: johanna.witzell@ess.slu.se

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 351

Jan Kuylenstierna har ett brinnande intresse
för häxörterna kring sjön Lygnern på gränsen
mellan Halland och Västergötland. Två av de
tre svenska arterna finns här och Jan har koll
på alla lokaler. Kirke verkar ha tagit honom i
sitt våld!

JAN KUYLENSTIERNA

Circaeorna äro egentliga skuggväxter; deras
späda byggnad tål icke att utsättas för
solens strålar. De älska skogens skugga och
en mullrik mark, äro genom sina krypande
rötter sällskapliga, och uppträda mest med
talrika stånd. Deras känslighet för ljuset
visar sig i den olika riktning, som deras
blad och grenar kunna antaga efter dettas
olika styrka. Under mognaden sänka sig
blomskaften; de äro, liksom bladen, ledade
till axeln.

			 C. F. Nyman 1868

Häxörterna hör till familjen dunörts
växter Onagraceae och representeras i
Sverige av de tre arterna dvärghäxört

Circaea alpina, mellanhäxört C. ×intermedia och
stor häxört C. lutetiana. Släktnamnet är en lati-
niserad form av Kirke, som i grekisk myt var en
trollkvinna med stora kunskaper om växternas
magiska verkan.

De tre häxörterna
Dvärghäxört (figur 1) förekommer spridd i stora
delar av Sverige och har i Halland noterats från
64 inventeringsrutor (5 × 5 km) och i Västergöt-
land från 88 rutor. Kring Lygnern finns arten
noterad från 13 lokaler.

Den stora häxörten är en sydlig art i Sverige
och har i Halland noterats från nio rutor (varav
endast två norr om Halmstad) och i Västergöt-
land från bara två rutor. I Lygnernområdet finns
inga kända lokaler.

Häxörterna kring Lygnern

Figur 1. Till vänster dvärghäxört i ett alkärr i bokskogen vid Bredvik i Fjärås. Till höger mellanhäxört i en
bäckravin på Borgudden i Fjärås. Mellanhäxörten är en hybrid mellan dvärghäxört och stor häxört. Den
bildar inga mogna frukter utan förökar sig enbart vegetativt med sina krypande jordstammar. Foto: Jan
Kuylenstierna.
Circaea alpina (left) and C. × intermedia (right).

352	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Mellanhäxörten har en utbredning som
liknar den storas. Norr om Halmstad växer
den dock ofta långt från förekomster av den
stora häxörten men någon gång kan den växa
tillsammans med dvärghäxörten. Den har i Hal-
land noterats från 13 rutor (varav fem norr om
Halmstad) och i Västergötland från tio rutor.
Kring Lygnern finns arten nu noterad från 16
lokaler.

Lygnernområdet har en rik natur
Sjön Lygnern (figur 2) är en av de största sjö-
arna i västra Sydsverige och den sträcker sig
från israndbildningen Fjärås bräcka i norra
Halland till Sätila i Västergötland. Sjön har på
sina ställen ganska svårtillgängliga stränder där
vildmarkskaraktären fortfarande finns bevarad.
Runt sjön finns i dag fem naturreservat avsatta
(Fjärås Bräcka, Gäddevik, Oxhagen, Tostakulla-
Årenäs och Ramhultafallet) men betydande
naturvärden saknar ännu skydd.

Floran har många intressanta inslag som
till exempel frodiga murgrönebestånd Hedera
helix i ekkronorna, branter och rasmarker med
kungsmynta Origanum vulgaris, trollsmultron
Drymocallis rupestris, bergjohannesört Hypericum
montanum, lundskafting Brachypodium sylva-
ticum, lundbräsma Cardamine impatiens och
västkustros Rosa elliptica ssp. inodora, samt rika
lundar med lundarv Stellaria nemorum, vippärt
Lathyrus niger, vätteros Lathraea squamaria och
mattor med ramslök Allium ursinum. På flacka
sandstränder finns massförekomster av den röd-
listade borstsäven Isolepis setacea.

Ett märkligt inslag är de rika förekomsterna
av dvärghäxört och framförallt mellanhäxört.

Förekomsterna har under de senaste årens efter-
forskningar visat sig vara mer omfattande än
man kunde ana. Dvärghäxörten kräver nästan
alltid fuktig näringsrik mark som alkärr eller
bäckraviner för att trivas. Den verkar också vara
känslig för störningar.

På fuktig mark har skärmstarren Carex remo-
ta expanderat kraftigt de senaste åren och är nu
en svår konkurrent till dvärghäxörten (figur 3).
Mellanhäxörten däremot har inte lika höga krav
på växtplatsen. Den trivs även på torrare mark
som på krönet av ravinerna eller i strandgrus
efter sjön. En annan expansionsart kring sjön är
skogsbingel Mercuralis perennis som också i regel
föredrar torrare mark.

Mellanhäxört kring Lygnern
De tre tidigaste beläggen av mellanhäxört kring
Lygnernområdet är Fjärås 1921, Lygnern söder
om Äskebacka 1964, och öster om Östra Öxa-
red 1966. De två sista beläggen kan knytas till i
dag kända lokaler (5 och 16) medan Fjärås 1921
är svårare att placera.

I dag är arten känd från 16 lokaler/områden
(figur 4, tabell 2). Av dessa har sju tydlig sjökon-
takt. Några ger intryck av att vara relativt nye-
tablerade, till exempel 7, 8, 10 och 14. Bestån-
den sträcker sig sällan mer än någon meter över
sjönivån som ligger 15 meter över havet. Det ser
alltså ut som om bestånden etablerats genom
sjötransport av rot- eller stambitar.

Lokalerna 3, 5, 12, 13 och 15 uppvisar väl
etablerade bestånd i naturlig vegetation upp till
40 meter över havet.

Om dessa bestånd uppkommit när den stora
häxörten under en gynnsam klimatperiod kan-

Figur 2. Utsikt från Gete-
berget över Dalboviken
mot Borgudden. Foto: Jan
Kuylenstierna.
Lake Lygnern (area 33 km2)
lies on the border between
the landscapes of Halland
and Västergötland in south-
western Sweden.

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 353

ske var mycket vanligare i området kan vara
möjligt för det saknas ju inte lämpliga biotoper.
En intressant teori är att spridningen av mellan-
häxört kanske även då skett med hjälp av sjön?
Ett studium av sjöytans nivåförändringar skulle
då kunna användas för att uppskatta när hybri-
den bildades. Ett uppslag för framtida studier.

Vid Ommaviken (16) växer mellanhäxörten
väster om ett mindre bäckutlopp i en alridå efter
stranden i en delvis brant stensluttning. Delar av
stranden är starkt kulturpåverkade då sten och
grenar tippats i brinken. Platsen är helt säkert
identisk med den angiven på ovannämnda
belägg från Äskebacka, som är otypiskt och först
togs som stor häxört. Det stämmer väl med de
starkt avvikande belägg som togs vid mitt besök
2005.

Arten uppträder här med exemplar som har
ett mycket otypiskt utseende. De belägg som
togs har en höjd på 65 cm och en starkt otypisk

äggformad bladform med rundad bas. Bladen
når en längd av 11 cm och en bredd på 6 cm.
En annan ovanlig karaktär är att den har många
grenade blomstänglar.

Mellanhäxört i Nederländerna
Mellanhäxörten har sedan länge varit känd
från en enda lokal vid Ratumsebäcken nära
Winterswijk i Nederländerna. Vid inventeringar
2001 gjordes ett stort antal nyfynd av arten upp-
ströms den gamla lokalen (van den Berg & te
Linde 2002).

I Nederländerna är förhållandena när det gäl-
ler häxörternas utbredning de motsatta jämfört
med kring Lygnern. Dvärghäxörten är här på
gränsen till sin utbredning mot sydväst och
mycket sällsynt. Stor häxört är däremot ganska
vanlig och mellanhäxörten mycket vanlig efter
bäcken, där det i dag inte går att finna någon
dvärghäxört. Markerna efter bäcken är i dag
ganska dränerade så lämpliga lokaler för dvärg-
häxörten saknas. Man tror istället att den kan
ha funnits i ett lämpligare område uppströms,
där hybriden kan ha uppstått och sedan spridits
till bäcken. Närmaste fyndplatsen är idag belä-
gen 50 km norrut.

Litteratur
Bertilsson, A., Aronsson, L.-E., Bohlin, A. m.fl. 2002.

Västergötlands flora. – SBF-förlaget, Uppsala.
Georgson, K., Johansson, B., Johansson, Y. m.fl.

1997. Hallands flora. – SBT-förlaget, Lund.

Figur 3. Skärmstarr tränger ut dvärghäxörten i ett
alkärr. Foto: Jan Kuylenstierna.
Carex remota has increased much in recent years,
and is now locally out-competing Circaea alpina.

Figur 4. Utbredning av dvärghäxört och mellanhäx-
ört kring sjön Lygnern.
Localities of Circaea alpina and C. ×intermedia in the
Lake Lygnern area.

KUYLENSTIERNA

354	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Tabell 2. Lokalförteckning för mellanhäxört kring Lygnern.
Circaea ×intermedia localities around Lake Lygnern.

1 Fjärås Bräcka. Vattenverket.
6375170/1282860; 15 m ö.h.

Ett rikligt bestånd i övre skvalzonen.

2 Borgudden öster Sjövik
6374710/1283690; 6374480/1283580
15–20 m ö.h.

Rikliga bestånd vid stranden inom skvalzonen och utefter
mindre bäck mot söder.

3 Furuvik, bäckravinen
6373740/1285520; 6373650/1285500
15–20 m ö.h.

Mycket rikliga bestånd i bäckravinen och på torrare mark.
Inga ex har noterats vid bäckutloppet eller efter stranden.

4 Gäddevik söder om vägen
6374372/1286272; 6374430/1286360
20–25 m ö.h.

Ett bestånd strax öster om skogsvägen i mindre våtmark
och ett bestånd mellan vägen och granplanteringen.

5 Öxared efter gränsbäcken
6376091/1290936; 6376113/1291014
6376109/1291092; 6376120/1291233
20 m ö.h.

Ett flertal lokaler i gränsbäckens raviner. Inga ex. har
noterats vid utloppet eller efter stranden.

6 Öxared söder om vägen
6375990/1291150; 40 m ö.h.

Ett isolerat bestånd i ett mindre skogskärr i bokskogen.

7 Rådal NV
6376700/1292380; 6376710/1292440
6376790/1292520; 6376830/1292600
6376840/1292670; 6376880/1292705
15 m ö.h.

Ett antal lokaler efter stranden, mestadels inom skval-
zonen. Den växer här i klippspringor, vid rotbaser och
i strandgruset. Strandterrängen är här på många ställen
brant med endast en smal strandremsa.

8 Rådal N
6376840/1292850; 6376870/1292920
15 m ö.h.

Arten växer här rikligt dels på kulturpåverkad mark och
dels i alskog inom skvalzonen.

9 Tostared lövskogssluttning
6376940/1293210; 25 m ö.h.

Arten växer här isolerat i en stenig lövskogssluttning.

10 Tostared efter stranden
6377060/1293270; 6377000/1293250
15 m ö.h.

Här förekommer arten rikligt bland sten och buskage
efter stranden inom skvalzonen. På ett ställe på kulturpå-
verkad mark tillsammans med parkslide Fallopia japonica.

11 Tostared bäckravin
6377070/1293480; 20–25 m ö.h.

Mellan skogsväg och bäck, nu starkt betespåverkad.

12 Buarås
6382080/1296260; 25–35 m ö.h.

Huvudbeståndet växer efter bäcken på ganska fuktig mark
med al. Ett mindre bestånd finns längre ned på torrare
mark. Ingen förekomst har noterats vid stranden.

13 Årenäs
6379700/1294000; 6379750/1294100
20–40 m ö.h.

I den SV delen av det norra reservatet efter den lilla
bäcken och nordost därom. Verkar ej ha sjökontakt på
något ställe.

14 Dagsnäs vid gränsen
6378740/1292480; 15 m ö.h.

Några få ex verkar ha etablerat sig i strandgruset nära
gränsbäckens utlopp.

15 Fågelsång
6378490/1291090; 6378580/1291160
20–35 m ö.h.

Sydost Fågelsång växer arten efter en liten bäck men även
på torrare mark upp mot Dansbacken. Enda säkra lokalen
med både mellan- och dvärghäxört.

16 Ommaviken
6378120/1290140; 15 m ö.h.

Stenig strandvall, bitvis kraftigt kulturpåverkad. Beståndet
är rikligt med exemplar med starkt avvikande utseende.

5) Arten växer här i en mycket rik bäckravin tillsammans med dunmossa Trichocolea tomentella, lundarv och strut-
bräken Matteuccia struthiopteris, men även i ravinens sluttningar på torrare mark.
7) I sjöbranterna nedanför vindkraftverket noterades även svartbräken Asplenium trichomanes och grov fjädermossa
Neckera crispa.
16) Under Hallandsinventeringen har lokalen eftersökts förgäves. Ohlanders belägg i GB stämmer väl överens med
de anmärkningsvärt stora exemplar med avvikande bladform som noterades under hösten 2005. Det torde därför
inte råda någon tvekan om att detta är den gamla lokalen.

HÄXÖRTER KRING LYGNERN

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 355

Krok, T. O. B. N. & Almquist, S. 1994. Svensk flora.
27:e uppl., omarbetad av L. Jonsell och B. Jonsell.
– Liber, Stockholm

Nyman, C. F. 1868. Utkast till svenska växternas
naturhistoria 1–2. – Örebro.

Van den Berg, L.-J. & te Linde, B. H. 2002. Klein
heksenkruid (Circaea ×intermedia Ehrh.), een
algemene plant langs de Ratumse beek bij Win-
terswijk. – Gorteria 28: 32–35.

ABSTRACT
Kuylenstierna, J. 2007. Häxörterna kring Lygnern.
[Circaea around Lake Lygnern, SW Sweden.]
– Svensk Bot. Tidskr. 101: 351–355. Uppsala. ISSN
0039-646X.
The two species of Circaea occurring around Lake
Lygnern are presented and all known localities listed.

Jan Kuylenstierna
är medförfattare till
Hallandsfloran och
inventeringsansvarig för
Kungsbackadelen. Han
är med i styrelserna för
Hallands botaniska för-
ening och Kungsbacka
naturskyddsförening.

Jan studerar och inventerar speciellt floran kring
sjön Lygnern, leder exkursioner och inventerar
rikkärr i Halland.
Adress: Cypressvägen 7, 430 33 Fjärås
E-post: jan.kuylenstierna@telia.com

Tabell 3. Lokalförteckning för dvärghäxört Circaea alpina kring Lygnern.
Circaea alpina localities around Lake Lygnern.

1 Limmanäs
6373200/1284100 50 m ö.h.

Skogskärr.

2 Bredvik reservatet i väster
6374073/1285735 30 m ö.h.

Skogskärr i bokskogen.

3 Bredvik söder om vägen
6374019/1285926 30 m ö.h.

Fuktsvacka efter bäcken.

4 Bredvik norr om vägen
6374100/1285800 20 m ö.h.

Bäckravin mot Lygnern.

5 Gäddevik reservatet i öster
6374490/1286280 15 m ö.h.

I strandkärret söder Gäddeviken.

6 Gäddevik söder om vägen
6374290/1286750; 6374315/1286902
45–50 m ö.h.

I fuktsvackor och översilningsmark på nordsluttning mot
Lygnern i ett kryptogamrikt område.

7 Gäddevik nordost
6375020/1287010 50 m ö.h.

I gamla skaltäkter i numera granplanterat område.

8 Öxared öster om Hoaresten
6376200/1290180 30 m ö.h.

Flera lokaler i skogskärr i bokskogen.

9 Öxared
6376203/1290987 20 m ö.h.

Alkärr.

10 Sätila, Ekåsa
6382830/1296770; 6382911/1296662
15–40 m ö.h.

Utefter bäcken i gammal granskog. Ett delvis mycket fro-
digt bestånd.

11 Fågelsång
6378550/1291060 30–40 m ö.h.

Bäckravin tillsammans med mellanhäxört.

12 Fagared söder om vägen
6377840/1286670 35 m ö.h.

Litet alkärr i bokskogen.

13 Ryggaviken
6376330/1285180 25 m ö.h.

Bäckravin. Växer här huvudsakligen i en otypisk biotop på
vägbanken ner mot bäcken. Mycket frodiga ex.

4) Arten växte här i många år men har nu ej kunnat återfinnas. I ravinen växer rikligt med skogsbingel och skärm
starr. Arten finns kvar i kärret 100 m sydväst (= lokal nr 2). Även på denna lokal har skärmstarr ökat kraftigt.
6) Arten växer här i ett känsligt nyckelbiotopområde omgiven av granplanteringar. Kryptogamfloran är mycket rik
med bl.a. dunmossa, trollskägg Thelephora penicillata och rödgul trumpetsvamp Cantharellus lutescens.

356	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Margareta Edqvist har läst några av årets alla
fina Linnéböcker.

MARGARETA EDQVIST

Att så mycket kan skrivas om en och
samma person och hans liv och leverne,
det är ofattbart! Dessa böcker är ändå

bara ett mycket litet urval av det som kommit ut
under Linnés jubileumsår. Några böcker tyckte
jag var roligare än andra, men det är ju en per-
sonlig sak vad man är intresserad av.

Kvinnorna kring Linné lockade mig till att
söka efter mer litteratur om våra tidiga kvinn-
liga botaniker. Låt inte råttor eller mal fördärva ...
Linnés samlingar i Uppsala var också en bok som
jag läste med nyfikenhet, kanske också för att
jag är intresserad av hemslöjd och gärna tittar på
gamla saker och samlingar.

Vissa av böckerna är faktaspäckade, andra
kan man sitta och läsa lite slött i och njuta av
de vackra bilderna. Båda sortens böcker behövs,
ibland vill man ha det ena – ibland det andra.

Kvinnorna kring Linné
Mariette Manktelow & Petronella
Kettunen 2007.
Artéa Förlag. 143 sidor.
ISBN 978-91-85527-06-9.
Pris: ca 200 kr.

I denna rikt och vackert
illustrerade bok lyfts kvin-
norna kring Linné fram. Det
är dock inte bara kvinnorna i hans familj som
beskrivs, utan vi får även följa kvinnliga ”bota-
niker” i kretsen kring Linné och några av deras
efterföljare, fram till Astrid Cleve, Sveriges för-
sta kvinnliga doktor i naturvetenskap, alla fulla
av upptäckariver och forskarglädje.

Man kan inte undgå några tidstypiska citat:
”Akta er väl, min Fru, för att bli ett sådan där
som man kallar lärt fruntimmer!”. Greve Carl

Gustaf Tessin skriver dessa ord till sin fru Ulla
Sparre.

Anna Blackburne skriver till Linné: ”Det
finns många damer i detta land som är mycket
förtjusta i växter, men endast en av mina bekan-
ta som känner till dem på vetenskapligt vis är
Lady Anne Monson”.

Denna bok lockar mig att läsa mer om våra
tidiga kvinnliga botaniker.

Linnés brudkammare
Pauline Snoeijs 2007.
Artéa Förlag. 240 sidor.
ISBN 978-91-85527-05-2.
Pris: ca 200 kr.

En fantastiskt vacker bok!
Här tar Pauline er med på
konstnärlig upptäcktsresa
genom Linnés sexualsysten för växter. Hennes
närfotografier av blommorna visar vad Linné
egentligen betraktade när han delade in växt-
riket i 24 klasser efter blommornas könsorgan.
Här kryper du in i flädervänderotens, rödplis-
terns, krypnarvens, blodnävans, kattfotens, jät-
tebalsaminens och många andras blommor och
ser dem på ett sätt du aldrig gjort förut.

Carl
Tommy Iseskog 2007.
Bokfölaget Bokstaven. 194 sidor.
ISBN 978-91-976711-0-1.
Pris: ca 180 kr.

En i sammanhanget annor-
lunda bok om Linné, eftersom
den är skriven som en roman
med Carl som huvudperson. Något för alla er
som hellre läser romaner än faktaböcker.

Carl von Linné
Gunnar Broberg 2007.
Svenska institutet. 43 sidor.
ISBN 91-520-0920-3.
Pris: ca 60 kr.

Här får vi på ett lättläst och
enkelt sätt lära om Linné och hans liv.

Margaretas nya böcker

BOTANISK LITTERATUR

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 357

under hans tid. Hur såg staden ut med sina
offentliga byggnader och hantverks- och han-
delsgårdar? Vilka var människorna som omgav
Linné: hans familj, studenterna i sina rum, pro-
fessorerna i katedrarna och borgarna i verkstä-
derna och handelsbodarna?”

I Uppsala bodde ungefär fyratusen männis-
kor vid denna tid, knappt en fjärdedel av dessa
var studenter. Slänterna kring slottet betades.
Nästa gång jag vandrar i Uppsala kommer jag
att se staden med andra ögon.

Carl von Linné. Den fullän-
dade forskaren
Torbjörn Lindell 2007.
Historiska Media. 104 sidor.
ISBN 978-91-85377-71-8.
Pris: ca 125 kr.

Författaren lotsar oss på ett kun-
nigt, lättsamt och välskrivet sätt
genom Linnés liv och gärning.

Boken innehåller många härliga citat som
visar Linnés språkliga mästerskap.

Linné. En småländsk resa
Lars-Olof Larsson (red.) 2006.
Prisma. 319 sidor.
ISBN 91-518-4751-5.
Pris: ca 175 kr.

Som smålänning blir man
naturligtvis extra glad för
denna bok! Här har flera för-
fattare (bl.a. Stefan Edman, Margareta Ström-
stedt och Anders Wejryd) lyft fram hembygdens
betydelse för Linné. ”Resan är högst konkret
genom 1700-talets småländska landskap, men
står också för den fattige prästpojkens resa mot
internationell berömmelse”.

Linneanska blomster.
Porträtt av växter och
personer kring Linné
Bertil Nordenstam 2007.
Carlsson Bokförlag. 91 sidor.
ISBN 978-91-7331-083-3.
Pris: ca 200 kr.

Här möter vi 30 vackra växt-
porträtt (flertalet målade av

Ibland är det skönt att böcker inte behöver
vara på 300 sidor för att ändå kunna förmedla
mycket kunskap.

Carl von Linné
– brevskrivaren
Ann-Mari Jönsson & Eva
Nyström 2007.
Postmuseum. 52 sidor.
ISBN 978-91-975051-4-5.
Pris: ca 75 kr.

Fantastiskt att man än
idag kan läsa delar av Linnés korrespondens
med kollegan Albrecht von Haller, hustrun
Sara-Lisa, lärjungen Fredrik Hasselquist, vännen
Abraham Bäck och många fler.

Runt 5 500 brev finns bevarade, ungefär två-
tusen brev som han själv skrev, ungefär tretusen
som han tog emot. Vad lämnar dagens stora
män och kvinnor efter sig?

Carl von Linnés lär-
jungar i Östergötland.
Idé och handling
Arend Wallenquist 2007.
Linköpings stiftsbibliotek. 219
sidor. ISBN 978-91-633-0236-7.
Pris: ca 250 kr.

Jag läser gärna om Lin-
nés lärjungar. Här får man knyta kontakt med
många spännande människoöden, vad var det
som lockade dem? Här presenteras ett trettiotal
lärjungar, en av dem var Fredrik Hasselquist, en
av apostlarna som Linné skickade ut i världen.

Tjugoen av dessa män var läkare, tre präster,
sex hade andra yrken. Några av dessa, som Pehr
Holmberger och Anders Magnus Wåhlin, kän-
ner jag sedan mitt arbete med Smålands flora.

Linné i Uppsala
Helena Harnesk 2006.
Hallgren & Fallgren förlag. 123
sidor. ISBN 91-7382-810-6.
Pris: ca 200 kr.

I förordet till boken skriver
Helena ”Min avsikt i denna
bok är därför att förutom
Linné själv skildra Uppsala

MARGARETAS BÖCKER

EDQVIST

358	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Carl A. M. Lindman) i ord och bild. Gemensamt
för alla är att de bär namn efter välkända bota-
niker med Linnéanknytning. De flesta av dessa
blomsterakvareller har aldrig publicerats tidigare.
En lättläst och mycket trevlig bok!

Linneaner. Carl von Lin-
nés lärjungar i Sverige
Ingvar Svanberg (red.) 2006.
Wahlström & Widstrand. 372
sidor.
ISBN 91-46-21105-5.
Pris: ca 180 kr.

Vissa av Linnés lärjungar
vann stor berömmelse genom
att resa ut i världen. Men många fick nöja sig
med att resa i de svenska provinserna och är
inte ens i sina hemtrakter speciellt kända, men
300-årsjubileet har gjort att en del av dem lyfts
fram. Smålänningen Sven Ingemar Ljungh född
1757 var en av dessa som tas upp i boken, och i
år har det skrivits om honom också i min lokala
dagstidning.

Flera har ringt mig och undrat vad jag vet om
honom. Inte mycket måste jag säga men jag har
gått igenom hans interfolierade exemplar av Ret-
zius flora och följt i hans spår i Aneby kommun.
Besökt gårdarna han bodde på, ibland funnit
samma växter på samma gård där han noterade
dem i slutet av 1700-talet.

Men Ljungh var inte enbart botaniker utan
också en betydande insektssamlare. Kanske han
dock är mest känd för det första svenska fyndet
av dvärgnäbbmus som han publicerade 1806.

Jag tänker på Linné.
Han som såg allt
Karin Berglund 2007.
Bonniers. 406 sidor.
ISBN 978-91-0-010000-1.
Pris: ca 250 kr.

Denna bok fick jag nyli-
gen så jag har inte hunnit
läsa den ännu! Har dock
bläddrat lite i den och det
är en mycket vacker bok! Bara det gör det ju
lockande att läsa den, och jag har många mörka
höst/vinterkvällar framför mig.

Linné på Gotland.
Från dagboken i Linnean
Society i London till våra
dagars Gotland
Marita Jonsson (text) & Marita
och Helga Jonsson (foto) 2007.
Gotlandsboken. 200 sidor.
ISBN 91-976508-0-3.
Pris: ca 250 kr.

Marita har under två somrar besökt de platser
som Linné besökte när han var på Gotland
1741. Här får vi svar på hur de platserna ser ut
idag. Vilka växter, miljöer och hus som finns
kvar, vad som har försvunnit och vad som har
tillkommit.

Låt inte råttor eller
mal fördärva …
Linnés samlingar i
Uppsala
Anna Sjögren (huvudredaktör)
2007.
Hallgren & Fallgren. 224 sidor.
ISBN 978-91-7382-824-6.
Pris: ca 300 kr.

I denna bok presenteras
stora delar av Linnés
efterlämnade rikedom av vetenskapliga samling-
ar, brev och manuskript som fortfarande finns
kvar i landet, hur minnet av människan och
vetenskapsmannen Carl von Linné utvecklas
och hur de efterlämnade samlingarna knyts till
dagens forskning.

En vacker bok som är väl värd både att läsa
samt att bläddra i och njuta av bildmaterialet.
Titeln är något man bör tänka på i många sam-
manhang.



Tipsa mig gärna om botanisk litteratur, både
böcker och artiklar. Alla tips är välkomna!

❀ MARGARETA EDQVIST

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

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 359

Den lilla ormbunken dvärglåsbräken verkar på
Öland alltid växa tillsammans med en svart
jordtunga. Är det någon annan som har obser­
verat detta fenomen?

ULLA-BRITT ANDERSSON & THOMAS GUNNARSSON

Sommaren 2003 återfann vi dvärglåsbräken
Botrychium simplex på norra Öland. Arten
var tidigare noterad i området 1934 och

1939. Vi har sedan dess besökt lokalen varje år i
andra hälften av juni månad. Antalet dvärglås-
bräken har varierat enligt följande:

2003 2004 2005 2006 2007
22 11 67 212 322

Vid besöket 2006 noterade vi att en svart jord-
tunga Geoglossum sp. växte rikligt tillsammans
med dvärglåsbräken. Vi tog ett belägg av svam-
pen men den är inte säkert artbestämd ännu.

I år besökte vi lokalen redan den 10 juni
med tanke på den värme och torka som rådde
på Öland under senvåren. Helena Lager som är
ansvarig för åtgärdsprogrammen på länsstyrelsen
i Kalmar var också med. På den ursprungliga
lokalen som är ett försumpat sandtag fann vi ett
rekordstort antal dvärglåsbräken. Även i år växte
den svarta jordtungan tillsammans med arten.

Ytterligare en lokal för dvärglåsbräken hit-
tades ungefär 50 meter öster om gropen. Arten
växte på en fuktig stig och vi kunde räkna 14
exemplar. Även på detta ställe växte den svarta
jordtungan. På väg tillbaka till bilen fann Hele-
na ytterligare en växtplats för dvärglåsbräken
cirka 350 meter norr om ursprungslokalen. På
en fuktig stig vid ett dike växte 40 exemplar av
arten och även på denna lokal fanns den svarta
jordtungan. Slump eller … Vi sökte på andra
lämpliga lokaler i närheten men kunde inte
finna några fler jordtungor eller dvärglåsbräken.

Nu undrar vi om någon annan noterat denna
jordtunga vid växtplatser för dvärglåsbräken.

Vi har kontaktat Anders Svenson som skrivit
åtgärdsprogrammet för dvärglåsbräken men han
hade inte hört talas om något liknande. Jord-
tungor är inte kända för att bilda mykorrhiza
så något sådant samband är det nog inte frågan
om. Kanske finns någon gemensam nämnare
som får både jordtunga och dvärglåsbräken att
trivas?

Andersson, U.-B. & Gunnarsson, T. 2007. Dvärg-
låsbräken och jordtunga på Öland. [Botrychium sim-
plex consistently found together with Geoglossum
sp. on Öland, SE Sweden.] – Svensk Bot. Tidskr.
101: 359. Uppsala. ISSN 0039-646X.

Adress: Kummelvägen 12, 386 92 Färjestaden
E-post: ulla-britt_andersson@telia.com

Det är inte ofta jordtungorna är större än de kärl-
växter de växer bredvid, men här verkar så vara
fallet. Foto: Thomas Gunnarsson.
Botrychium simplex was consistently found next to a
species of Geoglossum on its Öland localities.

Dvärglåsbräken och

jordtunga på Öland

360	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Fjällvivan är en av våra sällsyntaste fjällväx­
ter. Kanske blir den lättare att hitta om man
istället letar efter getväppling! Thomas Strid
förklarar.

THOMAS STRID

Under 2006 utsågs majvivan till Årets
växt av Svenska Botaniska Föreningen.
Man beslöt dessutom att ta med fjäll-

viva. Att inventera fjällviva är utan tvekan
mycket angeläget men tyvärr visade det sig att
inte en enda rapport kom in. Detta visar på det
stora problemet för att kunna vidmakthålla kun-
skapen om våra fjällväxter, nämligen bristen på
aktiva fjällbotanister.

Ett av fjällvivans viktigaste områden i Sverige
är Lule lappmark. Med anledning av att jag där
tillsammans med min fru Tiina Laantee har
inventerat sällsynta fjällväxter mellan åren 1994
till senast 2005 (huvudsakligen i Padjelanta
nationalpark) fick jag frågan om jag ville sam-
manfatta våra kunskaper om arten i området.
Därtill har jag nu även sammanställt flertalet
äldre uppgifter om arten från hela Lule lapp-
mark, kunskap som förhoppningsvis kan vara en
viktig del i det framtida bevarandearbetet.

Fjällvivan finns bara i Skandinavien
Fjällviva Primula scandinavica är en av vårt
lands ovanligaste växter och endemisk för
Skandinavien. Den är klassad som starkt hotad
(EN) i den svenska rödlistan. Huvudskälet till
klassningen är att arten har ett relativt litet och
kraftigt fragmenterat utbredningsområde. Sedan
1980-talet finns endast ungefär 15 kända lokaler.
Dessutom har arten haft en negativ utveckling.

Fjällvivan är känd från norra Dalarna till
Torne lappmark med flest förekomster i Lyck-

Fjällvivan i Lule lappmark samt en
iakttagelse kring artens ekologi

Figur 1. En överblommad fjällviva, just som fjäll
botanisten oftast möter denna tidigblommande
art. Bilden är tagen i juli 2005 på Unna Titer i Pad-
jelanta nationalpark. Foto: Thomas Strid.
A Primula scandinavica past its prime, just like the
mountain explorer usually meets this early-flowering
species.

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 361

sele och Lule lappmarker. Från Torne lappmark
finns endast enstaka sentida rapporter, och arten
är tyvärr utgången från Dalarna och Härjedalen,
bland annat på grund av vägbreddning, myr-
dikning och ändrad markanvändning. I Norge
förekommer fjällviva från Hjelmeland i söder till
Tromsö i norr (Aronsson 1995).

Fjällvivans ekologi
De habitat som nämns i litteraturen brukar
främst vara kalkrika, sydexponerade och fuktiga
miljöer som ängar, bäckstränder, klippor och
vittringsgrus i subalpin och lågalpin region, även
väg- och dikesrenar anges (Nilsson & Nilsson
1986, Aronsson 1995). Sten Selander skrev i sitt
stora arbete om kärlväxtfloran i sydvästra Lule
lappmark (1950) att fjällvivan huvudsakligen
förekommer i ”stabiliserade, väl bevattnade
S-rasmarker på övergång till Dryas-äng”. Ytter-
ligare en intressant notering utgör en fjällviva
som växte på ruderatmark vid Suorva år 1961
(Björkman 1965).

När man läser dessa beskrivningar inser man
att arten kan hittas i väldigt skiftande miljöer,
vilket jag kan bekräfta för de lokaler vi under-
sökt. Ytterligheter som jag noterat är de låg-
vuxna fjällhederna på Unna Titers sydsluttning
med bara några få centimeters hög vegetation
till ängarna nedanför Oarjep Slahpetjåhkkås

(Tjårgesvares) stabiliserade rasbranter med halv-
meterhög växtlighet.

Lapsk getväppling –
indikatorart för fjällviva
I samband med SBF:s botaniska kurs som jag,
Tiina Lanntee och Mora Aronsson ledde som-
maren 2005 i Padjelanta upptäckte vi att den
lapska getväpplingen Anthyllis vulneraria ssp.
lapponica växte tillsammans fjällvivan på ett fler-
tal platser på en sedan länge känd fjällvivelokal,
Unna Titer. De botanister som besökt Padje-
lanta för att leta efter fjällviva på Unna Titer har
gått upp en bit ovanför Staloluoktas sameviste
och kunnat se arten. Så även jag, Tiina och
Mora var och en för sig. Jag har antagit att vi
alla funnit samma växtplats men när vi tre för
första gången besökte området tillsammans
upptäckte vi att vi hade varit på olika platser på
samma fjällsluttning. Dessutom hittade några
tidigt anlända kursdeltagare (Owe Rosengren,
Hans Thulin, Anders Svenson, Tor Janzon)
ytterligare växtplatser på egen hand innan kur-
sen startade. Vi fann dock snart en gemensam
nämnare, nämligen att det på alla dellokalerna
växte lapsk getväppling.

Vi började systematiskt leta efter fjällviva på
alla platser där vi såg den lapska getväpplingen,
en art som är lätt att upptäcka även på långt

Figur 2. Lapsk getväppling. Unna
Titer, Padjelanta nationalpark, juli
2005. Foto: Thomas Strid.
Anthyllis vulneraria ssp. lapponica was
regularly found growing together
with Primula scandinavica on Unna
Titer in Padjelanta national park.

STRID

362	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

håll. Vi kunde konstatera att fjällviva förekom
på många av de platser där den lapska getväpp-
lingen växte. Huvudsakligen hittade vi endast
sterila bladrosetter eller individ med någon
enstaka överblommad stjälk.

Vi har ännu inte undersökt sambandet mel-
lan lapsk getväppling och fjällviva på andra
fjällvivelokaler i Sverige, något som naturligtvis
skulle vara mycket intressant att titta närmare
på. Denna nya kunskap kan hur som helst vara
mycket användbar när man inventerar: fjällvivan
är mycket lätt att gå förbi eftersom den ofta
redan är överblommad när de flesta botanister
besöker fjällen. Dessutom verkar ju fjällvivan
ofta vara steril vilket gör den i stort sett omöjlig
att hitta.

Något som gör just den lapska getväpplingen
särskilt bra som indikatorart är att den är rela-
tivt ovanlig samtidigt som den är lätt att hitta
när den lyser på fjällheden med sina långskaf-
tade, ljusgula blomhuvuden.

Jag har inte kunnat hitta något i litteraturen
som antyder ett samband mellan fjällviva och
lapsk getväppling. Dock angav Sten Selander
(1950) att fjällviva på Unna Titer växte vid
Anthyllis-lokalen, men någon tydligare koppling
än så angavs inte. När jag nämnde om samban-
det för Ola Larsson, Länsstyrelsen i Norrbotten,
som också inventerat fjällväxter i området mel-
lan 2004–2006, höll även han med om att det
verkar finnas en koppling mellan dessa två arter.

Fjällvivans status i Lule lappmark
Vad kan man då säga om fjällvivans status och
utveckling i Lule lappmark. Ett första konstate-
rande är att de uppgifter vi har är alltför få för
att några säkra slutsatser ska kunna dras. Det
vi kan konstatera är att arten endast är känd
från cirka femton områden i Lule Lappmark. Av
dessa är det bara fem där arten noterats under
den senaste tioårsperioden. Hur dagsläget är på
de övriga lokalerna vet vi tyvärr inte. Därför är
det angeläget att alla äldre kända förekomsterna
återbesöks så snart som möjligt. Tyvärr är det
ofta mycket svårt att återfinna äldre lokalangi-
velser i fjällvärlden. Detta tillsammans med de
långa avstånden gör arbetet mycket tidsödande.

Det är även angeläget att följa de kända
förekomsterna under längre tidsperioder för att
följa artens utveckling. Att det kan vara stora
variationer mellan åren indikerar Ola Larssons
undersökning under tre år från en dellokal på
Unna Titer där framförallt antalet blommande
individ varierade betydligt (183 rosetter varav 22
i blom 2004, 148 rosetter varav 3 i blom 2005
och 165 rosetter varav 8 i blom 2006). Förhopp-
ningsvis kan de lokaler som presenteras i denna
sammanställning utgöra en grund för fortsatta
riktade inventeringar där de kända lokalerna
besöks regelbundet. Detta är något som nu är
möjligt tack vare den noggranna GPS-tekniken
som vi kan utnyttja idag.

Även om antalet lokaler är mycket litet ver-
kar fjällvivan kunna vara tämligen riklig på
de platser där den förekommer. Både på Unna
Titer och Oarjep Slahpetjåhkkå (Tjårgesvare)
förekommer arten med flera hundra, troligen
närmare tusen ex.

Notabelt är att fjällviva är noterad från ytter-
ligare cirka tio områden före 1975 där aktuella
uppgifter alltså saknas. Problemet är, som
nämnts, att arten är svårinventerad och att den
huvudsakligen verkar förekomma som steril. En
enda lokal (till exempel en fjällsluttning) kan
omfatta ett flera hektar stort område. Att inom
ett stort område hitta alla dellokaler där arten
endast förekommer med små rosetter är oerhört
krävande. Bara att ta sig till inventeringsplatsen
i dessa svåråtkomliga fjällområden är ofta ett
projekt i sig som kräver flera dagars vandring
eller helikopter.

När en lokal väl är funnen är det mycket vik-
tigt att notera dess exakta koordinater. På så sätt
kan vi i framtiden bygga upp en kunskapsbank
som gör det möjligt att i framtiden göra mer
noggranna bedömningar av artens status än vad
vi kan göra idag.

Klimatförändringar och minskat
renbete framtida hot
Det största hotet mot våra sällsynta fjällväxter,
inklusive fjällvivan, kommer att vara klimat-
förändringarna. Redan nu kan vi konstatera
förändringar i fjällmiljön med igenväxning och

FJÄLLVIVA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 363

Fynd i Lule lappmark efter 1975
Unna Titer
1.	 Två blommande i sydvästsluttningen halvvägs mellan

telemasten och turiststationen, ett stycke väster
om huvudstigen uppför sluttningen (7470000,
1538809. 100m), 750 m ö.h., 10 juli 1996 (T. Laan-
tee) (Strid 2005).

2.	 42 rosetter varav 3 överblommade tillsammans
med lapsk getväppling (7469755, 1539043), 735 m
ö.h., 24 juli 2005 (T. Strid, T. Laantee, M. Arons-
son).

3.	 12 rosetter (7469721, 1538931. 10m), 698 m ö.h.,
21 juli 2005 (M. Aronsson, T. Laantee).

4.	 10 rosetter + 1 överblommad (7469797, 1538974.
10 m), 725 m ö.h., 21 juli 2005 (M. Aronsson, T.
Laantee).

5.	 5 rosetter och 1 fjolårsstängel (7469796, 1539021.
10 m), 742 m ö.h., 21 juli 2005 (M. Aronsson, T.
Laantee).

6.	 10 rosetter (7469787, 1539077. 10 m), 753 m ö.h.,
21 juli 2005 (M. Aronsson, T. Laantee).

7.	 Noterad (ej antal) (7469771, 1538965. 10 m), 712 m
ö.h., 22 juli 2005 (M. Aronsson).

8.	 Noterad (ej antal) (7469795, 1538986. 10 m), 722
m ö.h., 22 juli 2005 (M. Aronsson).

9.	 Noterad (ej antal) (7469796, 1538992. 10 m), 725
m ö.h., 22 juli 2005 (M. Aronsson).

10.	Noterad (ej antal) (7469789, 1539045. 10 m), 742
m ö.h., 22 juli 2005 (M. Aronsson).

11.	Cirka 20 m VNV stigen. På lokalen även lapsk get-
väppling och lappfingerört (7469793, 1539002), 715
m ö.h., 183 rosetter varav 22 i blom/frukt 24 juli
2004, 148 rosetter varav 3 i blom/frukt 29 juli 2005
och 165 rosetter varav 8 i blom/frukt 2006 (O.
Larsson).

12.	17 bladrosetter varav 3 överblommade. Tillsam-
mans med lapsk getväppling (7469748, 1539063. 10
m), 24 juli 2005 (T. Strid, O. Rosengren, H. Thulin).

13.	25 rosetter (7469830, 1538920. 100 m), 23 juli
2005 (O. Rosengren, Anders Svenson).

14.	Cirka 50 m från de 25 rosetterna ytterliggare ett
ex överblommad 23 juli 2005 (7469830, 1538920.
100 m) (H. Thulin genom O. Rosengren).

15.	2 stänglar (7469834, 1539015), 24 juli 2004 (O.
Larsson).

16.	Noterad (ej antal) (7469856, 1539013), 24 juli 2004
(O. Larsson).

17.	Noterad (ej antal) (7469867, 1539036), 24 juli 2004
(O. Larsson).

18.	På naken jord, 2–3 m lång ”stig” samt fortsättningen
på stigen 4 m upp till vänster. På lokalen även hår-
starr, ripbär, dvärglummer, fjällskallra, lapsk alpros
och fjällsippa (7469907, 1539064), 25 rosetter varav
1 blom/frukt 24 juli 2004, 21 rosetter varv 0 i blom
29 juli 2005 och 19 rosetter varav 1 blom/frukt
2006 (O. Larsson).

19.	78 rosetter varav 8 blom/frukt. Klippa plus bar jord
i anslutning till klippan (7469847, 1539001), 24 juli
2004 (O. Larsson).

20.	Noterad (ej antal). Klippa (7469881, 1538969), 24
juli 2004 (O. Larsson).

Jålle (Sårjåstjåkkå)
21.	Sydbranten mot Sårjåstjåkkå, ca 400 m nedströms

Sårjåsjaures sjöfall, översilade klippbranter med
gles vegetation, ca 810 m ö.h. (7460055, 1529555.
100m) Noterad av Erik Ljungstrand 30 juli 1996
(Artdatabanken).

Vietjer (Kappa)
22.	SV-delen, småbruten sluttning mot dalen O om

Sårjåstjåkkå, miniatyrbrant åt V, ca 980 m ö.h.
(7462155, 1530155. 100m) Noterad av Erik Ljung
strand 30 juli 1996 (Artdatabanken).

Kalavartamassivet
23.	Skejatjåkkås sydsida i stup på 700 m ö.h. (ej blom-

mande) noterad av L. Karlsson 1977 (Karlsson
1978).

24.	I Kårsa på Skejatjåkkå på 650 m ö.h. noterad av L.
Karlsson 1977 (Karlsson 1978).

25.	Ett litet sydvästexponerat klippstup i Kalavarta
massivets nordvästhörn. Noterad av L. Karlsson
1977 (Karlsson 1978).

26.	I ravin väster om Kursjotjåkkå, 710 m ö.h. (rikt
blommande) noterad av L. Karlsson 1977 (Karlsson
1978).

27.	Sydbranten på Kursjotjåkkå, både i väständen och i
öständen av Kursjojaure, 710 m ö.h. Noterad av L.
Karlsson 1977 (Karlsson 1978).

Aralåbtå (Áralåbddå)
28.	Ett ex, fjolårsstängel, klipphylla i sydbrant,

(7489154, 1530826. 10 m), 31 juli 2005 (Niklas Lön-
nell, Torbjörn Vik, Gerhard Kristensson, Margareta
Danielsson, Yngve Ryd).

Oarjep Slahpetjåhkkås sydbrant (tidigare Tjår-
gesvare)

29.	1 ex (7500299, 1535682. 10 m) 724 m ö.h., 28 juli
2000 (T. Strid, T. Laantee).

30.	1 ex, överblommad. (7500259, 1535780. 10 m), 710
m ö.h., 29 juli 2000 (T. Strid, T. Laantee).

31.	6 ex. (7500221, 1535824. 10 m), 714 m ö.h., 29 juli
2000 (T. Strid, T. Laantee).

32.	Åtta blommande (7500176, 1535864. 10 m), 698 m
ö.h., 29 juli 2000 (T. Strid, T. Laantee).

33.	22 ex (7500165, 1535936. 10 m), 719–723 m ö.h.,
29 juli 2000 (T. Strid, T. Laantee).

34.	Ett ex (7500150, 1535988. 10 m), 714 m ö.h., 29 juli
2000 (T. Strid, T. Laantee).

35.	2 + 14 ex. (7500154, 1536022. 10 m), 727–737 m
ö.h., 29 juli 2000 (T. Strid, T. Laantee).

Unna Oarjep Slahpetjåkka (Västra Oarjep
Slahpetjåkka)

36.	78 ex, alla blommande. (7500828, 1534882. 10 m),
733–738 m ö.h., 31 juli 2000 (T. Strid, T. Laantee).

STRID

364	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

invandring av fjällbjörk och viden som vandrar
högre och högre upp. De mest alpina arterna
kommer troligtvis att påverkas först.

Därtill kan även minskat renbete vara ett
problem, framförallt i de mer otillgängliga
fjällområdena dit bland annat Padjelanta natio-
nalpark hör. Med minskad lönsamhet för ren-
näringen i dessa områden minskar betestrycket.
Faktum är att vår fjällnatur till stora delar utgör
ett kulturlandskap där renen utgör ett viktigt
betesdjur. Renbetet har skapat öppna fjällhedar
genom att motverka igenväxning med vide
och högvuxna örter. Visst finns problem med
överbete lokalt i vissa delar av fjällkedjan, men
det normala är att motsatsen utgör ett problem.
Och med en fortsatt höjning av medeltempera-
turen som medför ökad igenväxning i fjällmiljön,
kan det i framtiden vara extra angeläget att även
försöka se till att vi har tillräckligt med ren för
att hålla ett lämpligt betestryck.

• Först och främst vill jag tacka min fru Tiina
Laantee som jag inventerat tillsammans med
under alla år. Därtill vill jag tacka Mora Arons-
son, Ola Larsson, Torbjörn Vik, Tor Janzon och
Owe Rosengren för värdefulla synpunkter och
uppgifter som gjort denna sammanställning
möjlig.

Fynd i Lule lappmark före 1975

Kvikkjokk
1.	 Kvickjock 1864. Herbarieinmatning Lund. Insamlad

av N. J. Andersson (oklart om det är Kvikkjokk
som avses. Kan möjligen vara samma som nr 5
nedan).

Kallovaratjeh
2.	 Små S-branter på berget N om Kallojokks källsjö

1941–46 (Selander 1950) (7449055, 1544055.
1 km).

3.	 På det högsta av bergen längst i SV ovanför nedre
Kallojokk 1941–46 (Selander 1950) (7448055,
1540055. 1 km).

4.	 Kallovaratjek 14 juli 1942. Noterad av S. Selan-
der & C. Skottsberg. (7448055, 1540055. 1 km)
(Artdatabanken).

Kerkevare
5.	 Herbarieexemplar. N. J. Andersson 1843–44

(Selander 1950).

Unna Titer
6.	 Anthyllis-lokalen på SV-sluttningen. N. J. Anders-

son 1843–44 och S. Selander 1941–46 (Selander
1950).

7.	 Hyllor i brant nedanför V-toppen 1941–46 (Selan-
der 1950) (7471555, 1538355. 100 m).

8.	 Titir vid Virihjaur 1868. Herbarieinmatning Lund.
Kleen, E. A. G. (Artdatabanken).

Låtatj
9.	 NV-sluttningen. N. Dahlbeck 1939–1946 (Selander

1950).

Jålle
10.	Sydbranten 1941–46 (Selander 1950) (7460555,

1529055. 1 km).

Hurrevare
11.	Noterad av T. Å. Tengvall 1913–16 (Selander 1950).

Aranåive
12.	Sluttning mot Vastenjaure. T. Å. Tengvall 1913–16

och S. Selander 1941–46 samt även i rasmarkens
nedre del 1941–46 (Selander 1950) (7488555,
1531055. 1 km).

Sallohaure
13.	Cirka 3 km öster om Salohaures västända, norr

sidan, liten sydbrant vid stranden, reg. alp. noterad
av G. Björkman 1929 (Björkman 1939) (7498555,
1538055. 100 m).

Tjårgesvare
14.	Mittpartiet, sydbrant, reg. subalp. 1929 (Björkman

1939). Noterad av S. Selander 1941–46 i stabili-
serad rasmark i S-brantens V del 660–705 m ö.h.
Dessutom riklig längre österut i branten i Trol-
lius–Viola biflora-äng ca 650 m ö.h. (Selander 1950)
(7500355, 1535555. 1 km).

15	Sydbrantens västra del. 660–705 m ö.h. Noterad
av Sten Selander på 1940-talet (7501055, 1534255.
1 km) (Artdatabanken).

Unna Tjårgesvare
16.	S-branten sparsamt 1941–46 (Selander 1950)

(7500855, 1533055. 1 km).

St. Ritatjåkko
17.	Sydbrant, hylla i hammaren, reg. alp 1929 (Björk-

man 1939).

Rautåive
18.	SV-rasbranten i västligaste delen, hylla, reg. alp.

860 m ö.h. 1961 (Björkman 1965) (7521055,
1540555. 1 km).

Kårsa
15.	SV-brant mot Skejajaure, örtäng i reg. alp. inf. 1961

(Björkman 1965).

Skejatjåkko
16.	SV-rasbrant, klippavsats i reg. subalp. 1961 (Björk-

man 1965)

Suorva
17.	1 ex på ruderatmark, Gunnar Wassén 1961 (Björk-

man 1965)

FJÄLLVIVA

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 365

Litteratur
Aronsson, M. 1995. Primula scandinavica. Fjällviva.

– I: Aronsson, M. (red.) 1999. Rödlistade kärl-
växter i Sverige – Artfakta. ArtDatabanken, SLU,
Uppsala, sid. 643–644.

ArtDatabanken. Utdrag ur ArtDatabankens databas
med alla uppgifter om fjällviva t.o.m. 2006.

Björkman, G. 1939. Kärlväxtfloran inom Stora Sjö-
fallets nationalpark jämte angränsande delar av
norra Lule lappmark. – K. Sven. Vetenskapsakad.
Avh. Naturskyddsärenden 2.

Björkman, G. 1965. Tillägg till kärlväxtfloran inom
Stora Sjöfallets nationalpark jämte angränsande
delar av norra Lule lappmark. – K. Sven. Veten-
skapsakad. Avh. Naturskyddsärenden 21.

Bratt, L., Ljung, T., Edelsjö, J. m.fl. 1993. Hotade
och sällsynta växter i Dalarna: kärlväxter.

– Dalarnas Botaniska Sällskap, Falun.
Bruun, H. G. 1938. Studies on heterostyled plants. 2.

Primula scandinavica nov. sp., endemic in Scandi-
navia. – Svensk Bot. Tidskr. 32: 249–260.

Danielsson, B. 1994. Härjedalens kärlväxtflora.
– SBT-förlaget, Lund.

Gjærevoll, O. 1990. Maps of distribution of Nor-
wegian vascular plants. II. Alpine plants. – Oslo
Univ. Press, Oslo.

Hultgård, U.-M. 1993. Primula scandinavica and P.
stricta – patterns of distribution, variation, repro-
ductive strategies and migrations. – Opera Bot.
121: 35–43.

Jakobsson, A. 1997. Sällsynta fjällväxter i Torne lapp-
mark. – Examensarbete. Biologisk-geovetenskaplig
linje, Stockholms universitet.

Karlsson, L. 1978. Floristiska observationer i västra
Lule lappmark sommaren 1977. – Svensk Bot
Tidskr. 72: 25–31.

Larsson, O. 2005. PM Intensiv fjällfloraövervakning
2004–2005. – Opublicerat arbetsmaterial. Fjäll-
myndigheten, Länsstyrelsen i Norrbotten.

Nilsson, Ö. & Nilsson, E. 1986. Nordisk fjällflora.
– Bonniers, Stockholm.

Selander, S. 1950. Floristic phytogeography of south-
western Lule Lappmark I–II. – Acta Phytogeogr.
Suec. 27–28.

Strid, T. 2005. Inventering av rödlistade kärlväxter i
Padjelanta nationalpark 1994–2003. – Opublice-
rad sammanställning för SBF:s botanikkurs 2005.

Wistrand, G. & Lundqvist, J. 1977. Nya växtlokaler
från Pite lappmark och angränsande områden.

– Svensk Bot. Tidskr. 71: 225–238.

ABSTRACT
Strid, T. 2007. Fjällvivan i Lule lappmark samt en
iakttagelse kring artens ekologi. [Primula scandi-
navica in Lule lappmark in the Swedish Scandes.]

– Svensk Bot. Tidskr. 101: 360–365. Uppsala. ISSN
0039-646X.
Extant and historical localities for the Scandinavian
endemic Primula scandinavica in Lule lappmark, NW
Sweden, are presented. P. scandinavica has ca 35
localities in Lule lappmark, and is very rare in the
rest of Sweden. The possible use of Anthyllis vulner-
aria ssp. lapponica as an indicator species for P. scan-
dinavica is discussed.

Thomas Strid jobbar till
vardags som miljöchef och
kommunekolog i Hud-
dinge med bland annat
naturreservatsbildning,
inventeringar och våt-
marksrestaureringar. Inom
botaniken har det framför

allt varit fjällens växtvärld samt adventivfloran
som han ägnat störst intresse.
Adress: Uringe gammelgård, 147 91 Grödinge
E-post: thomas.strid@swipnet.se

Kallelse till SBF:s årsmöte 8 mars i Uppsala
Svenska Botaniska föreningens årsmöte äger rum i samband med föreningskonferensen (mer information om
den kommer på www.sbf.c.se) i Uppsala lördagen 8 mars kl. 16.00. Lokal: Zootissalen, Villavägen 9. Eventuella
motioner skall vara föreningens ordförande tillhanda före 1 februari. Dagordningen tar upp följande punkter:

 1.	 Årsmötets öppnande
 2.	 Val av ordförande och sekreterare för mötet
 3.	 Val av justeringsperson
 4.	 Fråga om mötets utlysande
 5.	 Verksamhetsberättelse och ekonomisk berättelse
 6.	 Revisorernas berättelse
 7.	 Fråga om ansvarsfrihet för den avgående styrelsen
 8.	 Arvoden och förmåner till styrelsemedlemmar

 9.	 Val av ordförande i föreningen
10.	 Val av övriga styrelsemedlemmar och funktio

närer för kommande period
11.	 Val av valberedning
12.	 Fastställande av årsavgift för 2009
13.	 Inkomna motioner
14.	 Övriga frågor
15.	 Årsmötets avslutande

366	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Följ med till Kreta!
Följ med på en botanisk resa till Kreta den
18–25 april 2008, föreningens tredje till detta
orkidéälskarnas paradis och medelhavsflorans
Mecka! Guide är liksom tidigare Caroline Edel-
stam. Resan är öppen för alla medlemmar.

Kreta är en bergig ö med många djupa
raviner och flera toppar över 2000
meter. Öns sedan länge isolerade läge

i Medelhavet, på skärningspunkten mellan tre
kontinenter har givit upphov till en rik och
varierad flora. Här finns över 1800 kärlväxter,
varav en tiondel finns bara här, till exempel
Aristolochia cretica, Cyclamen creticum, Ebenus
cretica, Petromarula pinnata, Ricotia cretica och
Tulipa bakeri. Kreta bjuder också på ett urgam-
malt kulturlandskap, med betande flockar av får
och getter, vin- och olivodlingar, doftande apel-
sinlundar och små vitkalkade byar.

Vi rör oss till fots längs med stigar och små-
vägar, över blommande bergssluttningar, genom
djupa raviner och på högplatåer i bergen. Även
de vidsträckta sandstränderna lockar till såväl
bad som botanisering. Ingen vandring är längre
än 8–9 km, men underlaget uppe i bergen kan
vara både stenigt och kuperat.

Programmet blir i stort sett detsamma som
för de två tidigare resorna (se SBT nr 6/2003
och en resumé i nr 5/2005). Detaljerat program
finns på vår hemsida (www.sbf.c.se) under resor.

Priset blir 7 400–7 900 kr beroende på anta-
let deltagare (15–20 pers.). I priset ingår flygresa
från Arlanda t/r, mat på flyget, transfer, logi
i dubbelrum, transporter på Kreta (buss) och
reseledare. Eventuellt avbeställningsskydd 200
kr och reseförsäkring 230 kr tillkommer. Vi bor
i lägenhetshotell av god standard, i lugn omgiv-
ning nära Chania på öns nordvästkust. Enkel-
rumstillägg 1470 kr. Inga måltider ingår.

Anmälan görs till SBF:s kansli fr.o.m. den
7 januari per telefon (018-471 28 91) eller e-
post (sbf@sbf.c.se). Därefter sker en bindande
inbetalning av 1000 kr på SBF:s plusgirokonto
11 44 68-2 senast den 15 januari. Ange vilka ev.
tillägg som önskas enligt ovan.

Vi reser till Karelen!
Alla medlemmar är välkomna på en botanisk
resa till ryska Karelen den 7–13 juli 2008!

Det gamla gränslandet öster om Finland
liknar vårt nordiska landskap men
bjuder på många överraskningar. Kon-

tinentala och östliga arter möter vi undan för
undan, liksom ovanliga vegetationstyper och en
och annan raritet. Vi får en kunnig svenskta-
lande guide i karelaren Yrjö Vasari. Exkursionen
utgår från Helsingfors.

Färden korsar riksgränsen vid Vaalimaa,
fortsätter via Viborg till Keksholm (slott med
intressant historisk flora) till Lahdenpohja.
Andra dagen runt Ladoga (kalkberg, lund- och
strandflora) till Olonets. Tredje dagen besöks ett
intressant rikkärrskomplex (344 arter varav 12
orkidéer) och en lund nära Petrozavodsk. Under
två dagar besöks flera lokaler öster och norr om
sjön Onega med rika lundar och hällmarker.
Vi planerar även ett besök på ön Kizji med sin
enastående träarkitektur (världsarv). Återresa via
Sordavala till Helsingfors för kvällsfärja/flyg.

Bland de många östliga arter vi får se märks
drakblomma Dracocephalum ruyschiana, finnros
Rosa acicularis, stor ormrot Bistorta officinalis,
omskstarr Carex elata ssp. omskiana, rysshesperis
Hesperis pycnotricha, rysk blåtry Lonicera caerulea
ssp. pallasii, karelskt oxbär Cotoneaster antoninae,
rysslök Allium angulosum, sibirstånds Ligularia
sibirica och glansruta Thalictrum lucidum.

Priset är ännu inte klart. Beroende på antalet
deltagare (25–30) kommer kostnaden att hamna
någonstans kring 6 000 kr. I priset ingår trans-
port från Helsingfors (bussen hämtar vid flyg-
plats och färjeterminal), logi i delade rum, frukost
och middag. I priset ingår inte anslutningsresa till
och från Helsingfors samt luncher i fält. Kost-
nad för visering tillkommer med cirka 400 kr.

Anmälan görs till SBF:s kansli fr.o.m. den
7 januari per telefon (018-471 28 91) eller e-
post (sbf@sbf.c.se). Därefter sker en bindande
inbetalning av 1000 kr på SBF:s plusgirokonto
11 44 68-2 senast den 1 februari. Visum ordnas
därefter gemensamt.

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

SVENSK BOTANISK TIDSKRIFT 101:6 (2007)	 367

Artiklar
Albinsson, C. Äventyr på Island ................................  294
Andersson, U.-B. Röllikesnyltrot Orobanche pur-

purea ...  124
 — Silverviol Viola alba ...  144
 — & Gunnarsson, T. Dvärglåsbräken och jord-

tunga på Öland ..  359
Aronsson, M. Floraväktarnas historia .........................  83
Beckman, J. Amatörbotanikens 1900-tal ....................  55
Bertilsson, A. Habomaskros Taraxacum excellens ......  139
Blindow, I., Krause, W., Ljungstrand, E. & Kois-

tinen, M. Bestämningsnyckel för kransalger i
Sverige ..  165

Blomgren, E. Bohuslind Tilia platyphyllos ssp. cor-
difolia ...  143

 — Portlakmålla Atriplex portulacoides ......................  100
Bohlin, A. Vegetations- och floraförändringar

under 1900-talet ..  65
Bratt, L. Äkta stormhatt Aconitum napellus ................  93
Carlsson, N. Sjönajas Najas flexilis ............................  122
Crawford, R. & N. Kamomillkulla Anthemis cotula ...  96
Danell, E.: Se Wedén & Danell
Delin, A. Finnstarr Carex atherodes ..........................  103
Edqvist, M. Finnstjärnblomma Stellaria fennica .......  138
 — Raggdraba Draba subcapitata ..............................  107
 — Rysskörvel Chaerophyllum prescottii ....................  104
 — Smålandsbjörnbär Rubus vigorosus ......................  133
 — (red.) Tillståndet för våra akut hotade kärl-

växter ...  91
Eiderbrant, K.: Se Swenson m.fl.
Ekman, J. Stor tofsäxing Koeleria grandis .................  116
 — , Hammar, G. & Zachrisson, E. Tistelsnyltrot

funnen i Uppland! ...  242
Ericsson, S. Ishavshästsvans Hippuris tetraphylla ......  112
Ferm, L. Första marskgräset i Sverige .......................  306
Forsum, Å.: Se Lundström m.fl.
Grafström, E. Peloria på norra Alnön .......................  292
Hammar, G.: Se Ekman m.fl.
Johansson, B.-G. Gotlandsmaskros Taraxacum

polium ...  142
 — Gotlandstrav Arabis planisiliqua ...........................  98
Johansson, H. Skuggbräken Polystichum braunii ......  126
Jonasson, I. Där det växer vilda tulpaner ..................  309
 — Järnek Ilex aquifolium ..  114
 — Spädlosta Bromus pseudosecalinus ........................  102
Jonsell, B. Svensk botanisk forskning under 1900-

talet ..  19
Koistinen, M.: Se Blindow m.fl.
Krause, W.: Se Blindow m.fl.
Kuylenstierna, J. Häxörterna kring Lygnern............... 351
Larsson, K. Bränning och markstörning gynnar

hotade arter i Halland ..  85
Lidén, M. Nunneörter och andra rökar ....................  162
Lindman, G. Ett blomsterrike på Latorpsplatån .......  267
Ljungstrand, E. Vårvial Lathyrus sphaericus ..............  117
 — : Se Blindow m.fl.

Lundqvist, N. Svenska Botaniska Föreningen 100 år ...  3
Lundström, M., Forsum, Å. & Witzell, J.: Hotar

kvävetillförsel kvaliteten på svenska blåbär? ........  347
Martinsson, K.: Se Swenson m.fl.
Mascher, J. Nya fynd i Ångermanlands flora ............  321
Mattiasson, G. Jättefräken Equisetum telmateia ........  107
 — Selleri Apium graveolens ...  97
 — Strandsötväppling Melilotus dentatus ..................  118
Niklasson, M.: Se Nilsson & Niklasson
Nilsson, E. Angående monstren på Alnön ................  293
Nilsson, N.-G. Tysk ginst Genista germanica ............  110
Nilsson, S. G. & Niklasson, M. Vad behöver en

naturvårdare veta? ... 151
Niordson, N. Luddvårlök återfunnen i Blekinge

– efter 130 år! ..  287
Olsson, K.-A. Bäckfräne Nasturtium microphyllum .... 123
 — Filtros Rosa tomentosa ..  130
 — Flikstånds Senecio erucifolius ...............................  136
 — Glansbjörnbär Rubus divaricatus .........................  130
 — Kritsuga Ajuga genevensis .......................................  93
 — Kustgullpudra Chrysosplenium oppositifolium ......  106
 — Kärrnocka Tephroseris palustris ............................  143
 — Lindbjörnbär Rubus tiliaster ................................  133
 — Naverlönn Acer campestre ......................................  93
 — Pyramidbjörnbär Rubus pyramidalis ....................  132
 — Sandnörel Minuartia viscosa ................................  120
 — Skuggbjörnbär Rubus sciocharis ...........................  132
 — Slokbjörnbär Rubus flaccidifolius .........................  131
 — Småfrossört Scutellaria minor ............................... 134
 — Spädnarv Arenaria leptoclados ...............................  99
 — Stinkmålla Chenopodium vulvaria .......................  104
 — Svarttåg Juncus anceps ...  114
 — Sydmaskros Taraxacum austrinum ......................  139
 — Sydäppelros Rosa micrantha .................................  129
 — Ystadsbjörnbär Rubus steracanthos .......................  133
 — Åkerros Rosa agrestis ..  128
 — Ängssilja Silaum silaus ...  136
 — Österlensmaskros Taraxacum stellare ..................  142
Petersson, J. Sandbrodd Milium vernale ..................... 119
 — Svensk ögontröst Euphrasia stricta var. suecica ....  108
Petterson, B. Baggsöta Gentiana purpurea ................. 111
Pettersson, L.-Å. Gotlandsranunkel Ranunculus

ophioglossifolius ...  127
 — Mjältbräken Asplenium ceterach .............................  99
Sahlin, E. Bergumsbjörnbär Rubus loehrii ................  131
 — Fetmaskros Taraxacum obtusilobum ....................  141
Skoglund, J. Sandbrodd på Öland – ett gammalt

nyfynd ..  147
Slotte, H. Majviva och älväxing på slåttermark ........  277
Strid, T. Fjällvivan i Lule lappmark samt en iakt-

tagelse kring artens ekologi ..................................  360
Swenson, U., Martinsson, K. & Eiderbrant, K.

Eric Ragnar Sventenius – arbetarsonen som
blev trädgårdsdirektör på Gran Canaria ..............  247

Thulin, H. Botanikdagarna på Gotland ....................  297
Tolstoy, A.: Se Willén & Tolstoy

Svensk Botanisk Tidskrift 101: Innehåll

INNEHÅLL 2007

368	 SVENSK BOTANISK TIDSKRIFT 101:6 (2007)

Wanntorp, L. Porslinsblommornas evolution – gamla
och nya metoder löser gåtan ................................  281

Wedén, C. & Danell, E. Den första odlade tryf-
feln i Norden funnen på Gotland ........................  289

Willén, E. & Tolstoy, A. Käringhår, stinksvans
och rödglidare – svenska namn på alger ..............  221

Wirén, M. Kalkbräken i Limhamns kalkbrott ..........  237
Witzell, J.: Se Lundström m.fl.
Zachrisson, E.: Se Ekman m.fl.

Botanisk litteratur
Blekinges flora ...  156
Margaretas nya böcker ..  356
Norsk lavflora ..  155
Šattut Sámis, en samisk fotoflora ..............................  276

Föreningsnytt och övrigt
De vilda blommornas dag 2007 ................................  304
Fina fynd ...  240

Fototävlingen är avgjord! ...  301
Följ med till Kreta och Karelen! ................................  366
Föreningskonferensen 2007 ......................................  159
Guldluppen 2007 ..  158
Inventera i Pite lappmark! ...  154
Inventeringsläger i Västerbottens län ........................  239
Kallelse till SBF:s årsmöte ...  365
Kurs om vattenväxter ..  158
Linnea – Årets växt 2007 ..  160
Ordföranden har ordet:

Ett sekel med botaniken ..  1
Floraväktarna tjugo år ..  81

	 Jubileumsåret summeras ......................................  305
Linnés levande lärjungar ......................................  161
Vad händer i Europa? ...  241

Rättelse ... 240, 304
SBF:s jubileumsfond ...  157

Artregister
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
Acer campestre ............................  93*
Aconitum napellus ......................  93*
Ajuga genevensis .........................  95*
Anthemis cotula ..........................  96*
Anthyllis vulneraria ssp. lapponica .. 361*
Apium graveolens ........................  97*
Arabis planisiliqua ......................  98*
Arenaria leptoclados ....................  99*
Asplenium ceterach .....................  99*
Atriplex portulacoides ...............  100*
Botrychium simplex ..................  359*
Bromus pseudosecalinus .............  102*
Carex atherodes ........................  103*
Chaerophyllum prescottii ...........  104*
Chenopodium vulvaria .............  104*
Chrysosplenium oppositifolium ..  106*
Circaea alpina ......................  351fK*
Circaea ×intermedia .............  351fK*
Corydalis .................................  162f*
Draba subcapitata ....................  107*
Equisetum telmateia .................  107*
Euphrasia stricta var. suecica ....  108*
Gagea villosa ............................  287*
Genista germanica ..................... 110*
Gentiana purpurea ....................  111*
Gymnocarpium robertianum .....  237*
Hippuris tetraphylla ................... 113*
Hoya .....................................  281fK*
Ilex aquifolium .......................... 114*
Juncus anceps .............................  115*
Koeleria grandis ......................... 116*

Lathyrus sphaericus .................... 117*
Linaria vulgaris f. peloria .........  292*
Melilotus dentatus ..................... 118*
Milium vernale ...............  119*, 147f*
Minuartia viscosa .....................  120*
Najas flexilis .............................  122*
Nasturtium microphyllum .........  123*
Orobanche purpurea .................  124*
O. reticulata .........................  242fK*
Polystichum braunii ..................  126*
Primula farinosa ...................... 277f*
P. scandinavica ........................ 360f*
Ranunculus ophioglossifolius ......  127*
Rosa agrestis ..............................  128*
R. micrantha ............................  129*
R. tomentosa .............................  130*
Rubus divaricatus .....................  130*
R. flaccidifolius ...........................  131
R. loehrii ................................... 131*
R. pyramidalis ..........................  132*
R. sciocharis ................................  132
R. steracanthos ............................  133
R. tiliaster ..................................  133
R. vigorosus ...............................  133*
Scutellaria minor ......................  134*
Senecio erucifolius .....................  136*
Sesleria uliginosa ...................... 277f*
Silaum silaus ............................  136*
Spartina anglica ................... 306fK*
Stellaria fennica ........................  138*
Taraxacum austrinum ..............  139*
T. excellens ...............................  139*
T. obtusilobum .......................... 141*
T. polium ...................................  142
T. stellare ....................................  142
Tephroseris palustris ..................  143*
Tilia platyphylla ssp. cordifolia .. 143*
Tulipa ..................................... 309f*
Vaccinium myrtillus .................  347f*
Viola alba .................................  144*
Alger
Chara aspera ............................  179*
C. aspera var. crassior ...............  180*

C. baltica .................................. 181*
C. baltica var. liljebladii ...........  182*
C. baueri ................................... 183*
C. braunii ................................  184*
C. canescens ............................... 185*
C. connivens .............................. 186*
C. contraria ..............................  187*
C. denudata .............................  188*
C. filiformis ..............................  189*
C. globularis .............................  190*
C. hispida ..................................  191*
C. horrida ................................  192*
C. intermedia ............................ 193*
C. polyacantha ........................... 194*
C. rudis ..................................... 195*
C. strigosa .................................. 196*
C. tomentosa .............................  197*
C. virgata .................................  198*
C. vulgaris var. vulgaris ............  199*
C. vulgaris var. crassicaulis .......  200*
Lamprothamnium papulosum .....201*
L. sonderi .................................  202*
Nitella capillaris .......................  203*
N. confervacea ..........................  204*
N. flexilis ..................................  205*
N. gracilis .................................  206*
N. hyalina ................................  207*
N. mucronata ...........................  208*
N. opaca ...................................  209*
N. syncarpa ............................... 210*
N. tenuissima ............................  211*
N. translucens ...........................  212*
N. wahlbergiana ........................ 213*
Nitellopsis obtusa ....................... 214*
Tolypella canadensis ................... 215*
T. glomerata .............................. 216*
T. intricata ................................ 217*
T. nidifica .................................. 218*
T. normaniana .......................... 219*
T. prolifera ...............................  220*
Svampar
Geoglossum sp. ............................  359
Tuber aestivum ........................ 289f*

