
Grafiska Punkten, Växjö 2010

Framsidan:
Bokporlav Pertusa­
ria velata är en av
våra allra sällsyn-

taste lavar (se sidan
75). Foto: Andreas

Malmqvist????.

S
ven

sk B
o

tan
isk T

id
skrift 104(2): 65–128 (2010)

Svensk Botanisk Tidskrift
104(2): 65–128
ISSN 0039-646X, Uppsala 2010

INNEHÅLL

	 65	 Styrelsen har ordet: Det ska böjas i tid …

	 66	 Widgren, Å: Storigelknopp och dess fyra underarter i Sverige
		 (Sparganium erectum and its four subspecies in Sweden)

	 75	 Fritz, Ö & Malmqvist, A: Bokporlav – en hotad bokspecialist
		 (Pertusaria velata – an endangered beech epiphyte)

	 85	 Mattsson, T & Oredsson, A: Falkbjörnbär Rubus friesianus
		 – ännu ett återuppståndet krypbjörnbär
		 (Rubus friesianus H. Hyl. ex T. Mattsson & Oredsson, a new bramble species)

	 95	 Till minne av: Alf Oredsson

	 97	 Sundh, L: Guckusko i Västergötland – en inventering
		 (Status of Cypripedium calceolus in Västergötland, southwest Sweden)

	 101	 Swenson, U: Restaurering av Gredelby hagar och
		 Trunsta träsk i Knivsta
		 (Restoration of a seminatural grassland and marsh in Uppland,
		 east central Sweden)

	 115	 Rydberg, H: Tre framgångsrika ogräsmaskrosor
		 (Three successful dandelions)

	 123	 Rydén, M: Till slåtterblommans lov

	 124	 Mandel, S: Anemonanemi

	 125	 Föreningsnytt:	 Föreningskonferensen 2010
			 Guldluppen 2010
			 Leta sällsynta växter i sommar!
			 Kurser för floraväktare
			 Temaexkursion – jordstjärnor på Öland
			 Sök hjälp hos Flora-Akuten!
			 Inventera i Västerbottens län

Volym 104 • Häfte 2 • 2010Volym 104 • Häfte 2 • 2010

66, 85, 115 Bland spröt och glandler, taggar och flikar

Leta
sällsynta
växter!
Se sidan

127

Leta
svamp på
Öland!
Se sidan

128

Svenska
Botaniska
Föreningen

MILJÖMÄRKT Trycksak 341 362

Svenska Botaniska Föreningen
Kansli Svenska Botaniska Föreningen,
c/o Zoologisk utvecklingsbiologi, Uppsala
universitet, Norbyvägen 18 A, 752 36 Uppsala.

Intendent Barbro Beck-Friis
Telefon: 018-471 28 91, 070-645 8118
Fax: 018-471 64 25
E-post: barbro.beck-friis@sbf.c.se

Webbplats www.sbf.c.se

Medlemskap 2010 (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 Gunnar Björndahl
Rudsvägen 3 D, 654 55 Karlstad
Tel: 054-15 72 27

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

Övriga ledamöter
Leif Andersson, Töreboda
Ulla-Britt Andersson,

Färjestaden
Evastina Blomgren,

Kungshamn
Stefan Grundström, Härnösand
Anders Jacobson, Vellinge
Olof Janson, Götene
Per Milberg, Rimforsa
Kjell-Arne Olsson, Åhus

Svensk Botanisk Tidskrift
Svensk Botanisk Tidskrift publicerar origi-
nalarbeten och översiktsartiklar om botanik på
svenska. I första hand trycks kortare artiklar av
nationellt och nordiskt intresse. Tidskriften ut-
kommer fem gånger om året och omfattar totalt
cirka 350 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 Zoologisk ut-
vecklingsbiologi, Uppsala universitet, Norbyvä-
gen 18 A, 752 36 Uppsala. Tel: 018-471 28 72,
070-958 10 90. Fax: 018-471 64 25.
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. Prenumera-
tionspris för institutioner och företag är detsam-
ma som medlemsavgiften för privatpersoner. Se
vidare under medlemskap. Enstaka häften 50 kr,
häften äldre än 2 år 10 kr. Vid köp av fler än 25
häften är priset 25 kr styck. Generalregister för
1987–2006: 100 kr. Äldre register: 30 kr styck.
Porto tillkommer.

Beställningar av prenumerationer och tidskrif-
ter görs från föreningskansliet.

PlusGiro 48 79 11-0.

Tryck och distribution
Grafiska Punkten, Växjö.

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
Bruno Toftgård, Prosten Bergs
väg 7, 303 41 Halmstad. Tel: 035-
362 04. E-post: bruno.
toftgard@spray.se
Föreningen Smålands flora
Tomas Burén, Adelgatan 11 C,
393 50 Kalmar. Tel: 0480-251 89.
E-post: tomas.buren@netatonce.
net
Vetlanda botaniska sällskap
Tommy Merkert, Norhagen
Lemnhult 2, 570 10 Korsberga.
Tel: 0383-840 69. E-post:
tommy.merkert@gmail.com
Botaniska sällskapet i
Jönköping
Martin Sjödahl, Ladugårdsg.
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. Hemsida: www.
gotlandsflora.se
Östergötlands natural­
historiska förenings
botanikgrupp
Bo Antberg, Hoffstedtsgatan 12,
586 63 Linköping.
Tel: 013-29 88 45.

Västergötlands botaniska
förening
Anders Bohlin, Halltorpsgatan
14, 461 41 Trollhättan. Tel:
0520-350 40. E-post: anders.boh-
lin@telia.com
Botaniska Föreningen i
Göteborg
Erik Ljungstrand, c/o Botaniska
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@gmail.com
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, Utterbäcksvägen
10, 691 52 Karlskoga. Tel: 0586-
72 84 78. E-post: owe.kga@telia.
com
Botaniska Föreningen i
Västmanlands län
Christina Flint Celsing,
Bågevägen 12, 722 18 Västerås
Tel: 021-12 10 06. Hemsida:
www.sbf.c.se/bfv

Botaniska sällskapet i Stockholm
Ida Trift, Nybrog. 66 A, 114  41
Stockholm. Tel: 08-667 66 85.
E-post: ida@trift.se
Upplands Botaniska Förening
Alexandra Holmgren, Kungs
ängsg. 53 A, 753 18 Uppsala. Tel:
018-15 77 12. E-post:
upplands.botaniska.forening@
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
Barbro Risberg, Hagmarksg. 44,
813 33 Hofors. E-post:
barbro.risberg@edu.hofors.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: varg-
lav@telia.com
Västerbottens läns Botaniska
Förening
Åsa Granberg, Hjältevägen 26,
907 51 Umeå. Tel: 070-239 33 58.
E-post: asa.
granberg@gmail.com
Föreningen Pite lappmarks flora
Charlotte Nordgren,
Plåtslagaregatan 21, 930 90
Arjeplog. Tel: 0961-104 70.
E-post: thure.jo@telia.com
Föreningen Norrbottens flora
Kerstin Haraldson,
Fågelsångsvägen 21, 952 35
Kalix. Tel: 070-264 46 46.
E-post: kerstin.hson@tele2.se

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 65

STYRELSEN HAR ORDET

Det ska böjas i tid …

Evastina Blomgren är pensionerad högstadielärare och en flitig ama­
törbotanist som just nu är mitt uppe i arbetet med att färdigställa
den kommande Bohusfloran. I sitt arbete i SBF:s styrelse jobbar hon
särskilt med att väcka blomsterintresset hos barn och ungdomar.

Snön ligger djup utanför fönstret i skrivande stund och så
kommer det nog att förbli en tid även här i Bohusläns
havsband, där det är ovanligt med långvariga snötäcken.

Just i dag lyser marssolen klar från en blå himmel och från köks-
fönstret syns för första gången på en månad blått havsvatten
utanför den snötäckta isen. Dagsmejan får vatten att sippra fram
ur de uppskottade snöhögarna. – Kort sagt, våren är på gång!

Hästhov och åkerfräken i vägkanten, vitsippa, svalört, vårfryle
och blåsippa under hasselbuskarna i skogsbrynet. Snart har vi
dem här och kan glädjas åt mötet med gamla bekanta. Men är de
så självklart bekanta idag? Snart är det bara de äldre och en liten
skara entusiaster som känner dem till namn. Utan namn blir de
inte våra vänner, utan förblir anonyma och mindre betydelse-
fulla. – Spelar det någon roll? De finns ju där ändå. – Mitt svar
är att det tveklöst har stor betydelse. Den personliga upplevelsen
blir inte densamma, minnena inte lika starka, känslan svagare.
Det pågår ett intensivt och kostnadskrävande arbete för att rädda
hotade arter och miljöer. Hur ska detta kunna förankras hos
människor som inte har några relationer till de vilda växter och
djur man försöker bevara?

Vi har alltså ett viktigt arv att förvalta. I en värld där avstån-
det till den bondekultur där de flesta av oss har sina rötter blir
allt längre, ter sig naturen mer främmande för varje generation.
Det är inte bara en källa till vederkvickelse vi mister utan också
ett viktigt kulturarv.

Hur väcks intresset för naturen omkring oss? Jag lärde mig om
växterna av min pappa och i skolan lärde vi oss en del. Det gav en
bas och ett slumrande intresse som kunde väckas senare i livet när
tiden räckte till. Säkert är det likadant för många andra.

Jag tror därför att vi måste lägga grunden i barndomen och det
är de små barnen som är viktigast att nå. Då är man fortfarande
nyfiken på vad naturen har att bjuda. Många förskolor har myck-
et verksamhet utomhus. Kan vi samarbeta med dem? I år har vi
gjort klistermärken: tolv vanliga vårblommor som barnen kan
klistra upp när de sett blommorna. Det är en blygsam början på
ett viktigt projekt som vi alla måste hjälpas åt med. Säkert finns
det mycket man kan göra med små medel. Hör av er med idéer!

EVASTINA BLOMGREN, ledamot i SBF:s styrelse

evastina.blomgren@gmail.com

Blåsippa

Hästhov

66	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Åke Widgren har inventerat storigelknopp i
Blekinge och Småland och reder här ut begrep­
pen om dess fyra olika underarter. Mogna och
helst torkade frukter behövs för bestämningen.

ÅKE WIDGREN

Storigelknopp Sparganium erectum är i Sve-
rige en bristfälligt känd och beaktad art.
Den delas i Europa sedan gammalt upp i

fyra underarter: sotigelknopp Sparganium erectum
ssp. erectum, vanlig storigelknopp S. erectum ssp.
microcarpum, glansigelknopp S. erectum ssp. neg­
lectum och klotigelknopp S. erectum ssp. oocarpum.

Vanlig storigelknopp har alltid betraktats som
den i särklass vanligaste av de fyra. De övriga har
ansetts som ovanliga eller mycket ovanliga i lan-
det, men delvis kanske detta beror på att de har
varit förbisedda. För bestämningen krävs nämli-
gen mogna frukter som samlats in sent på året när
de flesta inventerare har avslutat fältsäsongen. I
de hittills genomförda landskapsfloraprojekten,
exempelvis i Blekinge och Småland, har tyvärr
många belägg haft ofullständigt utvecklade fruk-
ter och därför inte varit bestämbara till underart.

Tyvärr har också de svenska beskrivningar och
specialnycklar som funnits varit ofullständiga,
inte minst när det gäller bra bilder på de olika
underarterna. En särskilt förvirrande omständig-
het är att ”Den nya nordiska floran” (Mossberg &
Stenberg 2003) i sina avbildningar av frukterna
har förväxlat sotigelknopp och vanlig storigel-
knopp.

Den svåraste underarten att bestämma är
glansigelknopp. Dess tyska namn ”Unbeachteter
Igelkolben��������������������������������������” är en översättning av växtens veten-
skapliga namn neglectum som betyder obeaktad
eller förbisedd. Även om det är ett otympligt
namn så är det mycket träffande.

Utbredning och status
Storigelknopp har en cirkumpolär utbredning
som omfattar de tempererade delarna av Europa,
Nordafrika och Asien (österut till Japan), samt
Nordamerika och Australien (Cook & Nicholls
1987). De fyra aktuella underarterna har alla en
stor geografisk spridning i Europa.

Vanlig storigelknopp är den vanligaste och mest
spridda underarten i Sverige, med en utbred-
ning som sträcker sig från Skåne till Norrbotten
(enstaka fynd). Den är även vanlig och spridd i
övriga Europa.

Sotigelknopp är den näst mest spridda under
arten i landet. Den förekommer från Skåne till
Uppland men med stora luckor i utbredningen,
främst i skogsbygderna. I slättbygder, till exempel
i Skåne och i Mälardalen, är sotigelknoppen san-
nolikt ganska vanlig. ”Smålands flora” redovisar
däremot fynd från endast sex inventeringsrutor
(Edqvist & Karlsson 2007) och i ”Blekinges flora”
presenteras fynd från tolv rutor (Fröberg 2006). I
övriga Europa är underarten vitt spridd.

Glansigelknopp har en utpräglat sydlig utbred-
ning i landet. Underarten är utbredd i Skåne
(fynd från 94 inventeringsrutor enligt Tyler m.fl.
2007), Blekinge (22 fynd) och sydöstra Småland
(18 fynd), och den har även fyra aktuella lokaler
på Öland (Artportalen jan. 2010). Vidare finns
äldre uppgifter från Västergötland och Bohuslän
(ett äldre fynd vardera enligt ArtDatabanken
2005). Underarten har varit rödlistad som miss-
gynnad (NT) men är från och med 2010 förd till
kategorin livskraftig (LC) (Gärdenfors 2010). På
stora delar av europeiska fastlandet, liksom i delar
av Danmark, anses glansigelknopp vara den vanli-
gaste underarten.

Storigelknopp och dess fyra
underarter i Sverige

STORIGELKNOPP

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 67

Klotigelknopp är ovanlig i både Sverige och
större delen av övriga Europa. Underarten är
hittills funnen i åtta inventeringsrutor i Skåne
(Tyler m. fl. 2007), på en plats i Uppland år 2006
(ArtDatabanken 2007) samt på tre lokaler i
Blekinge och två lokaler i Småland under 2008–
2009. Klotigelknopp har tidigare varit rödlistad
som starkt hotad (EN) men har i senaste rödlistan
(Gärdenfors 2010) klassats som sårbar (VU).

Inventering i Blekinge och södra Småland
Mitt intresse för storigelknoppar väcktes 2005
då jag av en tillfällighet hittade glansigelknopp i
en sjö i västra Blekinge. Det var första fyndet av
underarten i landskapet. Under 2006–2008 gjor-
des en mer omfattande inventering av arten i Ble-
kinge och södra Småland (Widgren 2009). Viss
inventering gjordes även under 2009. Sammanlagt
samlades storigelknoppar på 107 lokaler.

Resultaten, som är inrapporterade till Art-
portalen, visar att glansigelknopp är vitt spridd i

Blekinges kust- och mellanbygd samt längs kusten
i Smålands sydöstra del till i höjd med Kalmar.
Längre norrut har underarten inte eftersökts.

Vanlig storigelknopp är helt dominerande i
skogsbygden i Blekinge och södra Småland, men
är mindre vanlig närmast kusten.

Sotigelknopp är ovanlig och främst påträffad i
särskilt näringsrika områden.

Klotigelknopp är den i särklass sällsyntaste
underarten, med endast tre fynd i Blekinge och
två fynd i Småland (ny för båda landskapen).

Ekologi
Av de 107 storigelknoppslokalerna utgjordes en
överväldigande majoritet av bäckar eller diken
på öppen mark. Att skilja mellan bäckar (som
oftast är uträtade i odlingslandskapet) och diken
har inte varit möjligt. Fynden fördelar sig mellan
biotoperna enligt följande: Bäckar/diken 65 loka-
ler, åar 22, anlagda dammar/våtmarker 9, sjöar/
sjöstränder 8 och kärr 3 lokaler.

Figur 1. Mogna och torkade frukter av, från vänster: vanlig storigelknopp, glansigelknopp, klotigelknopp
och sotigelknopp. Observera att frukten hos vanlig storigelknopp är bredast i övre delen (har skuldror)
medan glansigelknoppens frukt är bredast på mitten. Foto: Le Carlsson.
Mature and dry fruits of the four subspecies of Sparganium erectum. From left: ssp. microcarpum, ssp. neglec-
tum, ssp. oocarpum and ssp. erectum.

WIDGREN

68	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Några säkra skillnader mellan de olika under-
arterna när det gäller val av biotop har inte gått att
se. Dock tycks sotigelknopp föredra mer utpräg-
lad odlingsbygd (slättbygd), och näringsrikare vat-
ten än de andra.

På så gott som alla lokaler förekom endast en
underart. På två lokaler i Blekinge hittades dock
blandade bestånd av glansigelknopp och vanlig
storigelknopp.

Närspridning sker framförallt vegetativt, med
hjälp av rhizom. Spridning till nya lokaler sker
sannolikt främst med hjälp av vatten (med vågor
och strömmar) och fåglar. Undersökningar har
visat att frukter som äts av fåglar kan passera oska-
dade genom tarmsystemet (Raunkiær 1895–99).
Blommorna är vindpollinerade (Simpson 2006).

Eventuella hot
Klotigelknopp är rödlistad som sårbar (VU) i
senaste rödlistan (Gärdenfors 2010). Glansigel-
knopp klassas nu som livskraftig (LC) men har
tidigare tillhört kategorin missgynnad (NT). Att
den sistnämnda avförts från rödlistan är välmoti-

verat då den visat sig vara långt vanligare och mer
spridd än vad som tidigare varit känt. Även om
klotigelknopp är förbisedd så tyder allt på att den
är mycket ovanlig och begränsad i sin utbredning.
Därmed är rödlistningen befogad.

Storigelknoppar är vanligtvis kraftiga och kon-
kurrensstarka. De gynnas av höga närsaltshalter
och kan i starkt näringsberikade vatten bli mycket
storvuxna. Igenväxning och beskuggning är
sannolikt det största hotet mot underarterna.

Vid återinventering av gamla (från 1980-talet)
lokaler i Blekinge och södra Småland under 2008
kunde arten inte återfinnas på 16 lokaler. På sju
av dessa var växtplatserna igenväxta och starkt
beskuggade av buskar och träd. Ett annat möjligt
hot skulle kunna vara biotopförstörelse (t.ex. rör-
läggning av öppna diken, igenfyllning och drä-
nering). Några äldre storigelknoppslokaler som
förstörts noterades dock inte vid inventeringen.
Röjning och skötsel av dikesrenar och bäcksträn-
der i odlingslandskapet gynnar sannolikt arten.
På beteshävdade växtplatser blir plantorna ofta
helt nedbetade.

Tabell 1. De viktigaste skillnaderna mellan sotigelknopp, klotigelknopp, vanlig storigelknopp och glans
igelknopp. Samtliga uppgifter avser mogna, torkade frukter.
Distinguishing characters between the four subspecies of Sparganium erectum based on material collected
from 107 sites in southeast Sweden between 2005 and 2009.

Sotigelknopp
(ssp. erectum)

Klotigelknopp
(ssp. oocarpum)

Vanlig
storigelknopp

(ssp. microcarpum)
Glansigelknopp
(ssp. neglectum)

Frukt, färg Mörkbrun–svart Mörkbrun–svart Matt ljusbrun–
mörkbrun

Ljusbrun, något
glänsande

Frukt, form Bredast i övre
delen, skarpt

kantig

Bredast på mitten,
klotformig

Bredast i övre
delen (skuldror),

svag insnörning vid
mitten, skrynklig

Bredast vid mitten,
spolformad, slät–

något rynkig

Frukt, längd utan
spröt

6–8,5 mm 5–6,5 mm 5,5–8 mm 6–8 mm

Frukt, bredd 4–6 mm 4–5 mm 2,5–3,5 mm 3–4,5 mm

Fruktspröt, längd 1,5–2 mm 2–3 mm 2–3,5 mm 3–5 mm

Kalkblad Korta och breda,
svagt vidgade i

toppen

Korta och breda,
svagt vidgade i

toppen

Långsmala, skedlikt
vidgade i toppen

Långsmala, svagt
vidgade i toppen

STORIGELKNOPP

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 69

Kännetecken
Bästa tiden att samla belägg av storigelknoppar
är september–början av oktober, när frukterna
är välutvecklade. Insamling tidigare än så rekom-
menderas inte. Sotigelknopp och klotigelknopp är
genom sina karakteristiskt formade frukter gan-
ska lätta att känna igen. Desto svårare är det att
skilja mellan glansigelknopp och vanlig storigel-
knopp, något som inte bara kräver att frukterna är
mogna utan de bör även vara torkade (bruna).

Växten bör helst bestämmas innan den läggs
i press. Frukterna – särskilt sådana som samlats
mycket sent på säsongen – blir lätt deformerade
vid pressningen vilket försvårar bestämningen.

Svenska beskrivningar eller bestämningsnyck-
lar som utförligt presenterar de olika underarterna
saknas. Den i särklass bästa nyckeln som jag kän-
ner till finns i ”Plant crib”, en brittisk internetsida
(ursprungligen en bok) som beskriver och ger
bestämningsnycklar till svårskilda växtarter (Rich
& Jermy 1998). De karaktärer som anges nedan
avser, om inget annat sägs, torkade frukter. Mått-

uppgifterna baseras på det insamlade materialet
och avviker något från de siffror som presenterats
av Rich & Jermy (1998), se nedan. De är även
något justerade i jämförelse med beskrivningen i
Parnassia (Widgren 2009).

Observera att de angivna måtten nedan och
i tabell 1 avser normalt utvecklade frukter. De
bör endast ses som stödkaraktärer. De säkraste
karaktärerna för bestämningen är frukternas form
och färg.

Sotigelknopp har oftast påfallande stora, breda
och kantiga frukter (figur 1 och 2). I tvärsnitt är
frukten skarpt 3–5-kantig. Sett från sidan är den
omvänt pyramidal i formen, med starkt plattad
översida och ett kort rakt spröt. Fruktens längd,
exklusive sprötet, är 6–8,5 mm, fruktens bredd är
4–6 mm och sprötet är 1,5–2 mm långt. Måtten
överensstämmer väl med Rich & Jermys (1998)
uppgifter. Den torkade fruktens övre del är mörkt
brun–svart (därav det svenska namnet), medan
den undre delen är ljusare brun. Kalkbladen, som
är fästa vid fruktens bas, är ganska korta och
breda med en svag utvidgning i toppen.

Klotigelknoppens frukter är omisskännligt
runda i formen. Den övre delen är klotformigt
välvd, nästan ärtlik, medan den undre delen
är omvänt svagt pyramidal (figur 1). Sprötet är
relativt kort och rakt. Fruktens längd, exklusive
sprötet, är 5–6,5 mm, fruktens bredd är 4–5 mm
och sprötet är 2–3 mm långt. Måtten överens-
stämmer väl med Rich & Jermys (1998) uppgifter,
med undantag för att sprötet uppges vara kortare
än 2 mm. Färgen på de frukter som samlades i
Blekinge och Småland 2008 och 2009 är mörkt
brun–svartbrun (som sotigelknopp). Rich &

Figur 2. Sotigelknopp från Bräkneån nedströms
Mörtströmmen, Bräkne-Hoby, Blekinge. Observe-
ra de breda och kantiga frukterna. Foto: Le Carlsson.
Sparganium erectum ssp. erectum. Note wide and
angular fruits.

WIDGREN

70	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Jermy (1998) uppger däremot att färgen är enhet-
ligt ljusbrun. Kalkbladen är ganska korta och
breda med en svag utvidgning i toppen.

En god karaktär är också klotigelknoppens
svaga fruktsättning. Vanligtvis utvecklas endast
ett fåtal frukter per huvud, medan de övriga för-
blir sterila (figur 3), men det kan även förekomma
att hela bestånd förblir sterila vissa år. Den svaga
fruktsättningen har ofta tolkats som ett tecken
på att klotigelknopp kan ha uppkommit genom
hybridisering, möjligen mellan sotigelknopp och
glansigelknopp (se Hybrider nedan). Att klot
igelknopp skulle ha uppkommit genom en enkel
korsning mellan dessa två arter ifrågasätts dock av
Cook & Nicholls (1987). Observera att delvis fel-
slagna frukter även kan förekomma hos de andra
tre underarterna.

Vanlig storigelknopp. Den vanliga storigelknop-
pens frukter har i torkat tillstånd en svagt välvd
översida, och en omvänt pyramidal undre del
som vanligtvis är tydligt skrynklig med en svag
insnörning (midja) på mitten (figur 1). Frukten är
tydligt bredast (har skuldror) i den övre delen, och
är i tvärsnitt 3–5-kantig i den nedre delen. Den är
oftast mindre än hos glansigelknopp – därav det
vetenskapliga underartsepitetet microcarpum. Det
relativt korta sprötet är på torkade mogna frukter
ofta krökt. Fruktens längd, exklusive sprötet, är
5,5–8 mm, fruktens bredd är 2,5–3,5 mm och
sprötet är 2–3,5 mm långt. Rich & Jermy (1998)
anger att frukten kan bli upp till 1 mm bredare
men att sprötet endast är 2 mm långt. Färgen är
matt mörkbrun i den övre delen, ljusare brun i
den nedre. Kalkbladen är långsmala med en bred

Figur 3. Klotigelknopp från Brömsebro, Söderåkra, Småland. Observera den svaga fruktsättningen och
den klotrunda frukten. Foto: Le Carlsson.
Sparganium erectum ssp. oocarpum. Note poor fruit set and globose fruit.

STORIGELKNOPP

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 71

Figur 4. Vanlig storigelknopp från Kråke-
rum, Jämjö, Blekinge. Observera de relativt
kortsprötade frukterna jämfört med glansigel-
knoppens i figur 5. Foto: Le Carlsson.
Sparganium erectum ssp. microcarpum. Note
relatively short-beaked fruits compared with
those of ssp. neglectum in fig. 5.

Figur 5. Glansigelknopp från Tromtesunda,
Nättraby, Blekinge. Notera frukternas långa
spröt. Foto: Le Carlsson.
Sparganium erectum ssp. neglectum. Note long-
beaked fruits.

WIDGREN

72	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

skedformig utvidgning i toppen. De små och rela-
tivt kortsprötade frukterna gör att huvudet på en
färsk planta ser mindre taggigt ut än hos glansigel-
knopp (figur 4).

Glansigelknoppens frukter är i torkat tillstånd
mer eller mindre spolformade och bredast vid mit-
ten. De avsmalnar pyramidalt i både den övre och
undre delen (figur 1). I tvärsnitt är frukten svagt
kantig. Den är oftast något längre än hos vanlig
storigelknopp. Även sprötet är långt, en karaktär
som syns bäst på färskt material; vid torkning
krymper det något. Fruktens längd, exklusive
sprötet, är 6–8 mm, dess bredd är 3–4,5 mm och
sprötet är 3–5 mm långt. Måtten avviker liksom
hos vanlig storigelknopp från Rich & Jermys
(1998) uppgifter. Frukterna är i genomsnitt både
något kortare och bredare än vad dessa uppger,
och sprötet är längre. Frukten är ljusbrun (alltid
ljusare än hos vanlig storigelknopp) och något
glansig. Kalkbladen är jämnbreda och endast
svagt vidgade i toppen. Frukten skrynklar inte
ihop sig lika mycket som hos vanlig storigelknopp,
och sprötet är oftast någorlunda rakt även efter
torkning. På en färsk planta ger huvudena, genom
de längre spröten, ett taggigare intryck än hos
vanlig storigelknopp (figur 5).

Hybrider
Storigelknoppsbestånd som årligen blommar men
vars frukter därefter skrumpnar är inte ovanliga.
Huvudena hos dessa ser ut som hos klotigelknopp,
men med samtliga frukter outvecklade. Det är
sannolikt att en del av dessa är hybrider, men för
att kunna vara någorlunda säker krävs att åtmins-
tone någon frukt är utvecklad. Hittills har ytterst
få bekräftade fynd av storigelknoppshybrider
gjorts i Sverige.

Hybriden mellan storigelknopp och vanlig
igelknopp Sparganium emersum har uppgivits och
belagts ett fåtal gånger. Hylander (1953) redovisar
fynd av hybriden från Sörmland och Uppland,
Malmgren (1982) uppger den från Kungsåra i
Västmanland, och Närkebotanisten Karl Gustav
Nilsson (1986) redovisar ett fynd från Äsplunda
i Närke. Belägg för det sistnämnda fyndet har
bestämts av Thomas Karlsson. I ”Hallands flora”
(Georgson 1997) redovisas sex äldre fynd, av vilka
dock fyra visat sig vara oriktiga (Thomas Karlsson,
muntl.).

Hybrider mellan olika storigelknoppar är hit-
tills inte kända från Sverige, om man bortser från
den utbredda uppfattningen att klotigelknopp
möjligen uppkommit genom hybridisering mellan
sotigelknopp och glansigelknopp. Artfaktabladet

Figur 6. Mogna och torkade
frukter av hybriden mel-
lan vanlig storigelknopp och
glansigelknopp, från Silletorps
ån norr om Karlskrona, Ble-
kinge. Foto: Le Carlsson.
Fruits of the putative hybrid
Sparganium erectum ssp. micro-
carpum × neglecum.

STORIGELKNOPP

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 73

för klotigelknopp (ArtDatabanken 2007) påpekar
att ett eventuellt hybridursprung innebär att de
nuvarande underarterna bör betraktas som skilda
arter. Enligt Rich & Jermy (1998) är storigelknop-
pens underarter distinkta vad gäller frukternas
storlek och form, samtidigt som intermediärer är
okända i Storbritannien. Cook & Nicholls (1987)
uppger dock att hybriderna sotigelknopp × vanlig
storigelknopp, sotigelknopp × glansigelknopp
samt vanlig storigelknopp × glansigelknopp
förekommer i Europa. I Finland uppfattar Pertti
Uotila numera sotigelknopp, glansigelknopp och
vanlig storigelknopp som olika arter, och beskri-
ver även tre hybridkombinationer mellan dem
(Hämet-Ahti m.fl. 2005).

 Sommaren 2009 hittade jag en misstänkt
hybrid mellan vanlig storigelknopp och glansigel-
knopp på två lokaler i Silletorpsån strax norr om
Karlskrona. Fruktsättningen var tydligt nedsatt.
Pollenanalyser (infärgning med cotton blue) av
insamlat material från de båda lokalerna visade
på 42 respektive 53 procents fertilitet. Frukternas
form är intermediär mellan de två föräldraarterna.
De har en svag antydan till skuldror och är bre-
dast strax ovan mitten (figur 6). Fruktens längd,
exklusive sprötet, är 6–7,5 mm, fruktens bredd är
2,5–4 mm och sprötet är 2–3 mm långt. Eftersom
fertiliteten är kraftigt nedsatt och fruktkaraktä-
rerna är intermediära känner jag mig övertygad
om att det verkligen är hybriden vanlig storigel-
knopp × glansigelknopp. Den växer i rena bestånd
och ingen av föräldraarterna förekommer på de
två lokalerna. Det är dock sannolikt att åtmins-
tone någon av dem finns i delar av ån som ännu
inte har undersökts.

Fynduppgifter
Blekinge: Karlskrona, Silletorpsån, gamla kvarn
dammen vid Rosenholm (3F6h, 6232770/1487730),
liten å, rikligt, 2009, Åke Widgren.
Blekinge: Rödeby, Silletorpsån, 200 m OSO gamla
kvarndammen vid Rosenholm (3F6h, 6232697/
1487980), liten å, rikligt, 2009, Åke Widgren.

För jämförelsens skull undersöktes pollenfertilite-
ten även hos en klotigelknopp, en glansigelknopp
och en vanlig storigelknopp, alla insamlade i Ble-
kinge. Klotigelknoppen visade, inte helt oväntat,

nedsatt fertilitet (52 %). Glansigelknoppen och
den vanliga storigelknoppen uppvisade en fertili-
tet på 98 respektive 95 procent.

• Stort tack till Bengt Nilsson, Gunnar Olsson,
Tomas Burén och Bertil Möllerström som hjälpt
till med inventering och insamling av storigel-
knoppar i Blekinge och södra Småland, till Le
Carlsson som tagit alla bilder till artikeln, till Lars
Fröberg som hjälpt till med pollenanalyser, samt
till Thomas Karlsson som bidragit med goda råd
och synpunkter under inventeringen och artikel-
skrivandet.

Citerad litteratur
ArtDatabanken 2005. Faktablad: Sparganium erectum

ssp. neglectum – glansigelknopp. Förf. K.-A. Olsson
2000. – ArtDatabanken, SLU

ArtDatabanken 2007. Faktablad: Sparganium erectum
ssp. oocarpum – klotigelknopp. Förf. K.-A. Olsson
2000. Rev. M. Aronsson 2007. – ArtDatabanken,
SLU

Cook, C. D. K. & Nicholls, M. S. 1987. A monographic
study of the genus Sparganium (Sparganiaceae). Part
2. Subgenus Sparganium. – Bot. Helvetica 97: 1–44.

Edqvist, M & Karlsson, T. (red.) 2007. Smålands flora.
– SBF-förlaget, Uppsala.

Fröberg, L. 2006. Blekinges flora. – SBF-förlaget, Upp-
sala.

Georgson, K. 1997. Hallands flora. – SBF-förlaget,
Lund.

Gärdenfors, U. (red.) 2010. Rödlistade arter i Sverige
2010. – ArtDatabanken, SLU, Uppsala.

Hylander, N. 1953. Nordisk kärlväxtflora. – Almqvist
& Wiksell, Stockholm.

Hämet-Ahti, L., Kurtto, A., Lampinen, R. m.fl. 2005.
Additions and corrections to the fourth edition of
Retkeilykasvio (Field Flora of Finland) – Lutukka
21: 78–79.

Malmgren, U. 1982. Västmanlands flora. – Forsknings-
rådens Förlagstjänst, Stockholm, sid. 578.

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

Nilsson, K. G. 1986. Floran i Rinkaby och Glansham-
mars socknar i Närke. – Svensk Bot. Tidskr. 80:
335–368.

Raunkiær, C. 1895–99. De danske blomsterplanters
naturhistorie. – Köpenhamn.

Rich, T. C. G. & Jermy, A. C. 1998. Plant crib 1998. –
Botanical Society of the British Isles, London. Inter-
net: <www.bsbi.org.uk/html/plant_crib.html>.

Simpson, M. G. 2006. Plant systematics. – Elsevier/
Academic Press, Amsterdam, sid. 207.

WIDGREN

74	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Tyler, T., Olsson, K.-A., Johansson, H. & Sonesson,
M. (red.) 2007. Floran i Skåne. Arterna och deras
utbredning. – Lunds Botaniska Förening, Lund.

Widgren, Å. 2009. Storigelknopp Sparganium erectum
– fyra underarter i Blekinge och södra Småland. –
Parnassia 22: 1–11.

ABSTRACT
Widgren, Å. 2010. Storigelknopp och dess fyra
underarter i Sverige. [Sparganium erectum and its
four subspecies in Sweden.] – Svensk Bot. Tidskr.
104: 66–74. Uppsala. ISSN 0039-646X.
Four subspecies of Sparganium erectum have been
recorded in Sweden. All subspecies except S. erec-
tum ssp. microcarpum are probably under-recorded
because identification has to be made on ripe fruits,
which are not present until late in the season. The
article describes how to collect and recognise the
subspecies, and it includes photos of them and their
fruits. The fruit characters are based on material
from an inventory in the provinces of Blekinge and

Småland during 2005–2009. Two finds of the hybrid
between S. erectum ssp. microcarpum and S. erectum
ssp. neglectum are presented. These are the first
records of the hybrid in Sweden.

Åke Widgren är biolog
och arbetar sedan 1985
på länsstyrelsen i Ble-
kinge med naturvårds
frågor. Åke har under
många år varit engagerad
i olika landskapsflorapro-
jekt och har ett speciellt
intresse för vattenväxter.

Adress: Ronnebygatan 10, 371 32 Karlskrona
E-post: ake.widgren@lansstyrelsen.se

Växter och växtnamn – ett möte mellan
botanik och språkvetenskap
Nordiskt symposium i Stockholm och Uppsala den 25–26 november 2010

Symposiet behandlar växternas namn i vidaste bemärkelse samt relationen mellan namn
och växter i såväl natur- som odlings- och trädgårdssammanhang. Ämnesområdet är sant
tvärvetenskapligt och inrymmer diskussioner om namnens etymologi och historia, om folklig
respektive vetenskaplig namngivning, om identifieringsproblem och symbolik, och om vad
namnen kan avslöja om växternas etnobotaniska betydelse och geografiska ursprung. Därtill
kommer en rad botaniska ingångar till frågeställningen.

Syftet med symposiet är att få en samlad bild av den forskning som finns inom ämnes-
området i Norden, att stimulera intresset för växternas namn och deras vittomspännande
innebörd samt att demonstrera de olika disciplinernas infallsvinklar på ämnet och bidrag till
kunskapen om denna viktiga del av vårt kulturarv.

Under symposiet kommer särskilt inbjudna forskare att medverka med dels några längre,
övergripande föredrag, dels ett drygt dussintal kortare, mer avgränsade och ämnesspecifika
inlägg med i huvudsak språklig eller botanisk inriktning, men alltid med växternas namn i
fokus.

Välkommen!

Webbadress: www.nordiska.su.se/vaxtnamn
E-postadress för frågor och synpunkter: inger.larsson@nordiska.su.se

ANNONS

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 75

Under 2008 dokumenterades samtliga kända
förekomster av bokporlav i Sverige. Med en
speciell kamera- och datateknik beräknades
lavbålarnas yta på trädstammarna. Det gör
det möjligt att noggrant kunna bedöma för­
ändringar vid återbesök. Efter långa perioder
av konstans kan negativa förändringar ske
snabbt …

ÖRJAN FRITZ & ANDREAS MALMQVIST

Bokporlav Pertusaria velata är en av landets
mest sällsynta lavar och klassificeras som
akut hotad (CR) i rödlistan (Gärdenfors

2005). Den är en skorplav som ingår i ett åtgärds-
program för hotade arter knutna till bokskog
(Malmqvist m.fl. 2006). Arten förekommer i
gamla bokskogar med hög luftfuktighet, och är i
Sverige känd från ett fåtal lokaler i Skåne, Hal-
land och Bohuslän (Arup m.fl. 1997, Thor &
Arvidsson 1999).

Inom åtgärdsprogrammet genomfördes under
2008 en noggrann kartering av samtliga svenska
förekomster. Syftet var att klarlägga artens aktu-
ella status, öka kunskapen om dess ekologi samt
att ta fram en lämplig metod som kan användas
för en framtida uppföljning. Förhoppningsvis kan
denna artikel också bidra till att arten hittas på
fler platser.

Upptäckt redan på 1800-talet
Bokporlav rapporterades första gången från Hal-
lands Väderö, där den upptäcktes sommaren 1884
(Hellbom 1887) och återfanns såväl under 1940-
talet (Almborn 1948, 1955) som under 1980-
talet (Arup & Ekman 1991). Hallands Väderö
var länge den enda kända lokalen i Sverige, men
under 1980- och 1990-talen gjordes ett tiotal
nyfynd av arten, främst i Halland (Fritz 1998).
Dessa nyfynd representerade med stor sannolik-
het gamla, tidigare oupptäckta förekomster och
inte en sentida expansion. Förstafyndet i Halland

Bokporlav – en hotad
bokspecialist

Figur 1. Fertil fuktig bål av bok-
porlav på nyfallen boklåga. Lav
bålens bredd är ungefär 5 cm och
höjden 3 cm. Notera den gulröda
färgen på apothecier som saknar
vit pruina längst ner i bilden.
Ett år efter det att bilden togs
var denna bål död och upplöst.
– Hallands Väderö, Skåne 2005.
Foto: Örjan Fritz.
Fertile wet thallus of Pertusaria
velata on a newly fallen beech
log. The orange apothecia have a
white pruina. One year after the
picture was taken this very thallus
was dead and dissolved.

FRITZ & MALMQVIST

76	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

var 1986 (Frodebjär, Hans-Erik Gustavsson) och i
Bohuslän 1994 (Gullbringa, Ulf Arup).

Bokporlav – en kosmopolit
Bokporlav har en världsomfattande utbredning
och är rapporterad från fem kontinenter (Archer
& Messuti 1997), främst från oceaniskt präglade
subtropiska till tropiska områden (Almborn
1948). Sålunda rapporteras den som utbredd och
vanlig, främst växande på bark av lövträd men
även på sten, bland annat från Chile (Messuti
2005) och Kina (Zhao m.fl. 2004). Fynden i
Europa begränsar sig till de Brittiska öarna, Tysk-
land (bl.a. Rügen), Frankrike, Italien, Portugal
och Sverige (Archer & Messuti 1997). Fynd
uppges även från Slovenien och Rumänien (www.

biologie.uni-hamburg.de/checklists/europe). Däre-
mot är arten är inte känd från Danmark (Alstrup
2001).

Hur känner man igen bokporlav?
Bokporlav har en lysande ljusgrå bål som ger sig
till känna på långt håll. Bålen är påtagligt tjock,
har ofta en vit kant och en ojämn struktur. På fer-
tila lavbålar finns upphöjda fruktkroppar (apothe-
cier) som är diskformade (figur 1 & 2). Arten kan
förväxlas i fält med andra porlavar, främst med
snöbollslav Pertusaria hemisphaerica och violett-
grå porlav P. multipuncta. Snöbollslaven har dock
vegetativa mjölliknande ansamlingar (soral) på
bålen och saknar apothecier. Förväxlingsrisken
är större med violettgrå porlav, som i likhet med

Figur 2. Närbild av bokporlavbål med talrika apothecier. – Hultahaga, Halland 2008. Foto: Andreas Malmqvist.
Close-up picture of Pertusaria velata thallus with apothecia.

BOKPORLAV

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 77

bokporlav saknar soral och ofta har apothecier.
Bålen är dock tjockare hos bokporlav och dess
färgton är mer rent vit jämfört med den violettgrå
porlavens tunnare bål med mer stålgrå ton. Hos
violettgrå porlav är dessutom apothecierna dolda
i sorediösa upphöjda bålvårtor, medan bokpor
lavens gulröda mera plattade apothecier täcks av
en vit pruina (figur 2). Utmärkande för bokpor
laven är att apothecier och bål snabbt reagerar
vackert karmosinrött vid tillsats av klorkalk
lösning (C+ röd), medan violettgrå porlav istäl-
let reagerar med gul färg vid tillsats av kalium
hydroxid (K+ gul) (Foucard 2001).

Metodik
Samtliga kända lokaler för bokporlav besöktes
under 2008. På varje lokal eftersöktes arten på
kända och andra till synes lämpliga träd (figur 3).
Varje träd med förekomst av bokporlav koordinat
sattes med hjälp av GPS med en noggrannhet av
cirka 10 meter och har rapporterats på Artpor-
talen. På varje sådant träd räknades antalet bålar
och det noterades om apothecier förekom. Sterila
bålar av bokporlav är vanskliga att säkert art
bestämma i fält. Därför samlades någon kvadrat-
centimeter in av sterila bålar som misstänktes vara
bokporlav för dokumentation och för artbestäm-
ning med hjälp av kemikalier. Insamlat material
förvaras hos ÖF.

Samtliga bålar, förutom de svåråtkomliga
förekomsterna på Kullaberg, har fotograferats för
att man noggrant ska kunna följa utvecklingen
för enskilda lavbålar. Fotona togs med en digital
systemkamera med ett 24-mm objektiv. Framför
kameran har en 40 × 40-cm metallram med centi
meterskala varit monterad. Vid fotografering
har den aktuella bålen centrerats i ramen som
hållts mot trädstammen (figur 3). Avståndet
från kamera till trädstam var 70 cm. Metoden
är ursprungligen framtagen för uppföljning av

Figur 3. Ovan ses Andreas Malmqvist studera bok-
porlav på knotig gammal bok. Bokporlav kan växa
högt upp på bokstammarna och då hjälper det med
nyröjda granar för att ta sig upp! – Träckhultet,
Halland 2008.

Vid fotograferingen placerades en ram (40 ×
40 cm) dikt an på trädstammen med bokporlaven
i centrum. Bilden togs på 70 cm avstånd. – Hara-
berg, Halland 2008. Foton: Örjan Fritz.
Surveying Pertusaria velata sometimes required crea-
tive solutions to find the way up the beech tree.
When photographing, a frame (40 × 40 cm) was
placed directly on the beech stem with the thallus
in the centre. The photos were taken 70 cm from
the trunk.

FRITZ & MALMQVIST

78	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

lavflorans påverkan av luftkvalitet och beskrivs av
Hultengren & Stenström (1988). Fotografierna
har lagts in i ett datorbaserat ritprogram där de
skalsatts och mätts in.

Lavbålarnas höjd och läge på trädstammarna
noterades liksom indirekt mängd infallande ljus
(Brown m.fl. 2000). Trädens omkrets i brösthöjd,
kondition (frisk eller rötskadad) och barkens
struktur (slät, skrovlig eller sprucken) noterades.

Från Hallandslokalerna samlades små bark-
prover (någon kvadratcentimeter per träd) inom
10–20 cm avstånd från bokporlav-bålar för pH-
mätning på ytterbarken med plattelektrod och
vatten som extraktionsmedel. För att få referenser
jämfördes erhållna pH-värden med åldersdate-

rade bokar i liknande bokskogsmiljöer i Biskop-
storp i Halland, provtagna och analyserade med
samma metodik (Fritz & Heilmann-Clausen
2010). Åldern för bokar med bokporlav uppskat-
tades grovt i klasserna ung (0–75 år), medelåldrig
(76–125 år), äldre (126–175 år) och gammal
(> 175 år).

På lokalerna i Halland antecknades även följe-
arter av lavar och mossor på träd med förekomst
av bokporlav, dels inom ovan nämnda ram, dels
runt om stammen från marken upp till två meters
höjd. Som indikatorer på bokporlavens ekologi
testades indikatortalen för de mest frekventa följe
arterna, uppdelade på lavar (n = 9) och mossor
(n = 10), mot medianvärden för ljus, temperatur,
fuktighet, bark-pH, närsalter och toxitolerans
(Ellenberg m.fl. 1992).

Uppgifter om rödlistade lavar på respektive
lokal har hämtats från befintliga inventeringar,
såväl opublicerade (Regional artdatabas, Läns-
styrelsen i Hallands län) som publicerade (Arup
& Ekman 1991, Johansson 1992, Arup m.fl.
1997).

Status 2008
Lokaler
Bokporlav sågs på 14 lokaler i de tre landskapen
Skåne (1 lokal), Halland (12) och Bohuslän (1).
Fyndbilden är markant sydvästlig i Sverige (figur
4), och skogstypen är bokskog eller i några få
fall bokdominerade ädellövskogar. Skogarna var
undantagslöst gamla, där dominerande trädgene-
ration var minst 150 år, men ofta betydligt äldre.
Lokalernas storlek varierade, men utgjordes ofta av
små nyckelbiotoper på några få hektar.

Almborn (1948) ansåg att bokporlav gynnas av
ett oceaniskt klimat med milda vintrar och regni-
ga somrar. I denna studie kan vi bekräfta det anta-
gandet. Antingen anslöt lokalerna direkt till hav
(Kullaberg) eller sjö (Valaklitt), eller till sumpskog
eller myrmark (de flesta halländska lokaler).

På två tidigare kända lokaler kunde bokporlav
inte återfinnas: På Hallands Väderö sågs fem
levande bålar senast 2005, samtliga på en nyfallen
boklåga (se nedan). Under 2008–2009 har arten
eftersökts på ön med negativt resultat. Inte heller
i Kättebo (Halland) kunde bokporlav återfinnas.

Figur 4. Aktuella (röda) och utgångna (svarta)
förekomster av bokporlav i Sverige 2009. © Lant-
mäteriet Gävle 2009. Medgivande I 2009/1343.
Geographic position of present (red) and former
(black) records of Pertusaria velata in Sweden at
2009. Most localities (n =12) are recorded from the
county of Halland.

aktuell lokal (n = 14)

utgången lokal (n = 2)

BOKPORLAV

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 79

På båda dessa lokaler finns det dock gott om lämp-
liga bokar och det är möjligt att bokporlav trots
allt finns kvar. På elva av de befintliga lokalerna
(79 %) noterade vi arten med apothecier.

Träd
Sammanlagt såg vi bokporlav på 25 träd (Malm-
qvist & Fritz 2008), vilket innebär ett snitt på 1,8
trädförekomster per lokal. På hälften av lokalerna
växte laven endast på ett träd. Flest trädförekom-
ster noterades på Kullaberg med sex träd. Bok är
värdträd för samtliga fynd utom ett, en senvuxen
lind på Kullaberg. Trädens omkrets i brösthöjd
var i genomsnitt 129 cm (min 17 – max 436 cm),
innebärande en diameter på 41 cm. Samtliga träd
med bokporlav var gamla, dock jämnt fördelade
mellan friska och rötskadade träd.

Lavbålar
Av de totalt 43 noterade bålarna var 30 fertila
(70 %). Som mest noterades nio bålar på ett och
samma träd, även det på Kullaberg (Malmqvist
& Fritz 2008). Den största enskilda bålen mätte
hela 213 kvadratcentimeter (cm2) och växte på en
grov bok i naturreservatet Osbecks bokskogar på
Hallandsåsens nordsluttning. Den genomsnittliga
bålen var dock betydligt mindre: 24 cm2. Bålarna
hade en sammanlagd yta av 807 cm2.

Bokporlavens substratval
Hård, slät till lätt skrovlig bark på gamla bokar är
det substrat som de flesta bålar av bokporlav växer
på i Sverige. Bok är också ofta det substrat som
uppges för övriga nordvästeuropeiska förekomster
(Almborn 1948, Smith m.fl. 2009). Medianvär-
det för barkens pH var 6,0 (min 5,3 – max 6,6),
vilket sammanföll med medianvärdet för äldre
bokstammar studerade i Biskopstorp (Fritz &
Heilmann-Clausen 2010). Resultatet antyder att
bokporlaven varken är en surbarks- eller rikbarks-
art på bok.

Bålarna förekom i medeltal 136 centimeter upp
på trädstammarna. Variationen var dock stor, från
15 cm upp till 390 cm. Någon särskilt föredragen
höjdnivå är alltså svår att urskilja, och troligtvis
förekommer bokporlav även på ännu högre men
mer svårinventerade höjder.

Vi fann att mängden infallande ljus varierade
stort. I allmänhet var bokskogarna dock ganska
slutna med få luckor i trädskiktet. En indelning av
bålarnas riktning i åtta väderstreck visade att en
majoritet av bålarna (44 %) vette mot nord–nord-
ost och endast 14 procent mot det motstående
väderstrecket syd–sydväst. Det är svårt att veta
om dessa iakttagelser representerar ett optimalt
nutida tillstånd för bokporlav, men vi kunde inte
se några indikationer på att arten föredrar särskilt
solexponerade trädstammar, vilket anges från
England (Smith m.fl. 2009).

Följearter i Halland
Bokstammarna (0–2 m höjd) med bokporlav var
måttligt artrika. I medeltal noterades 20 arter av
lavar och mossor, medan artrika stammar i Hal-
land på denna trädhöjd hyser åtminstone 30–40
arter (pers. obs.). På de allra flesta stammarna
växte dock även andra naturvårdsintressanta epi-
fyter, såsom rödlistade arter (Gärdenfors 2005)
och signalarter för skyddsvärd skog (Nitare 2000),
i genomsnitt fyra sådana arter per stam.

De mest frekventa epifyterna som noterades
inom fotograferingsramens 40 × 40 cm var blågrå
mjöllav Lepraria incana, porlav Pertusaria pertusa,
späd frullania Frullania fragilifolia, cypressfläta
Hypnum cupressiforme och bandmossa Metzgeria
furcata (tabell 1).

En jämförelse mellan artförekomsterna på bok
i Biskopstorp och bokporlavens följearter visar att
de flesta följearterna är allmänna och utbredda
på bokstammar. De vanligaste följearternas indi-
katortal för ekologiska faktorer avvek generellt
sett inte från de olika faktorernas medianvärden.
Undantaget var närsalter, där indikatortalen
för de testade lavarna var signifikant lägre (p =
0,0039, n = 9). Resultatet tyder på att bokporlav
växer på lite näringsfattigare bark.

Av de mest frekventa naturvårdsintressanta
arterna inom ramen fanns såväl slätbarksarter, till
exempel bokkantlav Lecanora glabrata, bokvårt-
lav Pyrenula nitida och olivklotterlav Opegrapha
viridis, som arter vilka ofta förekommer på lätt
skrovlig bark, till exempel stor ärgmossa Zygodon
rupestris och platt fjädermossa Neckera compla­
nata.

FRITZ & MALMQVIST

80	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Hur många lokaler återstår att upptäcka?
Naturvårdsintressanta lavar har inventerats i
många bokskogar de senaste åren. Trots det finns
säkerligen fortfarande okända förekomster för
många arter. Det beror bland annat på att vissa
skorplavar är svårupptäckta, till exempel mycket
små, eller svåra att identifiera även för experten.
Dessutom karteras av praktiska skäl sällan art
förekomster på över två meters trädhöjd, trots att
många naturvårdsintressanta arter har påvisats
växa högre upp på gamla bokstammar (Fritz
2009a). Detta gäller i hög grad även bokporlav,
som vid flera tillfällen hittats på nedfallna stam-
mar och då vuxit 5–10 meter upp på bokarna.

I genomsnitt noterades 13 andra rödlistade
lavar per lokal, vilket är ett mycket högt antal.
Bokporlav har bara hittats på 17 procent av de
35 noga undersökta topplokalerna (> 10 rödlis-

tade lavar i bokskog) i Hallands län (Fritz 2001).
Omvänt har arten inte noterats på någon lokal
med färre än sju andra rödlistade lavar. Bokporlav
är således bara känd från lokaler med ett stort
antal andra rödlistade lavar, och kan därmed sägas
ha ett mycket högt signalvärde för skyddsvärda
bokskogsmiljöer (Arup m.fl. 1997).

Trots att kunskapsläget är relativt gott finns
ändå troligen okända förekomster. Förmodligen
är chansen att finna nya bokporlavlokaler som
störst i anslutning till koncentrationer av befint-
liga lokaler i Falkenberg och Halmstads kommu-
ner i Halland. Även i Skåne, Bohuslän och even-
tuellt även i Blekinge kan det finnas oupptäckta
förekomster. En bedömning är att åtminstone
hälften av lokalerna är upptäckta, vilket innebär
att det totalt skulle kunna finnas cirka 30 lokaler
i landet.

Tabell 1. Bokporlavens mest frekventa följearter (>10 %) av lavar och mossor inom fotograferingsramen
(40 × 40 cm) studerat på bok på lokaler i Halland. Naturvårdsintressanta arter anges med ett kryss i
kolumnen N. Antalet studerade bålar av bokporlav var 21 st.
The most frequent (>10%) lichen and bryophyte species associated to the presence of 21 thalli of Pertusaria
velata (positioned in the centre of a frame measuring 40 x 40 cm) studied at different beech trees in Hal-
land. Species of conservation concern are marked with an x in the column “N”.

Livsform N
Andel

(%)

Blågrå mjöllav Lepraria incana Skorplav 67
Porlav Pertusaria pertusa Skorplav 67
Späd frullania Frullania fragilifolia Levermossa 62
Cypressfläta Hypnum cupressiforme Bladmossa 62
Bandmossa Metzgeria furcata Levermossa 57
Blemlav Phlyctis argena Skorplav 43
Bokkantlav Lecanora glabrata Skorplav x 38
Klippfrullania Frullania tamarisci Levermossa 33
Lövträdskantlav Lecanora chlarotera Skorplav 33
Platt fjädermossa Neckera complanata Bladmossa x 29
Mjölig trattlav Cladonia coniocraea Busklav 24
Olivklotterlav Opegrapha viridis Skorplav x 24
Stor ärgmossa Zygodon rupestris Bladmossa x 24
Råttsvansmossa Isothecium alopecuroides Bladmossa 19
Mussellav Normandina pulchella Skorplav x 19
Bokvårtlav Pyrenula nitida Skorplav x 19
Trådbryum Bryum moravicum Bladmossa 14
Skriftlav Graphis scripta Skorplav 14
Bokfjädermossa Neckera pumila Bladmossa x 14
Samboradula Radula complanata Levermossa 14

BOKPORLAV

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 81

Varför så sällsynt?
Bokporlavens koppling till gamla bokbestånd i
lokalklimatiskt lämpliga lägen verkar begränsa
artens utbredning i Sverige. Men varför är bok-
porlaven inte allmännare inom detta utbrednings-
område utan istället en av de sällsyntaste bok
specialisterna? En orsak kan vara brist på lämpliga
gamla bokbestånd i de för arten mest gynnsamma
lägena. I Halland saknas sålunda gamla kustnära
bokskogar.

En annan orsak kan vara bristfällig spridnings-
eller etableringsförmåga. Bokporlav sprids med
sporer, och dessa är ovanligt stora för en skorplav:
150–280 mikrometer (µm) långa (Foucard 2001).
En sådan sporstorlek är flera gånger större än
många andra rödlistade skorplavars sporer (ofta

< 30 µm). En liknande sporlängd har dock även
den på bok vanliga porlaven Pertusaria pertusa.
Antalet sporer per sporsäck för bokporlav är dock
bara en, och den totala mängden sporer som
sprids från en bål kan bli liten. Med en begränsad
spormängd kan därför sannolikheten att finna
lämplig plats för etablering vara låg.

Studier behövs för att klargöra artens sprid-
nings- och etableringsförmåga. Genetiska studier
av det svenska materialet och svampens krav på
algkomponent skulle kunna bidra till att belysa
dessa frågor (jfr Lättman m.fl. 2009).

Sammantaget är det svårt att sätta fingret på
speciella trädegenskaper för bokporlavens före-
komster eller ange specifika indikatorarter. För
det krävs ytterligare studier och analyser. Då ver-
kar det vara enklare att få en bild av bokporlavens
utbredningsmönster i en större skala. Möjligen är
lokalernas klimat, läge, historik och beståndsålder
viktigare än de enskilda trädens egenskaper för
förekomst av bokporlav.

Skydd och åtgärder
Skyddet för bokporlavens lokaler är mycket gott.
I enlighet med åtgärdsprogrammet har idag alla
kända lokaler med bokporlav ett lagligt natur-
skydd, antingen som biotopskydd (6 lokaler) eller
naturreservat (10). Skydd är en bra grund, men
tryggar inte förekomsterna på sikt. Såväl omlands-
förhållanden som interna faktorer kan påverka en
förekomst. Rena slumpfaktorer, exempelvis träd

som knäcks av röta och vind, kan också vara bety-
delsefulla.

Vissa lokaler med bokporlav är i behov av
skötselåtgärder. Om omgivningarna har rationellt
skött barrskog innebär det faser med öppna hyg-
gen, vilka har en uttorkande effekt. Man kan då
behöva gynna trädklädda zoner runt bokbestånd
med bokporlav som skydd mot uttorkande vindar,
särskilt i den förhärskande vindriktningen (syd-
väst–väst).

Inom bokbestånden kan röjning av uppväx-
ande gran – som kraftigt beskuggar bokstammar
året runt och därmed gynnar expanderande
mossfällar – vara den enskilt viktigaste skötsel
åtgärden. Diken i det aktuella skogsbeståndet eller
i anslutande våtmarker kan behöva fyllas igen för
att återställa en hög och jämn luftfuktighet.

Transplantationsförsök
I särskilda fall kan transplantation vara ett sista
försök att rädda kvar arten på en lokal. I juni
2005 uppenbarade sig ett sådant tillfälle då en av
oss (ÖF) upptäckte fem ännu fräscha bålar av bok-
porlav på en av stormen Gudrun nyligen knäckt
boklåga på Hallands Väderö. Lavbålarna hade
vuxit på 5–6 meters höjd och varit vända mot
väst–nordväst.

Erfarenhetsmässigt försvinner skorplavar inom
kort från död bokbark, som relativt snabbt bryts
ner (jfr figur 1). Tanken väcktes att transplantera
bålarna till lämpliga omgivande gamla bokar. Så
skedde också, men först sommaren 2006 då bara
två av de fem bålarna fanns kvar. De två bålarna
delades upp så att sex olikstora bålbitar med bark
placerades ut i olika positioner (väderstreck, höjd,
ljusexponering) på fem närstående bokar på Hal-
lands Väderö. Bitarna limmades fast på ytligt
urgröpta barkytor (Fritz 2006).

Ett år senare var de flesta och största bitarna
fortfarande till stora delar vitala. Senare under
sommaren samma år visade dock de största
barkbitarna en tydligt försämrad bålvitalitet och
minskning i antal apothecier. Snigelbetning var en
betydelsefull negativ faktor. Under besöken 2008
avtog vitaliteten ytterligare och nästan alla bål-
arna hade dött (Fritz 2009b). Lite liv fanns ännu
kvar i en liten del av en tidigare större bål som-

FRITZ & MALMQVIST

82	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

maren 2009, men tendensen sedan utplaceringen
2006 var tydligt negativ. Det återstår att se om
någon spor från transplantaten lyckats etablera en
bål.

En bidragande orsak till den misslyckade
transplanteringen kan vara att bålarna redan var
i försvagat skick efter ett och ett halvt år på bok
lågan. En annan orsak kan vara att transplantaten
hanterades olämpligt. Metodiken för transplanta-
tion av skorplavar är ännu i experimentstadiet
och kan vidareutvecklas, vilket också visas av flera
lyckade sentida transplantationsförsök av den
hotade skorpdagglaven Diploica canescens i Skåne
(Arneng 2009).

Uppföljning
Lavbålarna av bokporlav ger intryck av att vara
gamla. Aktuell form och utbredning av bålarna
avviker sällan markant från de foton som togs
för 10–15 år sedan. Ett speciellt och aktuellt fall i
Vallåsens naturreservat i sydligaste Halland visar
dock att en lavbåls vitalitet snabbt kan hamna i
utförsbacke (figur 5). Även för andra lavbålar vi
kunnat följa med hjälp av fotografier under olika
år finns en tendens till ökad mossexpansion kring
bokporlavbålarna (Malmqvist & Fritz 2008).
Möjligen är det effekter av kvävedeposition, ökad
nederbörd och granexpansionen med mörkare
bokbestånd som följd.

Figur 5. Bål av bokporlav fotograferad 1999 (A),
2008 (B) och 2009 (C). Såväl klippfrullania Frullania
tamarisci som råttsvansmossa Isothecium alopecuro­
ides har ökat betydligt och tränger nu på bålen
av bokporlav. – Vallåsens naturreservat, Halland.
Lavbålens bredd är cirka 20 cm och höjden cirka 5
cm. Foto: Örjan Fritz.
The same Pertusaria velata thallus photographed in
1999 (A), 2008 (B) and in 2009 (C). Bryophytes
have expanded and now seem to win the battle
since the border of the P. velata thallus now is dead.

A

C

B

BOKPORLAV

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 83

Våra observationer tyder dock på att bokpor
laven verkar vara mer motståndskraftig mot moss-
mattornas expansion än andra skorplavar: Ofta
är bokporlav den sista skorplaven man ser på en
mossbevuxen stam. Till slut kan även den få ge
sig för övermakten, vilket verkar ha hänt lavbålen
i Vallåsens naturreservat (figur 5). Mossmattorna
invid lavbålens vänstra hälft avlägsnades 2009 för
att kunna jämföra utvecklingen med den hälft där
mosstäcket är intakt.

Som en av landets mest sällsynta lavar och med
kända förekomster endast i gammal bokskog är
bokporlavens utveckling mycket angelägen att
följa upp för att vi ska kunna bevara arten. Ett
förslag till uppföljningsprogram har nyligen tagits
fram inom åtgärdsprogrammet (Malmqvist &
Fritz 2008). Antal träd och bålar per lokal föreslås
som viktiga målvariabler att följa upp på samt-
liga lokaler i landet. På de halländska lokalerna
föreslås även en mer fördjupad uppföljning av
bålarea och vitalitet genom fotografering. Artens
fåtalighet gör den sårbar, och förändringar kan
ske snabbt när väl den negativa påverkan blir för
stor. Uppföljning bör därför ske vart femte år och
kan förhoppningsvis leda till adekvata åtgärder för
artens bevarande.

• Tack till Länsstyrelsen i Hallands län för eko-
nomiskt stöd och till Länsstyrelsen Skåne för
tillstånd att utföra transplantationsförsöket på
Hallands Väderö. Therese Malm har granskat text
och tog fram figuren med bokporlavens utbred-
ning. Ulf Arup, Jeanette Erlandsson och Göran
Thor har lämnat konstruktiva förslag på textför-
bättringar.

Citerad litteratur
Almborn, O. 1948. Distribution and ecology of some

South Scandinavian lichens. – Bot. Not. suppl.
1(2).

Almborn, O. 1955. Lavvegetation och lavflora på Hal-
lands Väderö. – Kungl. Vet.-Akad. Avh. Natur-
skyddsärenden 11.

Alstrup, V. 2001. Epifytiske mikrolaver. – Gads Forlag,
Köpenhamn.

Archer, A. W. & Messuti, M. I. 1997. Pertusaria velata
(Turner) Nyl. and its synonyms. – Mycotaxon 61:
375–379.

Arneng, E. 2009. Inventering, genetisk studie och arti-
ficiell spridning av skorpdagglav (Diploicia canes­
cens). – Länsstyrelsen i Skåne län 2009: 6.

Arup, U. & Ekman, S. 1991. Lavfloran på Hallands
Väderö. – Svensk Bot. Tidskr. 85: 263–308.

Arup, U., Ekman, S., Kärnefelt, I. & Matsson, J.-E.
(red.) 1997. Skyddsvärda lavar i sydvästra Sverige. –
SBF-förlaget, Lund.

Brown, N., Jennings, S., Wheeler, P. & Nabe-Nielsen, J.
2000. An improved method for the rapid assessment
of forest understory lights environments. – J. Appl.
Ecol. 37: 1044–1053.

Ellenberg, H., Weber H. E., Düll, R. m.fl. 1992. Zei-
gerwerte von Gefäßpflanzen in Mitteleuropa. 2nd
ed. – Scripta Geobot. 18: 1–258.

Foucard, T. 2001. Svenska skorplavar och svampar som
växer på dem. – Interpublishing, Stockholm.

Fritz, Ö. 1998. Nya och intressanta lavfynd från södra
Sverige, särskilt Halland. – Graphis Scripta 9:
11–14.

Fritz, Ö. 2001. Indikatorartövervakning i biologiskt
värdefulla ädellövskogar i Hallands län. – Länssty-
relsen Halland. Meddelande 2001: 25.

Fritz, Ö. 2006. Transplantation av bokporlav Pertusa­
ria velata på Hallands Väderö 2006. – Länsstyrel-
sen i Hallands län. Opubl. rapport. 8 s.

Fritz, Ö. 2009a. Vertical distribution of epiphytic
bryophytes and lichens emphasizes the importance
of old beeches in conservation. – Biodiv. Conserv.
18: 289–304.

Fritz, Ö. 2009b. Uppföljningar 2006–2008 av
transplantation av bokporlav Pertusaria velata på
Hallands Väderö. – Länsstyrelsen i Hallands län.
Opubl. rapport. 6 s.

Fritz, Ö. & Heilmann-Clausen, J. 2010. Rot holes
create key microhabitats for epiphytic lichens and
bryophytes on beech (Fagus sylvatica). – Biol. Con-
serv. 143: 1008-1016.

Gärdenfors, U. (red.). Rödlistade arter i Sverige 2005. –
ArtDatabanken, SLU, Uppsala.

Hellbom, P.��� ��J. 1887. Lafvegetationen på öarne vid Sve-
riges vestkust. – Kungl. Svenska Vet.-Akad. Handl.,
Bihang, 12, 3: 4.

Hultengren, S. & Stenström, J. 1988. Lavarna och luf-
ten i Ulricehamnsområdet. – Länsstyrelsen i Älvs-
borgs län. 1988:2.

Johansson, P. 1992. Bark- och vedlavar på Kullaberg –
förändringar under 80 år. – Svensk Bot. Tidskr. 86:
243–259.

Lättman, H., Lindblom, L., Mattsson, J.-E. m.fl. 2009.
Estimating the dispersal capacity of the rare lichen
Cliostomum corrugatum. – Biol. Conserv. 142:
1870–1878.

Malmqvist, A. & Fritz, Ö. 2008. Inventering och
uppföljning av bokporlav Pertusaria velata i Sverige

FRITZ & MALMQVIST

84	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

2008. – Länsstyrelsen i Hallands län. Meddelande
2008: 18.

Malmqvist, A., Andersson, R., Arup, U. m.fl. 2006.
Åtgärdsprogram för bevarande av sex hotade bok-
skogsarter. – Naturvårdsverket. Rapport 5553.

Messuti, M. I. 2005. The genus Pertusaria (Pertusari­
ales: Pertusariaceae) in the Juan Fernandez Archi-
pelago (Chile). – Lichenologist 37: 111–122.

Nitare, J. ��2000. Signalarter – indikatorer på skydds-
värd skog. – Skogsstyrelsens förlag. Jönköping.

Smith, C. W., Aptroot, A., Coppins, B. J. m.fl. 2009.
The lichens of Great Britain and Ireland. – British
Lichen Society. Richmond Publ.

Thor, G. & Arvidsson, L. (red.) 1999. Rödlistade lavar i
Sverige. Artfakta. – ArtDatabanken, SLU, Uppsala.

Zhao, Z.-T., Ren, Q. & Aptroot, A. 2004. An anno-
tated key to the lichen genus Pertusaria in China.

– Bryologist 107: 531–541.

ABSTRACT
Fritz, Ö. & Malmqvist, A. 2010. Bokporlav – en
hotad bokspecialist. [Pertusaria velata – an endan-
gered beech epiphyte.] – Svensk Bot. Tidskr. 104:
75–84. Uppsala. ISSN 0039-646X.
The crustose lichen Pertusaria velata is a rare species
in Sweden and is considered to be critically endan-
gered (CR). The lichen is included in an action
plan for the preservation of threatened beech
epiphytes. In 2008, all known localities in Sweden
were surveyed and every thallus of the species was
photographed with a standardised method that
enables a digital calculation of thallus area. With this
information, changes in thallus area can be moni-
tored accurately. In Sweden, the species is presently
known from 14 localities, 25 trees (24 beeches
Fagus sylvatica and one lime Tilia cordata), and with
43 separate thalli covering a total area of 807 cm2. A
large proportion (70%) of the thalli are fertile.

In Sweden, P. velata grows almost exclusively on
rather smooth and hard bark of old beech trees.
Old beech forests situated by sea shores or close
to other climatologically favourable areas with high
air humidity seem to be required ecological condi-
tions. These localities always contain a large number
of other red-listed epiphytic lichens. All presently
known localities are legally protected. Important
threats today are competition from expanding
bryophytes on the beech stems, and effects of
nitrogen deposition, increasing precipitation and
spruce expansion. A monitoring programme for
P. velata is suggested, in which all localities are revis-
ited and documented every fifth year.

Örjan Fritz jobbar som
naturvårdsbiolog på
Naturcentrum AB. Han
doktorerade våren 2009
på epifytiska lavars och
mossors ekologi i boksko-
gar i Halland vid SLU
i Alnarp. Tidigare har
Örjan arbetat på Läns-

styrelsen i Hallands län med främst miljöövervak-
ning och inventering av epifyter, artdatabaser och
reservatsbildning av skyddsvärda skogsmiljöer.
Adress: Esperedsvägen 24, 313 31 Oskarström
E-post: orjan.fritz@naturcentrum.se

Andreas Malmqvist är
ekolog och arbetar sedan
flera år som naturvårds-
biolog på Naturcentrum
AB. Arbetstiden fördelas
mellan diverse inven-
teringar, skötselfrågor,
guidningar och rapport
skrivande. Huvuddelen

av tiden i fält tillbringas i ädellövskogar och
odlingslandskap, gärna bland lavar och skalbaggar.
Adress: Byvägen 13, 247 45 Torna Hällestad
E-post: andreas.malmqvist@naturcentrum.se

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 85

Hjalmar Hylander lät 1958 trycka ”Några nya
eller kritiska Rubi Corylifolii” utan att utse
några typer, vilket hade krävts för att de nya
arterna skulle vara giltigt publicerade. Tre
av Hylanders krypbjörnbär har redan gjorts
legitima, nämligen Rubus gustafssonii, numera
polabiskt björnbär R. walsemannii, R. aureo-
lus ssp. albiflorus som blivit blekingebjörnbär
R. hylanderi, samt Allanders björnbär R. allan-
deri (SBT nr 6/2009). Med denna uppsats blir
en fjärde art giltigt publicerad, nämligen falk­
björnbär Rubus friesianus.

TORE MATTSSON & ALF OREDSSON (†)

Den fjärde lokalen
Lyr är en rätt stor ö i mellersta Bohuslän med
bofast befolkning. Naturen utgörs av en mosaik av
åkerlappar, betesmarker, hällmarker och fragment
av ädellövskog. En grupp molokna inventerare
från Föreningen Bohusläns Flora står och väntar
på färjan tillbaka. Man har letat förgäves efter

ängslosta Bromus racemosus, en art som finns på
Tjörn – kanske den enda förekomsten i landet
numera. I väntan på färjan inspekteras en grus-
plan intill. Ett bestånd av krypbjörnbär fångar
intresset (figur 1). ”Det är ju Rubus friesianus!”
utropar Erik Ljungstrand. Tore Mattsson, som då
hade ett nyvaknat intresse för björnbär, blir nyfi-
ken och undrar vad det är för en art. ”Den liknar
hasselbjörnbär Rubus wahlbergii, är bara känd
från tre lokaler tidigare, så detta blir den fjärde”
svarar Erik. Vi skriver 17 juni 2003.

… och ytterligare några
Fem år efter exkursionen till Lyr gör Tore sitt
årliga besök på Orusts kommunala soptipp, som
alltid i hopp om att finna nya botaniska rariteter
bland bråten. Ett bestånd av krypbjörnbär fångar
intresset. Det är inte någon av traktens vanliga
arter. Belägg tas och väl hemma igen ser Tore
direkt att björnbäret från tippen är samma som
belägget av R. friesianus från Lyr. Under den fort-
satta inventeringen av Bohusläns flora hade det

Falkbjörnbär Rubus friesianus
– ännu ett återuppståndet krypbjörnbär

Figur 1. Falkbjörnbär vid färjeläget
på Lyr. I bakgrunden störtar sig
Orustbergen ner i havet. Foto: Tore
Mattsson, 28 juni 2009.
Rubus friesianus at the ferry berth on
the island Lyr on the Swedish west
coast. In the background the island
Orust.

MATTSSON & OREDSSON

86	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

kommit rapporter om att samma björnbär hittats
på nya lokaler i Tjörns och Kungälvs kommuner,
så Tore bestämmer sig för att försöka få en bild av
artens verkliga utbredning i landskapet.

Namnet
Hjalmar Hylander (1958a) gav latinska namn åt
tre av sina nya krypbjörnbär efter andra samtida
svenska batologer: C. E. Gustafsson, Helge Allan-
der och Harald Fries. I brev till Agne Wennerberg,
daterat 18/9 1958 (GB), motiverar Hylander valet
av epitetet friesianus med att han ville ”hedra
Harald Fries, som uppmärksamgjort på lokalen,
och med vilken jag samarbetat redan som skolyng-
ling i föreningen Flora vid Högre Latinläroverket
i Göteborg”.

För att inte riskera förväxling med frisiskt
björnbär R. frisicus vill vi, i stället för att anknyta
till det latinska epitetet, föreslå att R. friesianus
på svenska kallas falkbjörnbär efter stamtaggarnas
likhet med falknäbbar.

Metodik
Herbariestudier
Vid ett besök i Lund upptäcker Tore att det i her-
bariet ligger flera ark från Bohuslän som måste
vara falkbjörnbär trots att de sorterats in under
andra arter.

Fortfarande är det med stor försiktighet Alf
Oredsson förhåller sig till krypbjörnbärens taxo-
nomi, men eftersom vi samarbetat tidigare (Matts-
son & Oredsson 2009) ifråga om ett äkta björnbär
och ett krypbjörnbär kändes ett fortsatt sam
arbete kring falkbjörnbär naturligt. Vi bestämde
oss för att söka vidare efter arten i tre offentliga
herbarier: C, GB, LD. Vi var tillsammans två
dagar i Köpenhamn, Tore var mest i Göteborg
och Alf mest i Lund.

Fältarbete
Nästan alla gamla belägg som visat sig vara falk-
björnbär var från lokaler som var så noggrant
angivna på etiketten att det inte borde vara svårt

Hjalmar Hylander
Hjalmar Hylander (1877–1965) föddes i Göte-
borg. Som ung gymnasist deltog han i växtbytet
”Flora” vid stadens Högre Latinläroverk (Hylan-
der 1958). Vorden skeppsbyggnadsingenjör verk-
sam i Göteborg till 1927, i Stockholm till 1931
och därefter i Karlskrona, staden han bodde i
fram till sin död. Yrket förde honom alltså till lan-
dets rubusrika kusttrakter!

Sedan 1931 stod Hylander i nära kontakt med
jägmästare Vilhelm (Ville) Ålund, vilken en tid
hade till uppgift att granska och samordna Natur-
historiska riksmuseets skandinaviska Rubus-her-
barium. Det var Ålund som ”invigde förf. i Rubus-
samlandets A och O”. Hylander samarbetade
även med telegrafkommissarie Carl Emil (C. E.)
Gustafsson och tandläkare Helge Allander.

Hylander skrev Rubus för Blekinges flora
1942. Botaniska Notiser publicerade 1955 ”Rubus
plicatus. Dess formkrets och närstående arter”
och 1958 ”Några nya eller kritiska Rubi Coryli
folii”. Samma år sammanfattade Hylander sitt
batologiska vetande i ett handskrivet 461 sidor
långt manuskript ”Rubus-släktet i Sverige”, vilket
förvaras i Botaniska museet i Lund.

Hjalmar Hylander framför ett bestånd av öst
götabjörnbär på Harstena i Gryts skärgård,
Östergötland, juli 1952. Fotograf okänd.
Hjalmar Hylander in front of a stand of Rubus hartmanii
on the small island of Harstena in July 1952.

FALKBJÖRNBÄR

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 87

att återfinna dem i terrängen. Alf disponerar sin
tid fritt, men saknar bil och bor i Malmö. Tore är
visserligen heltidsarbetande, men bor i rätt land-
skap och har bil, så han åtog sig att försöka leta
upp de gamla lokalerna för falkbjörnbär. Alf var
med några gånger. Det visade sig vara ett lyckokast
att ha börjat med herbarierna!

Resultat
I Göteborg och Lund är falkbjörnbär represente-
rat från sammanlagt 24 lokaler, inte alltid under
rätt namn och bara från Bohuslän. Sex av loka-
lerna finns i båda herbarierna, nio endast i GB och
nio endast i LD. I Köpenhamn hittade vi varken
rätt- eller felbestämda falkbjörnbär.

Gamla lokaler
1883–1899. Det första belägget av falkbjörnbär
som vi funnit är taget i Kornhall vid Nordre
älv av Carl Johan Lindeberg 16 juli 1883 (LD),
av honom kallat R. wahlbergii f. racemosa. På
den handskrivna etiketten förebådar Lindeberg
med några få rader på latin Hylanders utförliga
beskrivning av R. friesianus 75 år senare. Linde
berg släpper emellertid form-epitetet när han
1884 samlar falkbjörnbär på Marstrandsön som
R. wahlbergii, liksom bröderna Thore och Harald
Fries på Hönö 1896 och Mauritz Bäärnhielm vid
Kastellegården i Ytterby socken 1896 och 1899.
Det falkbjörnbär Gustaf Göthlin finner på Koön
1889 kallar han R. corylifolius.

1900–1929. Från denna tid har vi funnit elva
insamlingar av falkbjörnbär. Av dem har Johan
Ernst Palmér kallat fyra för R. wahlbergii, två
av dem med ett form-epitet som pekar på före-
komst av glandler, och kallat två för R. gothicus.
Harald Fries svarar för tre kollekter, två kallar han
R. hönöensis och en R. wahlbergii, vilket även Karl
Nordström skriver på sin etikett. C. E. Gustafsson
noterar R. wahlbergii var. hönöensis.

1930–1939. Av decenniets sju insamlingar
har fyra gjorts av Harald Fries och tre av Hjal-
mar Hylander. En av lokalerna är gemensam,
nämligen Nösund i Tegneby socken, där Fries
funnit både R. wahlbergii och något han nöjt sig
med att kalla Rubus sp. Det ser faktiskt ut som
om Fries lockat upp Hylander från Karlskrona

för att på plats demonstrera sitt okända björn-
bär.

1940–1959. Fortfarande samlas krypbjörnbär
flitigt. Av periodens elva kollekter falkbjörnbär
svarar Folke Lundberg för sex och Harald Fries,
Knut Egeröd och Agne Wennerberg för en var-
dera. Hjalmar Hylander svarar för två, om vilka
han (Hylander 1958a) skriver: ”Efter att ha besökt
Ytterby-lokalen två gånger (1950 och 1953) och
funnit karaktärerna konstanta beslöt jag, efter att
ha gjort Harald Fries uppmärksam på denna mel-
lanform, kalla den R. friesianus.”

Figur 2. Utbredningen för falkbjörnbär i Bohus-
län (vänster) och för hela gruppen krypbjörnbär
(höger). Teckenförklaringar till den vänstra kartan:
Röd cirkel: ny lokal. Röd cirkel med svart kant:
gammal lokal där falkbjörnbär finns kvar. Svart
cirkel: gammal lokal där vi inte hittat falkbjörnbär.
Ofylld cirkel med svart kant: gammal lokal, ej åter-
besökt.
Localities for Rubus friesianus in the province of
Bohuslän (left map) and for all finds of Rubus sect.
Corylifolii (right map). Legend to left map: Red dot:
new find, red dot with black border: old locality
with R. friesianus still present, black dot: old locality
where R. friesianus has not been found by us, open
circle: old locality that has not been revisited.

MATTSSON & OREDSSON

88	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

1960–1993. Folke Lundberg samlade falk-
björnbär som R. gothicus vid färjeläget på Lyrön
1962. Under bilinventeringen av björnbär i Sve-
rige 1959–63 (Oredsson 1973–74) bestämdes
äkta björnbär till art, medan krypbjörnbären
behandlades som ett taxon. I Strandnorum söder
om Stenungsund hade Alf 1961 samlat falkbjörn-
bär utan att veta vad det var. När vi återvände
till lokalen 48 år senare var beståndet kvar! Mer
falkbjörnbär tycks inte ha samlats mellan 1960
och 1993, då fältarbetet för Bohusläns Flora
startar.

Nya lokaler
Två av de 24 lokaler som vi hittat i herbarierna
har vi inte lyckats identifiera, sju har vi ännu inte
besökt, medan vi har återfunnit falkbjörnbär
på 12 av de 15 resterande lokalerna. Det är 110–
125 år sedan de första kollekterna av falkbjörnbär
togs. På tre av lokalerna från 1800-talet är arten
kvar, på de två andra har vi ännu inte varit. Inven-

teringen för Bohusläns Flora har, tillsammans
med vår specialinventering 2009, resulterat i 20
nya lokaler för falkbjörnbär, alla inom de gränser
som stakats ut under herbariegenomgångarna. Vi
har sett falkbjörnbär från Hönö utanför Göteborg
i söder och 90 km norrut till Bovallstrand. Arten
verkar vara vanligast i områdets södra och meller-
sta delar (figur 2).

Växtplatser
De bestånd av falkbjörnbär som vi har sett, växer
nära havet där mikroklimatet är gynnsamt för
björnbär, inte minst vintertid. Man kan hitta
arten i solöppna lägen i kanten av betesmarker,
men oftare i kulturmark som vägkanter, banvallar,
grusplaner och industritomter, såväl kalkfattigt
som på skalgrus. Vegetativ spridning med rotbitar
är nog det vanligaste. Bärätarna föredrar arter
med rikare fruktsättning och sådana finns det
gott om när falkbjörnbärets få, om ens några, del-
frukter mognar.

Figur 3. På årsstammen (översta bilden) är taggarnas bas ofta längre än själva taggen. På den unga års-
stammen nedanför kan man lägga märke till de kortskaftade glandlerna (röd ring). Det är gott om kort-
skaftade glandler i blomställningen (höger). Foto: Tore Mattsson.
On the stem, the base of the prickle is often longer than the prickle itself. Note the short-stalked glands on
the young stem (red ring). In the inflorescence (right) there are lots of short-stalked glands.

FALKBJÖRNBÄR

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 89

Karaktärer
Hylanders beskrivning
Vi har inte hittat någon förlaga på svenska till
Hylanders latinska diagnos, utan översätter den i
stället så här:

Årsstam kraftig, trubbkantig, ± fårad, kal, för-
sedd med strödda glandler; dess taggar 3–5 mm
långa, rätt kraftiga, flertalet böjda med förlängd
bas (figur 3).

Årsstammens blad 5–3-delade; småblad breda,
överlappande, ojämnt och inskuret sågtandade,
ovan kala, undertill gröna med glanshårig nerva-
tur.

Uddsmåblad stort med hjärtlik bas, bredast
under mitten, omkring tre gånger längre än sitt
skaft; mellersta småblad på 5-delade blad med
3–10 mm långa skaft; nedre småblad oskaftade;
bladskaft ovan något rännformat.

Blomställningsaxel nästan trind, tilltryckt kort-
hårig med kortskaftade glandler (figur 3) och tag-
gar av samma utseende som hos Rubus wahlbergii,
fast inte lika kraftigt beväpnad.

Blad i blomställningen 3-delade, brett äggfor-
made, tillspetsade, nedtill ofta 5-delade, upptill
treloberade eller hela.

Blomställning av normal storlek eller mindre,
förlängd och uppåtstigande, i sin övre del övergå-
ende i en nästan enkel och bladlös klase; blomskaft

med glandler och relativt tätt beväpnade med
klokrökta taggar.

Foderblad avlångt äggrunda med udd, ofta tag-
giga, filthåriga och med glandler, efter blomning-
en och i frukt tillbakaböjda eller utåtriktade med
rak udd. Krona ljust rosa, 2–2,5 cm i diameter.
Ståndare vita eller ljust rosa. Stift gulgröna, nästan
jämnhöga med ståndarna. Blombotten kal. Frukt­
ämnen kala. Fruktsättning mycket dålig.

Ytterligare karaktärer
Vår gemensamma erfarenhet av det herbariemate-
rial vi studerat, liksom främst Tores bekantskap
med falkbjörnbär i fält, gör att vi vågar påstå att
arten söker sin like bland Bohusläns björnbär.

Till Hylanders diagnos kan läggas, att man
i fält står inför en kraftigt växande buske med
bågböjda stammar, att taggbasen ofta är längre än
de kloböjda taggarna, att fullt utvecklade blad är
kupiga, tjocka och glänsande mörkgröna (figur 4),
att de förhållandevis långa blomskaften står näs-
tan rakt ut från blomställningsaxeln (figur 5), att
kronbladen i knopp är rosa, men i full blom vita
och att foderbladen efter blomningen är utspär-
rade och med sina uddar liknar en stjärna.

Det kan behöva påpekas att ståndarna inte är
korta men utåtriktade i blom och därför inte når
högre än stiften.

Figur 4. Falkbjörnbär
har kupiga, glänsande
mörkgröna, dubbel-
sågade blad och fårad
årsstam tätt besatt med
taggar. Foto: Tore Matts-
son, 13 juli 2009.
Rubus friesianus has con-
vex, dark green, shining,
doubly serrate leaves
and a sulcate stem with
lots of prickles.

MATTSSON & OREDSSON

90	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Kromosomtal
Plant Cytometry Services i Nederländerna (www.
plantcytometry.nl) bestämmer kromosomtal
genom flödescytometri (Dolezel 1997). Antalet
kromosomer räknas inte, utan ett värde erhålles
genom att jämföra mängden DNA med en stan-
dard (Lactuca sativa) och, i vårt fall, andra Rubus-
arter med känt kromosomtal. Tore skickade 2008
ett prov med färska blad av falkbjörnbär från
färjeläget på Lyr till Nederländerna med sötbjörn-
bär R. plicatus (2n = 28), spetsbjörnbär R. gothi­
cus (2n = 28) och hasselbjörnbär R. wahlbergii
(2n = 35) att jämföra med. År 2009 innehöll sänd-

ningen sötbjörnbär samt falkbjörnbär från fem
lokaler i olika delar av utbredningsområdet. De
tidigare kända talen bekräftades, medan samtliga
prov av falkbjörnbär gav 2n = 28.

Tore tog även tillfället i akt att få kromosom
talet bestämt från två lokaler vardera för väst-
kustbjörnbär Rubus norvegicus och skageracks-
björnbär Rubus nordicus i Bohuslän. Rubus
norvegicus i hagmark vid Boxvik i Tegneby socken
2008, (645208/124522) och 2009 i bergsslutt-
ning, vid Halsen på Koön i Marstrands socken
(642426/125247) gav båda 2n = 28. Rubus
nordicus i vägkant vid Lalleröd i Tegneby socken
2008 (644959/124933) liksom 2009 i vägkant
vid Hogen i Röra socken (646350/125498) gav
2n = 35.

Jämförelse med andra arter
Inom utbredningsområdet finns fyra andra, gan-
ska vanliga krypbjörnbär: hassel-, spets-, skage-
racks- och västkustbjörnbär.

Hos dem är stamtaggarna i regel längre, men
färre, med smalare bas och inte lika kraftigt böjda
som hos falkbjörnbär. De fyra andra arterna
har plan bladyta och inte kupig som hos falk-
björnbär. Undersidan av bladen är grön på falk-,
spets- och västkustbjörnbär, i allmänhet även på
skageracksbjörnbär, medan den på hasselbjörnbär
är täthårig–ljusgrå. Bladkanten är dubbelsågad
på falk- och spetsbjörnbär, medan den hos has-
sel- och västkustbjörnbär är grovt, men jämnare
sågad och hos skageracksbjörnbär upp till 3–6
mm djupt sågad med loberat eller 2–3-delat udd
småblad.

Hassel-, skageracks- och västkustbjörnbär har,
liksom falkbjörnbär, hjärtlika uddsmåblad med
kort, avsatt spets. Uddsmåbladet hos spetsbjörn-
bär är smalare med jämnt utdragen spets. Blom-
morna är klart rosa hos västkustbjörnbär, ± rosa
hos både hassel- och skageracksbjörnbär, men
betydligt ljusare–vita hos falk- och spetsbjörnbär.
Blomningstiden är ungefär densamma för alla fem
arterna.

De flesta belägg av falkbjörnbär som vi har sett
i GB och LD har av insamlaren kallats R. wahl­
bergii eller R. gothicus. Det var innan skageracks-
och västkustbjörnbär urskilts.

Figur 5. I blomställningens bladlösa topp står de
förhållandevis långa blomskaften nästan rakt ut.
Foto: Tore Mattsson, 13 juli 2009.
In the leafless top of the inflorescence the relatively
long pedicels are almost horizontal.

FALKBJÖRNBÄR

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 91

Diskussion
Uppkomst
Vid närmare granskning av R. friesianus kunde
Hjalmar Hylander (1958a) ”finna drag av den
halländska sordirosanthus, rosanthus v. leiocarpus
och sprengelii”. Steningebjörnbär R. sordirosan­
thus (illegitimt epitet) diskuteras av Ryde (2009),
R. rosanthus v. leiocarpus kallas numera västkust-
björnbär R. norvegicus, medan sprengelsbjörnbär
R. sprengelii är det äkta björnbär Harald Fries som
11-åring upptäckte på Koön 1889.

Innan någon mer grundläggande undersökning
av björnbärens släktskap kommit till stånd kan
man bara spekulera om hur falkbjörnbär uppstått

– och vi gör det inte bättre än Hjalmar Hylander!
Eftersom falkbjörnbär har kromosomtalet 2n = 28,
som är det vanliga bland våra björnbär, är det inte
troligt att det är någon hybrid, i varje fall inte
med hallon eller blåhallon. Dessa hybrider brukar
ha 2n = 35 respektive 2n = 42 (Ryde 2009).

Kustnära förekomst
De flesta nya lokalerna för falkbjörnbär har upp-
täckts i samband med att gamla lokaler kontrolle-
rats. Därför vet vi inte säkert om arten i Bohuslän
är begränsad till detta långsträckta område utmed
kusten. Är den det skulle det kunna bero på att
den lilla istiden (1250–1850) drivit plantan ut
mot havet. De senaste 150 årens förändring av kli-
matet i en för björnbär gynnsam riktning har i så
fall inte varit tillräcklig för falkbjörnbäret att på
bred front vandra inåt land igen.

Endast i Bohuslän?
Till skillnad från Bohusläns övriga, nu kända
björnbär, som antingen finns i fler svenska land-
skap eller i andra länder kan vi, när det gäller falk-
björnbär, inte utesluta att artens totalutbredning
är begränsad till Bohuslän.

Ulf Ryde (muntl.), som haft ambitionen att i
Halland bestämma alla bestånd av krypbjörnbär
och deras hybrider med hallon och blåhallon som
han träffat på, har inte sett falkbjörnbär i Hal-
land. Antagligen var det de dubbelsågade bladen
hos såväl falk- som spetsbjörnbär som fick den då
åttioårige Hjalmar Hylander att bestämma det
spetsbjörnbär som Agne Wennerberg 1958 skick-

ade honom från Häcklehagen, Onsala socken i
Halland till R. friesianus. I god tro samlade även
Helge Rickman 1959 (LD) och The Svedberg
1962 (UPS) mer från samma buske.

Vi håller med Hylander (1958a) om att
”R. hönöensis Lindeb. in sched.” är identisk med
R. friesianus, som vi också har sett på Hönö, men
både vi och Weber (1981) menar att Hylander tar
fel när han tror att norska ”R. wahlbergii Arrh. v.
trominsularis Krause in sched.” skulle kunna vara
R. friesianus. Beskrivningen i Gustafsson (1936)
stämmer i stället väl in på skageracksbjörnbär.

Termer
Akronymer för offentliga herbarier enligt Index

Herbariorum: C = Köpenhamn, GB = Göte-
borg, LD = Lund, UPS = Uppsala. BF är För-
eningen Bohusläns Floras herbarium i Kungs-
hamn, vilket kommer att överlämnas till GB
2011.

Apomikter förökar sig utan sexualitet, t.ex. med
frön som bildas utan befruktning. Avkomman
blir genetiskt exakt lik modern i generation
efter generation.

Batolog är en person som sysselsätter sig med
studiet av växtsläktet Rubus.

Fenotypen (växtens yttre utseende) utformas av
ett samspel mellan arv och miljö.

Genotyp = genuppsättningen hos en organism.
Holotyp är en av flera möjliga biologiska typer.

En typ fixerar ett namn till ett taxon. En holo-
typ är ett enda fysiskt exemplar av en orga-
nism som man vet användes när ett taxon (art
eller av lägre rang) blev formellt beskrivet. I
vårt fall består holotypen av två ark tagna sam-
tidigt på samma plats av samma person, ett
med blomställning och ett med stam och blad.

In sched. efter ett latinskt namn utgör en hän-
visning till en (in scheda) eller flera (in schedis)
etiketter.

Morfologi är läran om organismers form och
uppbyggnad.

Succession är en långsam förändring inom ett
ekosystem, som när ett öppet fält växer igen
och blir skog eller när en sjö växer igen och
blir en myr.

Taxon, plur. taxa, är det allmänna begreppet för
enheter inom biologisk systematik oavsett
rang. Därav taxonomi = klassificering av taxa.

MATTSSON & OREDSSON

92	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Tore Berg (muntl.), som har fått se flera fotografier
av falkbjörnbär från Bohuslän, känner inte igen
arten från Norge. När vi var i Köpenhamn för
att leta falkbjörnbär från norra Jylland hittade vi
inget. Annars finns flera av Bohusläns äkta björn-
bär där.

I fjol skickade vi två belägg av falkbjörnbär från
Ytterby till H. E. Weber med frågan om det finns
någon kontinental art som liknar denna. Han
svarade att det var mycket typiska exemplar av
R. friesianus, en art som Weber tidigare sett i LD,
och att han inte känner till något krypbjörnbär i
Centraleuropa som skulle kunna förväxlas med R.
friesianus.

Regional art
Genom att falkbjörnbär finns inom ett område
av minst 90 km längd uppfyller arten med råge
Webers krav på regional förekomst (50–250 km).
Arter med mindre utbredning (lokal förekomst)
tillmäts inte något taxonomiskt värde. Pedersen
& Schou (1989) delar Webers synsätt och har inte
med R. friesianus. Ryde (2009) pläderar däremot
övertygande för att arter med lokal förekomst inte
bör undantas. Mattsson (2008) anför exempel
från Bohuslän.

Andelen återfynd
Av 48 specificerade lokaler för olika krypbörnbär
i Ahlfvengrens ”Hallands växter” från 1924 finns
arten (eller en trolig förväxlingsart) kvar på 32
(67 %) av dem, skriver Ryde (2009), vilket han fin-
ner ”närmast förbluffande”. Vi fick 12 (80 %) åter-
fynd på 15 lokaler från 1883–1962 och reagerade
likadant. Krypbjörnbär brukar vara tidiga i suc-
cessionen, men så länge platsen förblir halvöppen
stannar de kvar.

Typifiering av Rubus friesianus
För att ett vetenskapligt namn ska vara giltigt
publicerat måste en typ utses, en regel som gäl-
ler sedan 1 januari 1958 (ICBN 2006). Det var
samma år som Hylanders ”Några nya eller kri-
tiska Rubi Corylifolii” trycktes, utan att någon
typ valts. Till holotyp för Rubus friesianus har vi
utsett den i Hylanders uppsats avfotograferade
insamlingen (Hylander 1958a, s. 518, Fig. 1, upp-
till) från 23 juli 1953 i Ytterby socken vid gården
Lilla Rundsvall nära järnvägsbron över Nordre älv.
Den består av två separata herbarieark (1a och 1b)
förvarade i Botaniska museet vid Lunds universi-
tet. Isotyper finns i GB, LD och S.

Rubus friesianus H. Hyl. ex T. Mattsson &
Oredsson sp. nov.
Descr. orig.: H. Hylander 1958 Bot. Not. 111:
517–519. Icon. (holotypus): Ibid p. 518, fig. 1.
Holotypus: Ytterby sn, vid gården L:a Rundsvall
nära järnvägsbron över Nordre älv, 23.7.1953, Hj.
Hylander (LD). Specimen in plagulas duos (1a et
1b) divisum. Isotypi in LD, GB et S.
Rubus e sect. Corylifolii Lindley. Crescit in Bahu-
sia, Suecia.

• Tack, Heinrich E. Weber för all inspiration
och för att du beredvilligt delar med dig av dina
gedigna kunskaper om Nordeuropas björnbärs-
flora, Erik Ljungstrand för att du identifierade
C. J. Lindeberg som insamlare av R. wahlbergii
f. racemosa i Ytterby socken 1883 och för att du
letade upp Hylanders brev till Agne Wenner-
berg, Thomas Karlsson för att du vet så mycket,
Evastina Blomgren för det arbete du lagt ner på
kartorna, Torbjörn Tyler för att du velat granska

Figur 5. Typlokalen för falkbjörnbär på norra sidan
av Nordre älv med järnvägsbron i väster. Ovanför
slänten låg gården L:a Rundsvall, nu ett mindre
villaområde. Foto: Tore Mattsson, 13 juli 2009.
The type locality for Rubus friesianus on the north
side of the river Nordre älv with the railroad bridge
westwards.

FALKBJÖRNBÄR

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 93

manuskriptet i dess helhet. Ett generöst bidrag
från Botaniska Föreningen i Göteborg (Harald
Fries’ och äldre medlemmars fond) gjorde detta
arbete möjligt.

Citerad litteratur
Dolezel, J. 1997. Application of flow cytometry for

the study of plant genomes. – J. Appl. Genet. 38:
285–302.

Gustafsson, C. E. 1936. Vorbereitende Rubus-Studien
in Norwegen. – Nyt Mag. Naturvidensk. 76:
151–153.

Hylander, H. 1942. Rubus. – I: Holmgren, B. Bleking-
es flora. Johanssons Boktryckeri, Karlshamn.

Hylander, H. 1955. Rubus plicatus. Dess formkrets och
närstående arter. – Bot. Not. 108: 341–380.

Hylander, H. 1958a. Några nya eller kritiska Rubi
Corylifolii. – Bot. Not. 111: 517–534.

Hylander, H. 1958b. Rubus-släktet i Sverige. – Manu
skript. Botaniska museet, Lund.

ICBN. 2006. ��������������������������������������International Code of Botanical Nomen-
clature (Vienna Code). – Koeltz, Königstein.

Mattsson, T. 2008. Björnbärsfloran i skärgården utan-
för sydvästra Orust. – Vrivrånge 32(1): 10–21.

Mattsson, T. & Oredsson, A. 2009. Franskt björnbär
och knölbjörnbär nya för Sverige. – Svensk Bot.
Tidskr. 103: 13–23.

Oredsson, A. 1973����������������������������������–���������������������������������1974. ���������������������������Frequency mapping of black-
berry species (Rubus L subgen. Rubus) in Sweden. I:

Method and preliminary results; II. Distributional
patterns. – Bot. Not. 126: 37–68; 127: 44–68.

Pedersen, A. & Schou, J. C. 1989. Nordiske Brombær. –
AAU Reports 21.

Ryde, U. 2009. Krypbjörnbär i Halland. – Svensk Bot.
Tidskr. 103: 279–300.

Weber, H. E. 1981. Revision der Sektion Corylifolii in
Skandinavien und im nördlichen Mitteleuropa. –
Sonderb. Naturwiss. Ver. Hamburg 4, Hamburg.

ABSTRACT
Mattsson, T. & Oredsson, A. 2010. Falkbjörnbär
Rubus friesianus – ännu ett återuppståndet kryp-
björnbär. [Rubus friesianus H. Hyl. ex T. Mattsson &
Oredsson, a new bramble species.] – Svensk Bot.
Tidskr. 104: 85–94. Uppsala. ISSN 0039-646X.
As early as 1883, C. J. Lindeberg noticed Rubus
wahlbergii f. racemosa near Gothenburg on the
Swedish west coast. Hjalmar Hylander’s publication
in 1958 of this taxon as R. friesianus was invalid (no
holotype was given). The name is validated here by
selecting the LD specimen, illustrated in the original
publication (Bot. Not. 111: 518, fig. 1) as holotype.
Isotypes are present in GB, LD and S. Until 2003
this taxon was known only from three localities, all
situated in the province of Bohuslän. Among various
collections of Rubus sect. Corylifolii at GB and LD, 24
different sites of R. friesiansus were revealed. Anoth-
er 20 localities were found during the fieldwork
that followed. Rubus friesianus occurs from Hönö
outside Gothenburg and 90 km to the north along
the coast. The morphology and habitats of the
species are described. The chromosome number
was determined to 2n = 28 with flow cytometry in
material from six localities.

Tore Mattsson är lärare
i matematik och natur-
vetenskapliga ämnen på
Orust. Ingår i lednings-
gruppen för Bohusläns
flora och ansvarar
tillsammans med Olle
Molander för invente-
ringen av Orust kommun.

Adress: Kungsviken 702, 473 99 Henån
E-post: it.mattsson@telia.com

Läs minnesorden om Alf Oredsson på sidan 95.

Några råd till batologer in spe
Lika litet som de flesta andra växter kan man
bestämma björnbär med hjälp av en enda karak-
tär. Man behöver en kombination av karaktärer
från olika delar av växten för att vara säker.

Inom apomiktiska släkten som Rubus måste
man vara särskilt observant på den morfolo-
giska variation som kan finnas mellan olika feno-
typer, skillnader som beror på vilka omvärlds-
faktorer som verkat från det att fröet lämnat
moderplantan tills insamlingen sker.

Även om man vinnlägger sig om att få med
alla för bestämningen viktiga delar är det lätt
hänt att ens föreställning om vilken art eller
hybrid det rör sig om påverkar valet av vad
som hamnar i pressen. Notera blomfärg, ta ett
välutvecklat blomskott och om möjligt även ett
i frukt samt ett stycke av årsstammens mellersta
del med två–tre välutvecklade blad på. Inte säl-
lan finns mer än en art på samma ställe, så se till
att det du samlar kommer från samma buske!

MATTSSON & OREDSSON

94	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

A
p

p
en

d
ix

H
är

 li
st

as
 s

am
tl

ig
a

av
 o

ss
 k

än
da

 lo
ka

le
r

fö
r

fa
lk

bj
ör

nb
är

, s
oc

ke
nv

is
 fr

ån
 s

öd
er

 t
ill

 n
or

r.
I l

is
ta

n
ha

r
m

ed
ta

gi
ts

 d
e

be
lä

gg
 v

i s
et

t
i G

B
, L

D
 o

ch
 B

F
oc

h
de

 b
es

tå
nd

 v
i s

et
t

i
fä

lt
. N

ya
 e

lle
r

åt
er

fu
nn

a
lo

ka
le

r
är

 in
m

ät
ta

 m
ed

 G
PS

 o
ch

 a
ng

es
 m

ed
 1

0
m

 n
og

gr
an

nh
et

 (
se

x
si

ffr
or

)
i R

ik
et

s
nä

t
(R

T
 9

0)
. F

ör
 t

yp
lo

ka
le

n
L:

a
R

un
ds

va
ll

an
ge

s
fy

ra
 d

el

lo
ka

le
r

dä
r

fa
lk

bj
ör

nb
är

 p
åt

rä
ffa

ts
. F

in
na

re
/s

am
la

re
: A

O
r

A
lf

O
re

ds
so

n,
 B

ää
rn

 M
au

ri
tz

 B
ää

rn
hi

el
m

, C
EG

 C
.E

. G
us

ta
fs

so
n,

 E
B

l E
va

st
in

a
B

lo
m

gr
en

, E
Lj

 E
ri

k
Lj

un
gs

tr
an

d,
 G

G
ö

G
us

ta
f

G
öt

hl
in

, H
Fr

 H
ar

al
d

Fr
ie

s,
 H

jH
yl

 H
ja

lm
ar

 H
yl

an
de

r,
IJn

 I
ng

em
ar

 J
on

as
so

n,
 J

EP
 J

oh
an

 E
rn

st
 P

al
m

ér
, K

Eg
 K

nu
t

Eg
er

öd
, K

Em
 K

je
ll

Em
an

ue
ls

so
n,

 L
bg

 C
ar

l J
oh

an
 L

in
de

be
rg

, L
db

 F
ol

ke
 L

un
db

er
g,

N

or
ds

tr
 K

ar
l N

or
ds

tr
öm

, O
M

o
O

lle
 M

ol
an

de
r,

R
G

a
R

og
er

 G
ah

ne
rt

z,
 T

H
F

T
ho

re
 o

ch
 H

ar
al

d
Fr

ie
s,

 T
M

a
To

re
 M

at
ts

so
n,

 W
bg

 A
gn

e
W

en
ne

rb
er

g.

S
o

ck
en

L
o

ka
ln

am
n

K
o

o
rd

in
at

er
B

io
to

p
K

ro
m

o
so

m
ta

l,
ko

m
m

en
ta

r
P

ri
m

är
fy

n
d

Å
te

rf
yn

d
Ö

ck
er

ö
H

ön
ö

: H
ei

nö
vä

ge
n

m
it

te
m

ot
 k

or
sn

in
g

m
ot

 G
är

de
sv

äg
en

64
03

82
/1

25
29

4
vä

gk
an

t
20

09
 T

M
a

A
O

r
Ö

ck
er

ö
H

ön
ö

: H
ei

nö
vä

ge
n

64
04

13
/1

25
28

5
vä

gk
an

t
20

09
 T

M
a

A
O

r
Ö

ck
er

ö
”H

ön
ö”

; V
äg

ka
nt

 v
id

 S
lå

nb
är

sv
äg

en
, H

ön
ö

64
04

24
/1

25
20

6
vä

gk
an

t
18

96
, T

H
F,

 (
LD

);
19

28
, H

Fr
, (

LD
)

20
09

, T
M

a,
 A

O
r,

(B
F)

H
ar

es
ta

d
K

or
nh

al
l

18
83

, L
bg

, (
LD

)
Lo

ka
le

n
ej

 å
te

rb
es

ök
t

Yt
te

rb
y

R
un

ds
va

lle
n:

 A
. L

ill
a

R
un

ds
va

ll
19

53
, H

jH
yl

, (
LD

,G
B

,S
)

B
. S

yd
vä

nd
 b

er
gb

ra
nt

 s
tr

ax
 Ö

 o
m

 jä
rn

vä
gs

br
on

64
20

18
/1

26
90

4
hä

llm
ar

k
19

50
, H

jH
yl

, (
LD

);
19

53
, L

db
 (

G
B

)
19

97
, R

G
a,

 (
B

F)
; 2

00
9,

 T
M

a,
 (

B
F)

C
. I

nt
ill

 v
as

sb
äl

te
t

vi
d

N
or

dr
e

äl
v,

 V
 o

m
 jv

gs
br

on
64

20
25

/1
26

89
0

öp
pe

n
gr

äs
m

ar
k

20
09

, T
M

a,
 A

O
r

D
. Ö

st
ra

 d
el

en
 a

v
vi

lla
om

rå
de

t
64

20
36

/1
26

92
0

vä
gk

an
t

20
09

, T
M

a,
 A

O
r

Yt
te

rb
y

K
as

te
lle

gå
rd

en
64

20
72

/1
27

02
2

sk
og

sb
ry

n
M

yc
ke

t
st

or
t

be
st

ån
d

i å
ke

rk
an

t;
 fl

er
a

be

st
ån

d
i n

är
he

te
n

18
96

, B
ää

rn
, (

G
B

);
19

28
, H

Fr
, (

LD
,G

B
);

19

48
, L

db
 (

G
B

)
20

08
, R

G
a,

 (
B

F)
; 2

00
9,

 T
M

a,
 A

O
r

(B
F)

Yt
te

rb
y

35
0

m
 N

O
 o

m
 Y

tt
er

by
 k

yr
ka

64
22

15
/1

26
97

1
vä

gk
an

t
2n

=
28

. L
ät

ti
llg

än
gl

ig
t;

 in
ti

ll
vä

ge
n

vi
d

bä
ck

20
04

, R
G

a,
 E

Lj
, E

B
l,

(B
F)

20
09

, T
M

a,
 A

O
r,

(B
F)

M
ar

st
ra

nd
”K

oö
n”

; V
id

 in
du

st
ri

by
gg

na
d

på
 V

 d
el

en
 a

v
K

oö
n

64
25

91
/1

25
09

6
vä

gk
an

t
18

89
, G

G
ö,

 (
LD

)
20

09
, T

M
a,

 (
B

F)
M

ar
st

ra
nd

M
ar

st
ra

nd
sö

n
18

84
, L

bg
, (

G
B

);
19

14
, N

or
ds

tr
, (

G
B

)
Lo

ka
le

n
ej

 å
te

rb
es

ök
t

Ly
ck

e
Sö

dr
a

de
le

n
av

 V
rå

ng
ho

lm
en

64
25

86
/1

25
52

0
bl

oc
ks

tr
an

d
20

03
, R

G
a,

 (
B

F)
Ly

ck
e

V
id

 b
us

sh
ål

lp
la

ts
, I

nt
ag

an
, T

ju
vk

il
64

26
59

/1
25

84
0

vä
gk

an
t

20
03

, R
G

a,
 (

B
F)

So
lb

er
ga

35
0

m
 S

V
 o

m
 T

ör
re

sr
öd

64
32

25
/1

26
67

5
be

te
sm

ar
k

20
08

, R
G

a,
 (

B
F)

Jö
rl

an
da

L:
a

H
ög

a
19

28
, H

Fr
, (

LD
)

Lo
ka

le
n

ka
n

ej
 id

en
ti

fie
ra

s
R

ön
nä

ng
In

du
st

ri
om

rå
de

 v
id

 S
ta

ns
vi

k
64

32
12

/1
24

94
6

in
du

st
ri

om
rå

de
20

04
, I

Jn
, (

B
F)

20
09

, T
M

a,
 (

B
F)

St
en

ky
rk

a
V

äg
ka

nt
 v

id
 h

yg
ge

, T
yf

ta
64

35
86

/1
25

37
0

vä
gk

an
t

20
09

, T
M

a,
 A

O
r,

(B
F)

St
en

ky
rk

a
R

ör
a

19
59

, W
bg

, (
G

B
)

Lo
ka

le
n

ej
 å

te
rb

es
ök

t
V

al
la

25
0

m
 Ö

 o
m

 R
ör

vi
ks

 k
ile

 R
ör

vi
k

64
38

50
/1

25
93

6
vä

gk
an

t
20

05
, I

Jn
20

09
, T

M
a,

 (
B

F)
V

al
la

R
ör

vi
k,

 N
 o

m
 k

ile
n

64
38

70
/1

25
88

8
vä

gk
an

t
20

02
, I

Jn
, (

B
F)

V
al

la
B

er
ga

 s
tr

an
d

19
59

, L
db

, (
G

B
)

Lo
ka

le
n

ej
 å

te
rb

es
ök

t
K

lö
ve

da
l

B
er

gk
an

t
vi

d
gr

us
pl

an
, H

är
ön

64
40

52
/1

24
62

5
gr

us
pl

an
, h

äl
lm

ar
k

20
09

, T
M

a
K

lö
ve

da
l

N
är

a
kr

ön
et

, K
yr

ke
su

nd
64

40
62

/1
24

67
8

vä
gk

an
t

Lä
tt

ill
gä

ng
lig

t
in

ti
ll

vä
ge

n;
 t

vå
 b

es
tå

nd

ut
ef

te
r

vä
ge

n
19

20
, C

EG
, (

LD
)

20
09

, T
M

a,
 A

O
r

N
or

um
B

an
va

ll
vi

d
St

ra
nd

no
ru

m
64

42
39

/1
26

46
8

ba
nv

al
l

Lä
tt

ill
gä

ng
lig

t;
 m

el
la

n
cy

ke
lb

an
an

 o
ch

 b
an

va
lle

n
19

61
, A

O
r,

(L
D

)
20

09
, T

M
a,

 A
O

r,
(B

F)
M

ol
lö

su
nd

Sö
de

ru
t

i s
am

hä
lle

t
19

39
, H

jH
yl

, H
Fr

, (
LD

)
Ef

te
rs

ök
t

m
en

 e
j å

te
rf

un
ne

n
M

or
la

nd
a

M
ån

se
m

yr
s

so
ps

ta
ti

on
64

56
95

/1
24

67
4

so
pt

ip
p

Tr
e

be
st

ån
d

in
om

 o
m

rå
de

t
20

08
, T

M
a,

 (
B

F)
Te

gn
eb

y
G

ru
sp

la
n

vi
d

fä
rj

el
äg

et
, L

yr
64

48
70

/1
24

78
3

gr
us

pl
an

2n
=

28
. L

ät
ti

llg
än

gl
ig

t;
 p

å
gr

us
pl

an
en

 v
id

fä

rj
el

äg
et

19
55

, 1
96

2,
 L

db
, (

G
B

)
20

03
, E

Lj
, E

B
l,

IJn
, K

Em
, T

M
a,

 O
M

o
(B

F)
; 2

00
9,

 T
M

a
Te

gn
eb

y
V

id
 v

äg
en

 m
ot

 å
ng

bå
ts

br
yg

ga
n,

 N
ös

un
d

64
50

32
/1

24
67

3
vä

gk
an

t
Lä

tt
ill

gä
ng

lig
t;

 v
id

 s
jö

bo
d

m
ot

 b
er

ge
t

19
36

, H
Fr

, (
G

B
);

19
39

 ,
H

jH
yl

, (
LD

)
20

09
, T

M
a

Te
gn

eb
y

Ä
ng

, L
yr

ön
19

47
, L

db
, (

G
B

)
Lo

ka
le

n
ej

 å
te

rb
es

ök
t

Te
gn

eb
y

Lu
nd

19
36

, H
Fr

, (
G

B
)

Lo
ka

le
n

ej
 å

te
rb

es
ök

t
St

al
a

V
ar

ek
il,

 v
id

 p
en

de
lp

ar
ke

ri
ng

en
64

51
93

/1
25

93
8

sk
og

sb
ry

n
19

19
, J

EP
, (

LD
, G

B
)

20
09

, T
M

a
St

al
a

V
id

 la
nd

sv
äg

en
 m

ot
 R

ås
sö

n
64

51
99

/1
25

57
2

vä
gk

an
t

Fl
er

a
be

st
ån

d
ut

ef
te

r
vä

ge
n

20
09

, T
M

a,
 (

B
F)

St
al

a
B

et
es

m
ar

k
20

0
m

 Ö
 o

m
 u

dd
en

 R
on

äs
, H

jä
lm

vi
k

64
52

26
/1

25
47

5
ha

gm
ar

k
20

09
, T

M
a,

 (
B

F)
St

al
a

V
ar

ek
il,

 3
00

 m
 N

 o
m

 s
åg

ve
rk

et
64

52
82

/1
25

91
4

vä
gk

an
t

2n
=

28
20

09
, T

M
a,

 A
O

r,
(B

F)
St

al
a

V
id

 fo
te

n
av

 B
or

re
fjä

ll
64

54
34

/1
25

88
4

sk
og

sb
ry

n
20

09
, T

M
a,

 O
M

o
St

al
a

Sä
ck

eb
äc

k
19

43
, H

Fr
, (

LD
, G

B
)

Lo
ka

le
n

ej
 å

te
rb

es
ök

t
Lå

ng
el

an
da

S
de

le
n

av
 B

ra
tt

ho
lm

en
64

50
19

/1
26

11
9

hä
llm

ar
k

Fl
er

a
be

st
ån

d
på

 S
 o

ch
 V

 d
el

en
 a

v
ön

19
50

, L
db

, (
G

B
)

20
09

, T
M

a
Lå

ng
el

an
da

70
0

m
 S

SO
 o

m
 g

år
de

n
V

äs
tr

a
R

öd
64

50
92

/1
26

08
6

vä
gk

an
t

20
09

, T
M

a
Lå

ng
el

an
da

V
äg

-
oc

h
åk

er
ka

nt
 c

a
40

0
m

 S
 o

m
 g

år
de

n
V

äs
tr

a
R

öd
64

51
14

/1
26

04
9

vä
gk

an
t

20
09

, T
M

a
Lå

ng
el

an
da

V
id

 la
nd

sv
äg

en
 c

a
15

0
m

 N
 o

m
 N

 g
år

de
n

Ö
vr

e
Tr

ät
te

64
52

38
/1

26
11

1
vä

gk
an

t
Lä

tt
ill

gä
ng

lig
t;

 in
ti

ll
vä

ge
n

vi
d

bä
ck

20
09

, T
M

a,
 (

B
F)

Sk
af

tö
V

id
 v

äg
en

 v
id

 F
is

ke
bä

ck
sk

ils
vi

ke
ns

 in
re

 ä
nd

e
64

65
68

/1
24

50
2

vä
gk

an
t,

 s
ko

gs
br

yn
2n

=
28

19
38

, H
Fr

, (
G

B
);

19
45

, K
Eg

, (
G

B
)

20
09

, T
M

a,
 A

O
r,

(B
F)

Sk
af

tö
R

åg
år

ds
vi

k
19

19
, J

EP
, (

LD
)

Ef
te

rs
ök

t
m

en
 e

j å
te

rf
un

ne
n

Sk
af

tö
19

22
, J

EP
, (

LD
)

Lo
ka

le
n

ka
n

ej
 id

en
ti

fie
ra

s
B

ok
en

äs
O

rr
ev

ik
19

19
, J

EP
, (

G
B

)
Ef

te
rs

ök
t

m
en

 e
j å

te
rf

un
ne

n
To

ss
en

e
V

äg
ka

nt
, b

äc
k

ca
 2

00
 m

 Ö
 o

m
 b

yg
gv

ar
uh

us
, B

ov
al

ls
tr

an
d

64
90

64
/1

23
97

4
vä

gk
an

t
2n

=
28

. M
kt

 s
to

rt
 b

es
tå

nd
 in

ti
ll

vä
ge

n
vi

d
bä

ck
20

09
, T

M
a,

 (
B

F)
To

ss
en

e
”F

in
nt

or
p”

; L
yc

ko
ga

ta
n,

 B
ov

al
ls

tr
an

d
64

91
75

/1
23

85
9

vä
gk

an
t

2n
=

28
19

29
, J

EP
, (

LD
, G

B
)

20
09

, T
M

a,
 (

B
F)

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 95

I början av 1970-talet, på exkursion med bil i
norra Skåne, väckte Alf förundran eftersom
han bar skyddshjälm. Alf förklarade att han

inte var rädd att dö, men att det var onödigt att
göra det i en olycka. Ändå blev en trivial halk
olycka på isig gata slutet för Alf: han slog i huvu-
det, och ett par dagar senare var han borta.

Bara ett par dagar före olyckan hade Alf och
Tore Mattsson blivit klara med den artikel där
krypbjörnbäret Rubus friesianus återupprättas;
den trycks i detta häfte av SBT. En rad andra
projekt stod för Alfs del på tur. Kanske kommer
hans Rubus-vänner med tiden att slutföra några
av dessa. Men det kommer att dröja länge innan
tomrummet efter Alf i nordisk botanik är fyllt.

Alf var den självklara auktoriteten på Nordens
äkta björnbär (Rubus sektion Rubus), med den
överblick som ett livslångt studium ger. Han
publicerade, ensam eller i samarbete, hela 19
björnbär som var nya för landet – i regel arter
som har sin huvudförekomst längre söderut. Det
är inte någon enkel sak att identifiera ett sådant
björnbär. På kontinenten har man urskilt över
tusen arter; många av dessa är dåligt eller inte alls
beskrivna i floror. På sina nordiska utposter är de
dessutom ofta svagt utvecklade. Bestämnings

arbetet har ibland krävt utlandsresor för att se
tänkbara arter på ort och ställe, och i några fall
har identiteten bekräftats genom analys av DNA.

Alf exkurerade själv flitigt på platser där nya
arter kunde tänkas dyka upp och fick snabbt
kännedom om andras intressanta fynd. Några
gånger hittade han felbestämda äldre insamlingar
i herbarierna, satte rätt namn på dem, och lycka-
des även återfinna arterna i fält. När det gällde
att belysa hur de nya björnbären kan ha nått sina
nordliga utposter lämnades inga spår oprövade.
Alfs Rubus-forskning kan betecknas som ett med
stor envishet bedrivet detektivarbete.

Björnbärsstudierna gjorde att Alf upptäckte ett i
Sverige tidigare okänt införselsätt för växter: import
av obarkat virke, på vars skrovliga yta frön och rot-
bitar fastnat. Många av Alfs 19 björnbär (och några
som återstår att namnge) har spritts hit på detta sätt.
Rekordpunkten är ön Lucerna utanför Västervik
med tio identifierade björnbärsarter från Tyskland.

Alf tecknade utmärkt. I Botaniska Notiser pre-
senterade han de från Sverige kända äkta björnbären.
Alf lade stor vikt vid att avbilda de skiljande karak-
tärerna så exakt som möjligt, och han ville inte dra
uppmärksamheten från dessa genom att fylla teck-
ningarna med smådetaljer. – Mera detaljrika är Alfs
teckningar av de nordiska dunörterna Epilobium i
samma tidskrift (med text av Sven Snogerup).

Dessa båda växtsläkten, Rubus och Epilobium,
kan te sig som disparata studieobjekt, men de
hade valts för att belysa den övergripande frågan:
hur dokumenterar man snabbt och säkert växter-
nas utbredningar och hur de ändras med tiden?

Den som var botanist i Skåne på 1950- och
60-talet undgick inte att inventera en eller flera
socknar i Henning Weimarcks projekt Skånes
flora. Dessa inventeringar gick till ungefär som nu:
man försökte finna så många olika arter som möj-

Alf Oredsson (1938–2010)

TILL MINNE AV

Alf Oredsson (24/6 1938 – 12/2 2010).

KARLSSON

96	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

ligt på den tilldelade ytan. Avgörande för resul-
tatet var i hög grad inventerarens erfarenhet och
kunnande: två personer som inventerade samma
område samtidigt kunde få rätt olika resultat.

Alf insåg det problematiska i detta. Förutom
det fria inventerandet gjorde han artförteckningar
för ett stort antal småytor, utlagda slumpvis eller i
ett på förhand givet mönster. Ytorna var så små att
så gott som alla arter upptäcktes – det subjektiva
inslaget reducerades och de verkliga skillnaderna
mellan olika områden kom fram. Senare inven-
terade Alf om ungdomens socknar med samma
metoder och kunde då påvisa stora förändringar.
Resultatet har redovisats i flera artiklar i SBT.

År 1960 startade Alf sitt stora projekt att kart-
lägga björnbärens förekomst i Sverige, som han
disputerade på år 1973. Han valde en metodik
som skulle vara effektiv och upprepningsbar. Alf
delade in södra Sverige i kartrutor och körde
sedan bil på i förväg fastställda vägsträckor, unge-
fär lika långt i varje ruta. Alf spanade in björn-
bären från ratten och hans kartläsare markerade
arterna på generalstabskartor (nu på Lunds uni-
versitetsbibliotek). Av mer oväntade förekomster
togs pressade belägg. – Alla växter låter sig inte
karteras med en sådan metod, men Rubus-arterna
är (för den erfarne) bestämbara med säkerhet på
håll, och de växer med förkärlek i vägkanter.

På liknande sätt kartlades dunörterna i Skåne.
På de enskilda provpunkterna, skärningar väg/
vattendrag, vandrade inventeraren ett visst antal
meter utefter vattendraget. Alf gjorde denna
undersökning två gånger och kunde då belysa att
åtminstone fyra dunörter ökade.

En annan metod som Alf utvecklade gällde
skogsväxternas frekvens i ett bälte mellan Vättern
och Östersjön. Den kanske mest detaljerade av
Alfs studier är undersökningen av Striernområdet
i södra Östergötland. Ett stort antal provpunkter
på olika underlag och med olika vegetation valdes
ut. Frekvensen för varje art räknades fram som ett
medeltal av dess frekvens i alla miljöer, där frek-
vensen i varje miljö fick olika vikt beroende på hur
vanlig miljön var. Efter en ominventering 26 år
senare presenterades resultatet i SBT 2008.

Alf hade starka övertygelser och var inte pre-
cis diplomatisk, varken inom botaniken eller på

andra områden. Han hade en stark känsla för vad
som var hederligt och reagerade mot vad han upp-
fattade som orättvisor. Han var snabb i repliken
och hade lätt att formulera kvicka elakheter. Alf
har gjort många förtvivlade eller ursinniga, men
han har också betytt väldigt mycket positivt för
många, både som botanist och som människa.
Oberörd är ingen, som har gått i clinch med Alf.

När jag först kom till Botan i Lund i slutet av
1960-talet fanns Alf redan i miljön. På den tiden
förekom inte handledning av nya doktorander –
man förväntades själv förstå vad man borde göra.
I denna omöjliga situation blev Alf för mig den
stora inspiratören – hans sätt att lägga upp sina
undersökningar, hans kreativa analys av resultaten,
hans källkritik och inte minst hans intresse för
svensk flora och växtgeografi gjorde djupa intryck
och blev livsbestämmande.

Tack Alf.

❀ THOMAS KARLSSON

Omnämnda arbeten
Mattsson, T. & Oredsson, A. 2010. Falkbjörnbär Rubus

friesianus H. Hyl. sp. nov. Ny titel kommer!– Svensk Bot.
Tidskr. 104: 85–94.

Oredsson, A. 1969–70. Drawings of Scandinavian plants 17–44.
Rubus L. subgen. Rubus. – Bot. Not. 122: 1–8, 153–159,
315–321, 449–456; 123: 1–7, 213–219, 363–370, 447–454.

Oredsson, A. 1973–74. Frequency mapping of blackberry
species (Rubus L. subgen. Rubus) in Sweden. I. Method
and preliminary results. II. Distributional patterns. – Bot.
Not. 126: 37–68; 127: 44–68.

Oredsson, A. 1974. Ny metod för vegetationskartering. –
Forskning och Framsteg 1974(3): 5–7.

Oredsson, A. & Snogerup, S. 1975–77. Drawings of
Scandinavian plants 101–117. Epilobium L. – Bot. Not.
128: 1–7, 203–207, 279–285, 375–379; 129: 5–9, 193–
197; 130: 205–211.

Oredsson, A. 1981. Frekvensskattning som en funktion av
närvaro och frånvaro. – Svensk Bot. Tidskr. 75: 109–113.

Oredsson, A. 1990. Förändringar av floran i Matteröds
socken i norra Skåne mellan 1964 och 1989. – Svensk
Bot. Tidskr. 98: 306–312.

Oredsson, A. 1992. Popule explorans – hjälp mig att hitta mer
Rubus gratus i Sverige! – Svensk Bot. Tidskr. 86: 9–12.

Oredsson, A. 1995. Två närbelägna socknar i norra Skåne
jämförda med avseende på floran. – Svensk Bot. Tidskr.
89: 209–217.

Oredsson, A. 1999. Nutida förändringar av floran i norra
Skåne. – Svensk Bot. Tidskr. 93: 303–326.

Oredsson, A. 2006. Tio tyska björnbär på Lucerna. Svensk
Bot. Tidskr. 100: 226–235.

Oredsson, A. 2008. Florans förändring i södra Östergötland
1972–1998. – Svensk Bot. Tidskr. 102: 193–205.

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 97

Västergötland är det landskap i Götaland som
har flest lokaler med guckusko, en orkidé som
alltid väcker uppmärksamhet när den påträffas.
Lennart Sundh har inventerat förekomsterna
och kan konstatera att det ofta är för mörkt på
växtplatserna.

LENNART SUNDH

År 2007 genomfördes på uppdrag av länssty-
relsen i Västra Götalands län en invente-
ring av guckusko Cypripedium calceolus på

samtliga kända lokaler i Skaraborg i norra delen
av Västergötland. Syftet var att få fram aktuella
uppgifter om guckuskons förekomster, och att
diskutera artens ekologiska preferenser som i sin
tur kan medföra konsekvenser för skötseln av dess
lokaler. Guckuskon är fridlyst enligt Artskydds-
förordningen och ingår även i EU:s art- och habi-
tatdirektiv. Den spektakulära arten är välkänd av
allmänheten och har några lokaler med många
entusiastiska besökare.

Inventeringen
Uppdraget omfattade räkning av antalet gucku
skostänglar på varje lokal. Vid räkningen notera-
des sterila skott för sig, stänglar med en blomma
för sig, stänglar med två blommor för sig och
stänglar med tre blommor för sig. På lokalerna
gjordes en subjektiv bedömning av träd- och
buskskiktets krontäckningar samt skuggpåverkan.
Ljusförhållandena åt söder bedömdes särskilt.

Inför fältarbetet upprättades ett protokoll där
trädslag, buskar och fältskikt kunde beskrivas.
Även ovan nämnda bedömningar fanns med i pro-
tokollet liksom uppgifter om hävd, igenväxning,
ingrepp, påverkan och vegetationstyp.

Fyrtio lokaler
Sammanlagt identifierades 40 förekomster av
guckusko. Två av dessa bedömdes som utgångna i
sen tid (mindre än 15 år sedan). Därutöver fanns
fyra trädgårdsförekomster samt en mycket sent
inkommen uppgift om ett bestånd i närheten av
tistelsnyltrotlokalen på Kinnekulle. Bestånden
är belägna i sju huvudområden: Kinnekulle, Bil-
lingen, Mösseberg, Plantaberget, Ålleberg, Valle
och norra delen av Karlsborgs kommun. De fem
första områdena utgörs av platåberg medan Valle
är ett riksbekant kamelandskap på mycket rik
kalkgrund. Karlsborgslokalen är belägen i ett
grönstensområde i nordöstra delen av Skaraborg.
Det ska påpekas att några av lokalerna ligger så
nära varandra som 150 meter och därför kanske
borde föras till en och samma lokal.

Av de 40 lokalerna är de flesta kända sedan
tidigare. Fördelat på kommuner har Götene 19
lokaler, Falköping 8, Skövde 7, Skara 3 och Karls-
borg 3 lokaler. I Västergötlands flora (Bertilsson
m.fl. 2002) finns 27 lokaler redovisade. Kurt-
Anders Johanssons redovisning i Skaraborgsnatur
(Johansson 1998) omfattar drygt trettio av de
fyrtio lokalerna. Nya lokaler har dock hittats på
senare år, speciellt på Kinnekulle där arten har sitt
kärnområde i Västergötland.

Guckusko i Västergötland – en inventering

Figur 1. En skuggig lokal på Billingen med svag
blomning. Av de 94 plantor som sågs blommade
bara nio. Foto: Lennart Sundh, 2007-06-12.
Flowering and fruit-set are lower in low light. At this
woodland site, only 9 out of 94 plants were flowering.

SUNDH

98	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Stänglar
Totalt noterades 6150 stänglar av guckusko
fördelat på 3 045 sterila stänglar, 2 332 enblom-
miga stänglar, 772 tvåblommiga stänglar och en
treblommig stängel. Av det totala antalet stänglar
står de två största lokalerna för 4 200 (68 %). Fler
än hälften av lokalerna hade färre än tio blom-
mande stänglar, de två utgångna lokalerna inräk-
nade.

Träd- och buskskikt
Trädskiktet bestod på lokalerna av ett stort antal
arter. Vanliga var ask, björk, gran, alm men även
lind, ek, rönn, sälg, asp, sötkörsbär, lönn, tall och
lärk förekom.

Buskskiktet dominerades av hassel. Andra
vanliga buskar var skogstry, olvon och getapel.
Ovanligare inslag var hagtorn, skogskornell, tibast,
hägg, en, brakved och oxbär. I slyform förekom i
synnerhet ask men även alm, lind, lönn och rönn.

Krontäckning och ljusförhållanden
Ibland saknas träd- och buskskikt nästan helt.
Ingen lokal bedömdes dock vara helt utan kron-
täckning.

Betydelsen av ljus från söder verkade liten efter-
som mycket ljus kanske faller in från helt andra
riktningar. Till exempel finns det växtplatser
invid branta bergväggar utan ljus från söder men
med nästan fullt ljus från norr. En efterklok tanke
är att en ljusmätare hade varit värdefull att ha
med sig ut. En någorlunda objektiv bedömning
av lokalernas ljusförhållanden hade då kunnat
göras vilket hade varit av stort intresse eftersom
ljusförhållandena är av stor betydelse för artens
blomning och därmed möjlighet till frösättning
och fröspridning.

Kraftigt skuggade lokaler hade oftast en myck-
et liten andel blommande stänglar. Som ytterlig-
heter kan nämnas en ljus lokal i norra delen av
Falköpings kommun som har låg krontäckning

Figur 2. Guckusko på Mössebergs sluttning med blottad brunjord. Foto: Lennart Sundh, 2007-05-30.
Cypripedium calceolus is often found on bare soil, like here on Mösseberg, a table mountain with calcareous soils.

GUCKUSKO

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 99

(men ganska mycket skugga från söder) och hela
83 % blommande stänglar. Dessutom hittades
här den enda treblommiga stängeln! På en annan
lokal (figur 1) råder det kraftig skugga. Av de 94
stänglarna blommade endast nio, givetvis med en
blomma på var stängel.

Enligt min uppfattning råder det inga tvivel
om att guckuskon gynnas av goda ljusförhållan-
den men därmed inte sagt att den vill ha direkt
solinstrålning. På exempelvis kalhyggen har arten
det svårt eftersom marken torkar upp alltför
mycket.

Följearter
Innan inventeringen upprättade jag en artlista
över kärlväxter som jag trodde skulle vara typiska
följearter till guckuskon. Min bild av guckus-
kon från Falbygden var att den växte i exklusiva
lundmiljöer tillsammans med typiska arter för
denna miljö. I mångt och mycket fick jag dock
lära om eftersom artens följeväxter ofta är helt
andra. Guckusko växer ofta tillsammans med
vanliga arter och arter som har sin huvudsakliga
förekomst i ljusöppna eller hävdade marker (eller
åtminstone i tidigare hävdade miljöer).

Den vanligaste följearten var vitsippa åtföljd av
blåsippa, skogsbingel, stenbär, kärrfibbla, älggräs,
trolldruva, tvåblad och liljekonvalj. Därutöver
noterades ett stort antal arter, inte minst sådana
som vi förknippar med hävd, såsom buskviol, gull-
viva, slankstarr, smultron, smörblomma, tuvtåtel
och lundstarr. Men här fanns också lundarter som
kransrams, storrams, stinksyska, skogsknipprot,
underviol, skogsstarr och skogsnycklar.

Markförhållanden
Guckuskons växtplatser är ofta något fuktiga och
frodiga. Undantag finns dock eftersom den även
trivs bra i torrare stenskravel, gärna i brant miljö.
Öppen brunjord förekommer ofta på växtplat-
serna, något som verkar gynnas arten (figur 2).
Skälet menar jag är att guckuskon har lättare för
att spridas om fröna har möjlighet att gro i öppen
jord. Just den öppna jorden är viktig, alltså att
bottenskiktet inte är slutet. Däremot tror jag inte
att ett frodigt fältskikt påverkar lika negativt. Det
viktigaste är att fröna når markens bara jord.

Åtgärdsbehov och skötselråd
Gallring och röjning
Inventeringen stärker uppfattningen om att
guckuskon gynnas av goda ljusförhållanden.
Antalet stänglar som blommar med en eller flera
blommor ökar vid god ljustillgång. En viktig
åtgärd för att underhålla våra bestånd av guckusko
är följaktligen gallring och röjning av träd- och
buskskiktet. Det sly, oftast av ask, som kommer
på många lokaler bör regelbundet röjas bort. På
riktigt torra lokaler bör man dock vara försiktig
med gallringen så att denna inte ger en alltför
uttorkande effekt på växtplatsen.

Bete
Inventeringens rikaste guckuskolokal som ligger i
norra delen av Falköpings kommun var en av flera
som efterbetas med nöt. Efterbetet infördes för
ungefär femton år sedan och sedan dess har anta-
let stänglar skjutit i höjden, från några hundra till
nästan tretusen (figur 3).

Bete under kontrollerade former underlättar
uppenbarligen spridningen av guckuskon eftersom
djuren skapar blottor i marken med sina klövar
där fröna kan gro. Ett extensivt bete efter frömog-
naden rekommenderas därför när detta är möjligt.
På flera lokaler kan ett alternativ till extensivt bete
vara sen slåtter och krattning som ju också kan ge
tillräcklig markstörning.

Hot
Hoten mot guckuskon är enligt min uppfattning
följande:

Uppgrävning sker tyvärr regelbundet på de väl-
kända lokalerna utmed platåbergen.

Plockning har jag sett spår av på några av de väl-
kända lokalerna.

Igenväxning leder till svag blomning och dålig frö-
sättning genom den skugga som igenväxningen
medför. Guckuskons dåliga förutsättningar på
dessa lokaler åtgärdas genom röjning, gallring
och extensivt bete.

Avverkning av skog på guckuskons lokaler kan ge
en klimatchock genom ökad nederbörd och
stark solinstrålning. Detta kan vara mycket
negativt för guckuskon. Idag sker förhopp-

SUNDH

100	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

ningsvis ingen kalavverkning på kända loka-
ler.

Överbete. Tidigt och hårt bete missgynnar gucku
skon starkt. En nyligen upptäckt lokal på
Kinnekulle kan eventuellt redan vara bort
betad. Betesplanering och rådgivning är ett bra
sätt att värna om växtplatserna. Kanske måste
även växtplatserna stängslas av om betestrycket
är högt.

Slutsatser
Mina viktigaste slutsatser av inventeringen kan
sammanfattas i följande punkter:
•	 Guckusko gynnas av goda ljusförhållanden på

växtplatsen. Mycket ljus ger fler blommande
stänglar och fler blommor per stängel än skug-
giga växtplatser.

•	 Röj och gallra regelbundet på lokalerna men
kalavverka inte.

•	 Håll undan ett eventuellt tätt bottenskikt av
mossor och gräs. Se till att det finns bar jord
för etablering av nya plantor.

•	 Extensivt efterbete kan bidra till en snabb och
ökning av antalet guckuskoplantor.

• För att få en så fullständig inventering som möj-
ligt har lokala botanister kontaktats för att kvali-
tetssäkra inventeringen på lokaler där guckuskon
är speciellt svår att hitta eller nyligen är upptäckt.
Några lokaler har botanisterna besökt på egen
hand. Kurt-Anders Johansson och Rolf-Göran
Carlsson samt Karin Kjellberg, Peter Laudon och
Olof Janson tackas särskilt för utförda insatser
och uppgiftslämnande.

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

Västergötlands flora. – SBF-förlaget, Uppsala.
Johansson, K.-A. 1998. Förekomsten av guckusko i

Skaraborgs län. – Skaraborgsnatur 35: 42–55.

ABSTRACT
Sundh, L, 2010. Guckusko i Västergötland – en
inventering. [Status of Cypripedium calceolus in
Västergötland, southwest Sweden.] – Svensk Bot.
Tidskr. 104: 97–100. Uppsala. ISSN 0039-646X.
In 2007, the rare orchid Cypripedium calceolus was
inventoried in northern Västergötland. Forty locali-
ties were found, often close to table mountains or
in other calcarerous areas. The largest populations
and the richest flowering were found in relatively
open habitats with much, but not full sunlight. Sites
with C. calceolus must be continously cleared from
trees and bushes to prevent overgrowing. Grazing
by cattle late in the season also seems beneficial.

Efter flera år som kom-
munekolog arbetar
Lennart Sundh sedan
1997 som miljö- och
naturvårdskonsult på
Sundh Miljö i Falköping.
Verksamhetsområdet
omfattar det mesta från
naturinventeringar och

rådgivning till filmproduktion och utbildnings-
projekt. Mångfalden i de västgötska platåbergen
ligger Lennart alldeles särskilt varmt om hjärtat.
Adress: Sundh Miljö, Collegium Park, Odengatan
24, 521 43 Falköping
E-post: sundh.miljo@telia.com

Figur 3. En extensivt betad lokal i norra delen av
Falköpings kommun. Efter att efterbete infördes
här för ungefär femton år sedan har guckuskon
expanderat kraftigt, från några hundra stänglar
till närmare tretusen. Foto: Lennart Sundh, 2007-
06-10.
After grazing was introduced at this site, Cypri-
pedium calceolus has responded very favourably.
From a few hundred plants to nearly 3000 in 15
years.

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 101

Ulf Swenson berättar här om sitt eget och
många andra eldsjälars engagemang för att res­
taurera ett fint hagmarks- och våtmarksområde
i södra Uppland.

ULF SWENSON

Eftersom vårt vackra kulturlandskap och
den biologiska mångfalden utarmas alltmer
när ängs- och naturbetesmarker försvinner

görs det många ansträngningar för att restaurera
sådana miljöer. Många gånger handlar det om
entusiaster som lägger ner sin själ och mycket
ideellt arbete för att återskapa livsmiljöer till gagn
för flora, fauna och människors rekreation. Värt
att nämna är restaureringen av låsbräkenängen i
Kåikul i norra Lappland, ett projekt som såg ut
att lyckas väldigt bra tills SCA bestämde sig för
att avverkade omgivande skog (Karström 2009).
Ett annat exempel är Nohlmarken i närheten av
Skövde, en orkidérik kulturmark som restaure-
rats med hjälp av tusentals ideella arbetstimmar
(Johansson 2009).

Allt fler rapporterar också om olika metoder
för att hålla tillbaka oönskad vegetation, till exem-
pel konsten att bli av med örnbräken (Swenson &
Martinsson 2005), årlig bränning av överflödig
förna (Sundh 2009) och att gräsröjaren kan vara
ett användbart redskap då lieslåttern fallerar
(Svensson m.fl. 2009).

På senare tid har också våtmarkerna hamnat i
fokus (Fjäder 2008). Efter ett riksdagsbeslut 2005
blev ”Myllrande våtmarker” ett miljökvalitetsmål
och en nationell strategi utarbetades för att bevara,
restaurera och anlägga våtmarker (Anonym 2006).
I den här uppsatsen rapporterar jag om ett nyligen
avslutat projekt i Uppland där ideellt arbete varit
en förutsättning för att restaurera en tätortsnära
hagmark och ett igenväxt träsk alldeles norr om
Knivsta – Gredelby hagar och Trunsta träsk.

Historik
Gredelby hagar och Trunsta träsk tillhör Knivstas
gamla kulturlandskap. Kartor från 1792 visar att
ägorna kring gården Gredelby hävdades redan
för tvåhundra år sedan. I slutet på 1800-talet och
långt in på 1900-talet gick jakten på ny odlings-
mark och många våtmarker försvann genom
dikningsföretag. Carl Fries beklagade sig i ett
kåseri i Upsala Nya Tidnings julnummer 1922
över att ”det som vinnes för odling går förlorat för
naturen” och nämner flera uppländska våtmarker
som försvunnit. När han besökte Knivsta en tidig
morgon i maj fick han däremot ”präktig lön” vid
Trunstasjön. I kåseriet noterar han att göken gol,
sävsångaren sjöng, vattenrallen grymtade och
beckasinen bräkte. Vadandes ut i kärret fann han
ett svanbo med sju ägg!

Men Trunstasjön fick inte fortsätta vara den
orörda, lilla fågelrika sjö som den en gång var. År
1936 sänktes sjön genom ett torrläggningsföretag
(Johansson & Olsson 2007) och därefter har den
sakta men säkert vuxit igen. Trunstasjön kom
med tiden att kallas Trunsta träsk, då vatten
spegeln reducerades avsevärt och påminde om
sitt forna jag endast under vårfloden. Under sent
1960-tal var hotet mot området än mer överhäng-
ande genom att det rakt genom hagen planerades
en utfart till vad som skulle bli den nya sträck-
ningen av E4:an mellan Uppsala och Stockholm.

Planerna kom till Lars-Göran Lindbergs kän-
nedom, knivstabo sedan barnsben, som skrev till
berörda myndigheter. Hans syfte var att skydda
området från exploatering samtidigt som han
menade att det borde ligga i Uppsala kommuns
intresse att avsätta ett område som naturreservat
och rekreationsområde för ett växande samhälle.
Lars-Göran var mycket framsynt men tämligen
ensam i sin iver att skydda marken. Vägdrag-
ningen fick dock till sist en annan sträckning,
nuvarande Gredelbyleden, och området tilltänktes

Restaurering av Gredelby hagar
och Trunsta träsk i Knivsta

SWENSON

102	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

bli parkmark men tanken på reservatbildning
avslogs av Jordbruksdepartementet (brev ställt till
Lars-Göran Lindberg, 1974-06-14).

Restaureringsprojektets upprinnelse
Knivsta är Sveriges yngsta kommun, avknoppad
från Uppsala kommun 2003. Stambanan går rakt
igenom samhället och strax öster därom dånar
E4:an förbi. Sedan sekelskiftet 2000 har Knivsta
expanderat kraftigt, precis som Lars-Göran Lind-
berg förutsåg, inte minst i det område som kallas
för Nya Alsike. Det är dock brist på attraktiva
marker för rekreation. Alldeles norr om Knivsta,
mellan järnvägen och Boängsåsen ligger Gredelby
hagar och Trunsta träsk, som ägs av Knivsta kom-
mun (figur 1). När Karin Martinsson och jag
flyttade till Knivsta anade vi inte vilken fin kul-
turmark som fanns på andra sidan det igenväxta
träsket. Även hagen var kraftigt igenväxt, särskilt
av gran, tall, björk och ogenomträngliga slånsnår.

Trots att det delvis var svårt att ströva i områ-
det användes det av många knivstabor, När vi
äntligen besökte området kunde vi snabbt konsta-
tera att det hade en stor potential som tätortsnära
rekreationsområde med en hög biologisk mång-
fald men att det behövdes en kraftig restaurering.

Jag kontaktade Ort utan Lort, ett nätverk av
natur- och miljöintresserade invånare i Knivsta.
På deras uppdrag, omedveten om Lars-Göran

Lindbergs tidigare kamp, skrev jag i september
2003 till Knivsta kommun för att påtala behovet
av tätortsnära naturmark och uppmärksamma
dem på att en sådan fanns alldeles norr om sam-
hället. Ingen respons! I juni följande år blev dock
Ort utan Lort (och andra ideella föreningar)
inbjudna av Knivsta kommun till ett informa-
tionsmöte angående bidrag till lokala naturvårds-
projekt (LONA; Kvarnbäck 2006). Satsningen
passade oss perfekt men kommunen var ganska
passiv. Under vintern 2004–05 gick plötsligt en
skogsmaskin lös på skogspartierna i Gredelby
hagar. Visserligen behövde trädskiktet gallras
ordentligt men vi befarade att körskador skulle
uppkomma trots att marken var något frusen.
Arbetet sköttes dock professionellt med undantag
av att tonvis med skogsavfall lämnades kvar i mar-
kerna. Våren 2005 tog Ort utan Lort, i samverkan
med Knivsta kommun, tag i restaureringsplanerna.
I mars 2005 utformade jag en ansökan som en
månad senare gav resultat i form av LONA-bidrag
från länsstyrelsen i Uppsala. Nu kunde arbetet
börja på allvar!

Ekonomi och ideell arbetsinsats
Projektet kunde genomföras med hjälp av 50
procent LONA-bidrag och 50 procent motfinan-
siering i form av dels kontanta bidrag från olika
finansiärer (Alsike Fastighets AB, Knivsta kom-

Figur 1. Gredelby hagar och Trunsta träsk (röd linje) sett från Knivsta med järnvägen (Uppsala–Stock-
holm) i väster (vänster) och Boängsvägen i öster (höger). Hagen är träd- och buskbärande, omgiven av
gammal åkermark som ansluter till Knivstaån i väster och Trunsta träsk i norr. A–F är platsangivelser till
bilder i figurerna 3 och 5. Foto: Ulf Swenson, 20 juli 2007.
Seminatural grassland and marsh viewed from Knivsta with the railroad (Uppsala – Stockholm) to the west
(left) and Boängsvägen in the east (right). The grassland is partly surrounded by old fields. A–F are localities
referred to in Figs 3 and 5.

RESTAURERING

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 103

mun, Upplandsstiftelsen), dels ideellt arbete till
ett värde av 200 kronor per arbetstimme (Ort
utan Lort, Friluftsfrämjandet m.fl.). I efterhand
kan vi konstatera att vi som lekmän var naivt
okunniga om kostnader vid projektstarten. Exem-
pelvis trodde vi att ett fågeltorn skulle kunna
byggas för hundratusen kronor (100 tkr) men
den slutliga kostnaden hamnade närmare 300 tkr.
Själva grävningen av träsket beräknades till 300
tkr men landade på 800 tkr. Många svårbedömda
eller helt oväntade kostnader tillkom, bland
annat en parkeringsplats, tekniska utredningar,
tillståndsprövning, kungörelser och statlig upp-
handling av entreprenader. Totalbudget stannade
på cirka 1 800 tkr, inte 940 tkr som i vår första
kalkyl.

Det ideella arbetet var en mycket viktig hörn-
sten för att projektet skulle kunna genomföras.
Vi kalkylerade med att 750 arbetstimmar skulle
täcka behovet av projektgruppens möten, inven-
teringar, och praktiskt röjningsarbete i hagen.
Uppskattningen skulle visa sig vara långt ifrån det
verkliga behovet och redan efter första säsongen
hade mer än 750 timmar förbrukats. En projekt-
grupp bildades med representanter ur Ort utan
Lort, Friluftsfrämjandet, Knivsta kommun och
Karl-Erik Persson, arrendatorn av Gredelby hagar,
vilket resulterade i en god samverkan mellan fri-
villigt engagerade personer och kommunen.

Arbetet i hagen var till en början koncentrerat
till att elda kvarlämnat skogsavfall och putsa bort
nerkört sly, stubbar och enbuskar. Eldplatserna
valdes med omsorg, helst på gammal vall eller åker,
oftast med femtio meter eller mer mellan brasorna
(jfr Johansson & Hedin 1991). Största delen av
arbetet utfördes på söndagar av en mindre grupp,
kanske tio personer, som fick namnet Eldsjälar
(figur 2). Entusiasmen hos ortsbefolkningen var
dock överväldigande och många kom ut i hagen
för att släpa ris, elda, röja sly eller bjuda på bul-
lar. Under de fyra år som projektet löpt har drygt
tvåtusen ideella arbetstimmar (motsvarande 400
tkr) lagts ner.

Gredelby hagar
Det 15 hektar stora Gredelby hagar omfattar
en mosaik av gamla åkerlappar, betesmarker
och skogspartier. Det är oklart hur marken har
utvecklats under de tvåhundra år som området
med säkerhet har brukats. Enligt den senaste
naturvårdsinventeringen över området (Anonym
1995) har betet periodvis varit eftersatt men
återupptogs 1994, följt av en röjning kommande
vinter. Betet var dock eftersatt fram till 2002, då
Karl-Erik Persson på Qvallsta gård tog hand om
arrendet.

Med hjälp av fotografier tagna av Lars-Göran
Lindberg har vi kunnat jämföra några platser mel-

Figur 2. Erich Siebing (f. 1924),
projektets äldsta Eldsjäl, som bland
annat snickrat och satt upp mer än
trettio fågelholkar i hagarna. Foto:
Karin Ek.
Erich Siebing (b. 1924), the project’s
oldest voluntary worker, has assem-
bled more than thirty nesting boxes
for birds in the area.

SWENSON

104	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

lan 1960- och 2000-talet (figur 1 & 3). Odlings-
spår i området visar tydligt hur betesmarken
varit stängslad från åkern. Några spår av trä- eller
stengärdesgårdar finns inte utan de senaste stäng-
slen tycks ha varit en kombination av slanor och
taggtråd (figur 3A & C). De relativt jämna ytorna
mellan hagarna och Trunsta träsk var plöjda och
uppodlade på 1960-talet (figur 3A). Förändringar
i vegetationen ses främst som omfattande igenväx-
ning. Intressant att notera är att hassel inte tycks
ha varit ett vanligt inslag på 1960-talet, en buske
som nu karaktäriserar Gredelby hagar.

Till vänster i figur 3A syns en udde av hagmark
som sträcker sig mot Trunsta träsk. Denna ses
från söder i figur 3B och jämförd mellan 1963 och
2009. Den öppna björkhagen på udden är numera
helt igenvuxen med ogenomträngliga slånsnår
där den betesgynnade floran helt har försvunnit.
Två småtallar som syns mitt i bild har vuxit sig
stora. Området var så igenvuxet att vi inför res-
taureringen bedömde det inte värt mödan att röja
utan lämnade det till fågellivet som gynnas av en
buskvegetation.

Entrén till hagarna var före restaureringen kraf-
tigt igenvuxen av slån. Något hundratal meter in i
marken öppnar sig en vy över en öppen hage som
sluttar ner mot Trunsta träsk (figur 3C). På bilden
från 1962 finns två björkar men inga spår av slån
och träsket kantas i norr av lägre träd och buskar.
Bilden från 2007 visar samma björkar, förvånande
likstora, men också hur slån avancerat ut i hagen.
Här växer en stor population av toppjungfrulin
Polygala comosa, som hotades av igenväxning.
Buskmarkerna norr om träsket har utvecklats till
en artfattig björk- och klibbalsumpskog.

Före, under och efter röjning
När allt skogsavfall eldats upp började röjningen
på allvar, i huvudsak av slån, men även av ungtall,
asp och björk. Tätheten av slån varierade från
några spridda buskar till höga, täta och ogenom
trängliga snår. Spridda bestånd röjdes alltid bort.
Där snåren var mycket täta och buskarna gamla,
ibland mer är femtio år, hade hagmarksfloran
oftast försvunnit och vi bedömde det oftast som
meningslöst att röja bort buskagen. Annars för-

Figur 3. Vyer från förr och nu i
Gredelby hagar, alla tagna mot
Trunsta träsk. Lokalerna A–C
återfinns i figur 1. Notera i B1
& B2 hur de två tallarna har
vuxit mellan 1963 och 2009.
Foto: Lars-Göran Lindberg (förr)
och Ulf Swenson (nu).
Views from past and present
in the seminatural grassland at
Gredelby, all viewed towards
Trunsta Marsh. A–C are locali-
ties seen in figure 1. Note how
the pine trees in B1 & B2 have
grown between 1963 and 2009.

RESTAURERING

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 105

sköts slånsnårens utbredning tillbaka mot skogs-
kanter, stenrösen och bryn till dess att hagmarks-
floran bedömdes vara borta.

Visst är slån vackert, en vecka eller två på våren,
men efter blomningen är arten mest till besvär.
Slån har massor av eländiga taggar som går rakt
igenom de bästa skyddskläder och fastnar i fingrar,
knän och armar, vilket ofta slutar som infektioner
eller inkapslade knutor av bindväv. Curt Leander,
en av våra Eldsjälar, fick en tagg som trängde in i
ett senfäste vilket ledde till blodförgiftning. Curt
blev inlagd med intravenöst penicillin men lyck-
ligtvis repade han sig. Inte konstigt att vi har ett
ont öga till alltför mycket slån i betesmarkerna.

Gredelby hagar har under åren 2002–2009
betats av en besättning Charolais, en nyfiken kött-
ras som omedelbart besöker nyröjd mark för att

beta (läs ”städa”) tidigare oåtkomliga ytor (figur
4). Djuren har haft en förkärlek till askan på eld-
fläckarna. Ibland har boskapen varit så nyfikna att
de sparkat i askan innan glöden falnat. Köttdju-
ren betar dock inte slån, varför varje buske måste
sågas av tätt intill eller något under markytan för
att reducera uppkomst av stubbskott. Om den
allra kortaste stubbe lämnas skjuter den nya skott
redan samma säsong och området måste putsas
en till två gånger. Vissa bestånd tycks behöva en
tredje putsning men ännu är det oklart om rotsys-
temen kommer att dö eller behöva ytterligare en
eller två putsningar.

Flera backar och träddungar fotograferades
före och efter röjning (figur 5). I det första exem-
plet fanns en tät talldunge som bland annat
skymde utsikten över Knivstaån och hagmarkerna

Figur 4. Fikapaus i Gredelby hagar med betesdjur av rasen Charolais. Tjuren Viking hälsar på Tord Eriks-
son, en Eldsjäl som gärna kryper på knä över flera hektar för att knipsa slån. Foto: Karin Ek, oktober 2006.
Coffee break during restoration work in the seminatural grassland at Gredelby.

SWENSON

106	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

väster om järnvägen. Efter två arbetstillfällen
hade tallarna fällts, fraktas bort och kvar stod ett
ståtligt körsbärsträd vid ett stenblock, omgivet
av några välvuxna enbuskar. På flera ställen hade
slån spridit sig ut i mark som för länge sedan varit
uppodlad men idag hyser en rik hagmarksflora.
Efter röjning och en uppföljande putsning under
försommaren 2009 tycks slånet givit vika och
marken blommar nu rikligt om sommaren.

Floran i hagarna
Gredelby hagar är en svagt kuperad mark med
hällar, skogspartier och torrbackar som sluttar
mot nordväst. Marken är inte kalkpåverkad. Träd-
skiktet består till största delen av björk, tall, gran
och några solitära ekar. Förutom enbuskar och
hassel, som har expanderat kraftigt sedan 1960-
talet, finns utbredda slånsnår. Fältskiktet består av
en lång rad betesgynnade och för landskapet gan-
ska vanliga arter som brudbröd, darrgräs, ormrot
och jungfrulin (Filipendula vulgaris, Briza media,

Bistorta vivipara, Polygala vulgaris). Särskilt vill
jag nämna att toppjungfrulin, kattfot och klase-
fibbla (Polygala comosa, Antennaria dioica, Crepis
praemorsa) är vanligt förekommande, särskilt i
sluttningen kring lokalerna C–F (figur 1). Kolle-
gor från Naturhistoriska riksmuseet i Stockholm
inventerade hagarna, skogspartierna och de forna
åkrarna ner mot Trunsta träsk under en dag och
noterade totalt 250 kärlväxtarter. Drygt hundra
av dessa registrerades i de en kvadratmeter stora
inventeringsrutor som lades ut för att dokumen-
tera återetablering av floran efter röjningsarbetet
(se nedan). Området är en utmärkt exkursionslo-
kal för kurser i floristik.

Rutinventeringar
Det är vetenskapligt belagt att naturbetesmarker
svarar positivt på restaurering genom att antalet
arter ökar strax efter en åtgärd men att kortlivade
arter har svårare att etablera sig (Lindborg &
Eriksson 2004). En enkel rutinventering gjordes

Figur 5. Några exempel på områ-
den i Gredelby hagar före (vän-
ster) och efter (höger) röjning.
Områdena D–F återfinns i figur 1.
Foto: Karin Ek, Tord Eriksson och Ulf
Swenson.
Some examples of areas before
(left) and after (right) restoration
in the seminatural grassland at
Gredelby. D–F are localities seen
in figure 1.

RESTAURERING

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 107

i Gredelby hagar för att få ett grovt mått på hur
vegetationen återhämtar sig efter restaureringen.
Fem kontrollrutor och sju restaurerade rutor, alla
om en kvadratmeter, lades ut i representativa
områden. Av praktiska skäl inventerades inte
rutorna före röjningen, de innehöll nästan bara
slån och det gick inte att ta sig in i buskagen före
restaureringen. Kontrollrutorna lades i välbetad
torr- till friskängsvegetation.

Totalt hittades 101 av hagarnas 250 kärlväxt
arter i inventeringsrutorna (tabell 2). Antalet arter
är förvånande lika i kontrollrutor (cirka 25) och
restaurerade rutor (cirka 22), men artsammansätt-
ningen skiljer sig. Många ovanligare indikatorar-
ter för betesmarker hittades endast i kontrollru-
torna, bland dessa finns späddaggkåpa Alchemilla
filicaulis, trubbdaggkåpa A. plicata, kattfot och
låsbräken Botrychium lunaria. Några mer vanligt
förekommande indikatorarter noterades i flera
kontrollrutor men dessa hade ännu inte etablerats
i restaurerade ytor. Bland dessa kan nämnas darr-
gräs, kummin Carum carvi, smultron Fragaria
vesca, solvända Helianthemum nummularium,
käringtand Lotus corniculatus och ängsviol Viola
canina. Alla dessa missgynnas och försvinner på
sikt om hävden upphör (Ekstam & Forshed 1992).
En kontrollruta (K2) sticker ut med hela 32 arter
och bör jämföras med den restaurerade rutan R4,
två närliggande rutor på frisk- till fuktig mark
med rörligt ytvatten. Floran i de båda är likartad
men R4 saknar ormrot, vårfryle Luzula pilosa,
kärrgröe Poa trivialis och gullviva Primula veris,
arter som borde etablera sig inom kort.

Vilka arter tycks då kolonisera restaurerade
rutor? Bland dem som först är på plats är kväve-
gynnade växter som hundkäx Anthriscus sylvestris,
åkertistel Cirsium arvense, gulvial Lathyrus
pratensis, timotej Phleum pratensis och ängsgröe
Poa pratensis. Buskar som slån och hartsros Rosa
villosa återkommer naturligtvis och måste snabbt
putsas bort. Utöver dessa finns arter som är
typiska för igenväxningsstadier och kan ha suttit
under slånbuskagen innan röjningen. Till dem
hör teveronika Veronica chamaedrys, skogsviol
Viola riviniana (Johansson & Hedin 1991) och
troligen även buskviol V. hirta. Den sistnämnda
har expanderat kraftigt i hagarna sedan röjningen.

Svamparna
Fina betesmarker med en lång rad hävdgyn-
nade kärlväxter hyser ofta även en rikt sortiment
av hagmarkssvampar. Gredelby hagar är inget
undantag och markerna inventerades översiktligt
år 2004 (innan projektstarten) och 2006, två
hyggligt gynnsamma svampår. Totalt noterades 17
hagmarkssvampar varav 12 tillhör släktet vaxskiv-
lingar Hygrocybe (tabell 1). Bland dessa finns fyra
stycken rödlistade varav H. intermedia trådvax-
skivling och H. spadicea dadelvaxskivling är klas-
sade som sårbara. Utöver dessa samlades fem olika
fingersvampar, men ännu har inte någon jord-
tunga hittats. Av de allra flesta arter finns belägg
deponerade på Naturhistoriska riksmuseet.

Öster (2006) redovisade sambandet mellan
antalet kärlväxter och vaxskivlingar i 31 hävdade
betesmarker. Det fanns ett positivt samband mel-
lan områdets areal och antalet vaxskivlingar, men
däremot inte något starkt samband mellan antalet
kärlväxter och vaxskivlingar. Det är intressant att
notera att endast fem av hans 31 hagmarker hyser
en artstock av Hygrocybe som överstiger 12 arter,
det antal som hittats i Gredelby hagar. Utbudet
av hagmarkssvampar är alltså rikt och står sig bra
jämfört med liknande marker.

Tabell 1. Hagmarkssvampar noterade i Gredelby
hagar 2004 och 2006. Belägg finns vid Natur
historiska riksmuseet (S).
Fungi registered and collected in the seminatural
grassland at Gredelby in 2004 and 2006.

Hot-
kategori

Clavaria fumosa, rökfingersvamp –
C. vermicularis, maskfingersvamp –
Clavulinopsis cinerioides, trubbfingersvamp Missgynnad
C. corniculata, ängsfingersvamp –
C. luteoalba, aprikosfingersvamp –
Hygrocybe chlorophana, gul vaxskivling –
H. coccinea, blodvaxskivling –
H. conica, toppvaxskivling –
H. intermedia, trådvaxskivling Sårbar
H. irrigata, grå vaxskivling –
H. pratensis, ängsvaxskivling Höga naturvärden
H. psittacina, papegojvaxskivling –
H. punicea, scharlakansröd vaxskivling Missgynnad
H. quieta, luktvaxskivling Missgynnad
H. spadicea, dadelvaxskivling Sårbar
H. virginea, vit vaxskivling –
Hygrocybe sp. ?

SWENSON

108	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Tabell 2. Rutinventering av kärlväxter i Gredelby hagar (2005–2009) norr om Knivsta. Kontrollrutor
(K1–K5) och restaurerade rutor (R1–R7), i huvudsak från slån, samt antalet förekomster i respektive typ
av ruta (K/R).
Vascular plants found in control (K1–K5) and restored (R1–R7), 1-m2 plots in Gredelby hagar.

Art K1 K2 K3 K4 K5 R1 R2 R3 R4 R5 R6 R7 K/R
Achillea millefolium, röllika – x x x x x x – x x – x 4/5
Agrimonia eupatoria, småborre – – – – – x – – – – – – 0/1
Agrostis capillaris, rödven x x – x x x – x – x x x 4/5
Alchemilla filicaulis, späddaggkåpa – x – – – – – – – – – – 1/0
A. monticola, betesdaggkåpa – – – – – – – – x – – – 0/1
A. plicata, trubbdaggkåpa – x – – – – – – – – – – 1/0
Alopecurus pratensis, ängskavle – – – – – – – – – x – – 0/1
Anemone nemorosa, vitsippa – x – – x x – x – x – – 2/3
Antennaria dioica, kattfot – – – – x – – – – – – – 1/0
Anthoxanthum odoratum, vårbrodd x – – – x – – – – – – – 2/0
Anthriscus sylvestris, hundkäx – – – – – – x x – x – – 0/3
Arenaria serpyllifolia, sandnarv – – – – – – – – – – x – 0/1
Betula pendula, vårtbjörk – x – – – – – – x – – – 1/1
Bistorta vivipara, ormrot – x – – – – – – – – – – 1/0
Botrychium lunaria, låsbräken – – – x – – – – – – – – 1/0
Briza media, darrgräs x – x – – – – – – – – – 2/0
Campanula persicifolia, stor blåklocka – – – – – – – x – – – – 0/1
C. rotundifolia, blåklocka – – – – x – x – – – – – 1/1
Carex caryophyllea, vårstarr – – – – – – x – – – – – 0/1
C. flacca, slankstarr – x – – – – – – x – – – 1/1
C. pallescens, blekstarr – x – – – – – x x – – – 1/2
C. panicea, hirsstarr – – – – – – – x x – – – 0/2
C. pilulifera, pillerstarr – – – – x – – – – – – – 1/0
C. spicata, piggstarr – – – – – x – – – – x – 0/2
Carum carvi, kummin – – x x x – – – – – – – 3/0
Centaurea jacea, rödklint x – x – – – x – – – – x 2/2
Cerastium fontanum, hönsarv – – – – – – – – – x – – 0/1
Cirsium arvense, åkertistel – – – – – x – – – – – – 0/1
Corylus avellana, hassel – x – – – – – – – – – – 1/0
Dactylis glomerata, hundäxing x – x – – x x – – x – – 2/3
Deschampsia cespitosa, tuvtåtel – x – – – – – x x x – – 1/3
D. flexuosa, kruståtel – – – – x – – – – – – – 1/0
Dianthus deltoides, backnejlika – – – – – – – – – – – x 0/1
Erophila verna, nagelört – – – – – – – – – – x – 0/1
Festuca ovina, fårsvingel – – x x x – – – – – – x 3/1
F. rubra, rödsvingel x – – x – x x x – – x – 2/4
Filipenula vulgaris, brudbröd x – x x – – – x – – x x 3/3
Fragaria vesca, smultron x x – – x – – – – – – – 3/0
F. viridis, backsmultron x – x – x – x – – – – – 3/1
Galium album, stormåra – – – – – – x – – – – – 0/1
G. boreale, vitmåra – x x – x x – x x – – – 3/3
G. verum, gulmåra x x x x – – – – x – – x 4/2
Geranium sanguineum, blodnäva – – – – – – – – – – x – 0/1
G. sylvaticum, midsommarblomster – x – – – x x x x x – – 1/5
Geum rivale, humleblomster – x – – – – x x x x – – 1/5
Helianthemum nummularium, solvända – – – x x – – – – – – – 2/0
Helictotrichon pratense, ängshavre x – x x – – – – – – – x 3/1
H. pubescens, luddhavre x – – – – – – – – – x – 1/1
Hypericum maculatum, fyrkantig johannesört – – x – – – – x – – – – 1/1
H. perforatum äkta johannesört x – – – – – x – x x x – 1/4
Lathyrus linifolius, gökärt – – – – x – – – – – – – 1/0
L. pratensis, gulvial – – – – – x – – – x – – 0/2
Lotus corniculatus, käringtand – x x x x – – – – – – – 4/0
Lychnis viscaria, tjärblomster x – – – – – – – – – – – 1/0
Luzula campestris, knippfryle x – x x x x – – x – – x 4/3
L. multiflora, ängsfryle – – – x – – – – – – – – 1/0
L. pilosa, vårfryle – x – – – – – – – – – – 1/0
Myosotis ramosissima, backförgätmigej – – – – – – – – – – x – 0/1

RESTAURERING

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 109

Trunsta träsk
Trunsta träsk var fram till torrläggningsföretaget
1936 en liten slättsjö som sträckte sig längs båda
sidor av dagens järnvägsbank. Träsket tillförs
vatten genom Pingla ström, en bäck som vid
sitt utlopp ur träsket byter namn till Knivstaån.
Träskets hela avrinningsområde omfattar cirka
67 hektar. På 1960-talet fanns ytterst lite bus-
kage kring träsket men vassen hade redan då ett
ordentligt grepp över stora ytor. Sedan dess har
en bård av främst gråvide Salix cinerea och jolster
S. pentandra växt upp i kantzonen mot fast mark
och vassen har fått en allt större utbredning. Som-

maren 2007 återstod endast en liten, knappt ett
hektar stor klarvattenyta (figur 1). Östra halvan
av klarvattenytan, som syns på flygfotografiet, är
resultatet av ett försök att klippa vassen maskinellt.

Vattenståndet i Trunsta träsk har varierat kraf-
tigt med årstiderna och nederbörden. Normala år
sker snösmältningen från mitten av mars till ett
par veckor in i april. Träskets omgivande videsnår,
åkerkanter och angränsande betesmarker över-
svämmas då och klarvattenytan kan uppgå till 12
hektar (figur 6A). Under den här tiden anländer
många flyttfåglar som grågås, grönbena och sång-
svan. Men träsket dränerades snabbt med påföljd

Phleum pratense, timotej – – – – – – – x – – x – 0/2
Pilosella officinarum, gråfibbla x – – – x – – – – – – – 2/0
Plantago lanceolata, svartkämpar x – x – – – – – – – – – 2/0
Poa pratensis, ängsgröe – – – – – x x x – x x x 0/6
P. trivialis, kärrgröe – x – – – – – – – – – – 1/0
Polygala comosa, toppjungfrulin – – x – – – – – – – – – 1/0
P. vulgaris, jungfrulin x – – x x – – – – – – x 3/1
Potentilla argentea, femfingerört – – x – – – – – – – x – 1/1
P. erecta, blodrot – x – – x x x x x – – – 2/4
P. reptans, revfingerört – – – – – x x – – – – – 0/2
P. tabernaemontani, småfingerört – – x – – – – – – – – – 1/0
Primula veris, gullviva – x – – – – – – – – – – 1/0
Prunella vulgaris, brunört – – – – – – – – x – – – 0/1
Prunus spinosa, slån – x – – – – x x x – x x 1/5
Quercus robur, ek – – – – – – – x – – – – 0/1
Ranunculus acris, smörblomma – x – – – – – – x – – – 1/1
R. auricumus, majsmörblomma x x – x – x x – – x – – 3/3
R. bulbosus, knölsmörblomma x – x x – – – – – – x x 3/2
R. polyanthemos, backsmörblomma – – – – – – x – – – – – 0/1
Rosa villosa, hartsros – – – – – – – x x – – – 0/2
Rumex acetosa, ängssyra – x – x – – – x x x – – 2/3
R. acetocella, bergsyra x – – – – – – – – – – – 1/0
Scleranthus annuus, grönknavel – – x – – – – – – – x – 1/1
Sedum sexangulare, kantig fetknopp – – x – – – – – – – – – 1/0
Silene nutans, backglim – – – – – – – – – – – x 0/1
Stellaria graminea, grässtjärnblomma – x – x – – x – – – x x 2/3
Succisa pratensis, ängsvädd – x – – x – – – – – – – 2/0
Tanacetum vulgare, renfana – – – – – – – – – – x – 0/1
Taraxaum sect. Ruderalia, ogräsmaskros – x – – – – – x x x – – 1/3
Trifolium arvense, harklöver – – – – – – – – – – x – 0/1
T. medium, skogsklöver x x – x – – – – – – – x 3/1
T. montanum, backklöver – – x – – – – – – – – – 1/0
T. pratense, rödklöver – x – x – x x x x – – – 2/4
T. repens, vitklöver x x x x – x x – – – – x 4/3
Vaccinium vitis-idaea, lingon – – – – x – – – – – – – 1/0
Veronica arvensis, fältveronika – – – – – – – – – – x – 0/1
V. chamaedrys, teveronika – – – x – x x – – x x x 1/5
V. officinalis, ärenpris – – – x x x – – – – – – 2/1
Vicia cracca, kråkvicker – – – x – – – – – x – – 1/1
V. sepium, häckvicker – – – – – x – – – – – – 0/1
Viola canina, ängsviol – x – x x – – – – – – – 3/0
V. hirta, buskviol x – x – – x x x – – x x 2/5
V. riviniana, skogsviol – – – – x – – x x x – – 1/3
Totalt 24 32 25 25 25 22 23 24 22 19 22 19 101

SWENSON

110	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

att klarvattenytan försvann redan i början av maj
(figur 6B).

För att skapa en myllrande våtmark och en
attraktiv rastlokal för flyttfåglar var vårt mål att
reducera vassens utbredning, att behålla vattnet
under en längre period och att höja vattennivån i
träsket genom en dämning av Knivstaån.

Grävning och dämme
Grävningen och dämningen av Knivstaån skulle
visa sig vara mer komplicerad och betydligt dyrare
än vad vi projekterat. Processen var extra känslig
med tanke på att stambanan mellan Stockholm
och Uppsala skär rakt igenom våtmarken och
att sänkningen av Trunstasjön 1936 föregicks
av en vattendom. För projektets räkning utförde
Jordbruksverket en miljökonsekvensbeskrivning
(Johansson & Olsson 2007), som bifogades den
nya vattendomsansökan för att höja vattennivån i
träsket och dämma Knivstaån. Nytt domslut vann

laga kraft i mars 2008, villkorat bland annat med
att arbetet inte fick utföras från april till oktober
för att inte grumla vattnet av hänsyn till lekande
fiskarter. Nu var det bråda månader att upphandla
arbetet eftersom vintern 2008–09 var projektets
enda chans att utföra grävningen och dämningen.

Vårt mål var att bryta upp vassfilten och lägga
upp massorna i en mosaik av vattenytor och
småöar. Vid den här typen av restaureringar bör
man undvika muddermassor eftersom de måste
fraktas bort och deponeras på lämplig plats, en
kostsam hantering. Vassklipp (www.vassklipp.se)
vann upphandlingen och fick utföra arbetet med
sin 30 ton tunga flytande pontongrävare (figur
6C). Arbetet pågick under en kall februarimånad
då isblock och stelfrusen dy förflyttades. Många
var nyfikna på hur området skulle te sig när tjälen
och isen började släppa.

Men allt blir kanske inte som planerat. Tanken
var att Knivstaån skulle dämmas så att vattenytan

Figur 6. Trunsta träsk före och efter
restaureringen. A) Högvatten i april
eller efter kraftig nederbörd. B)
Upptorkat träsk redan i början av
maj. C) Trettio ton tung grävskopa
på pontoner. D) Dämme med höjden
+10,50 möh. E) Trunsta träsk sett
från Boängsvägen hösten 2009 efter
restaureringen. Pilen visar fågeltornets
läge. Foto: Karin Ek (A–B), Ulf Swenson
(C–E).
Trunsta Marsh before and after resto-
ration. A) Typical high water in April
or after abundant rains. B) Typical low
waters, occurs often already in May
after high waters. C) 30 ton heavy
pontoon excavator. D) Dam with the
level +10.50 m. E) Trunsta Marsh after
restoration in autumn 2009. The arrow
indicates the location of the bird tower.

RESTAURERING

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 111

höjdes och de flacka betesmarkerna översväm-
mades. Vattendomen fastslog en dämningsnivå
på +10,50 m över havet och en skyddsvall byggdes
mot järnvägen (figur 6D). Med dämmet på plats
kunde vi konstatera att de flacka områdena ligger
20–30 cm över dämningsnivån och bara kommer
att översvämmas under korta perioder med hög-
vatten. Men Trunsta träsk har genom de grävda
områdena ändå erhållit en mycket större klar-
vattenyta under hela sommaren. Figur 6E visar
utsikten över träsket från Boängsvägen en solig
oktoberdag samt det nya fågeltornets placering.

En ny fågellokal
Varje fågellokal av betydelse har naturligtvis sitt
eget fågeltorn. Uppgiften axlades av Jan Lund-
quist i projektgruppen, som skissade på ett sex-
kantigt torn i två våningsplan med tak. Det läckra
tornet uppfördes under senhösten 2008 och stod
färdigt att besökas i februari 2009.

Sedan 2002 har jag noterat vilka fåglar som
rastar, födosöker eller häckar i Trunsta träsk
(tabell 3). Bland regelbundna gäster återfinns
grågås, gräsand, häger, knipa, kricka, sothöna och
sångsvan. Efter en period av högvatten har dock
flertalet fåglar och alla sångsvanar flyttat vidare.
Ett par bruna kärrhökar håller alltid till i träsket
och fiskgjuse spanar ibland efter fisk, särskilt vid
högvatten. I vassen och i Salix-bården finns varje
år flera sjungande hannar av gräshoppssångare,
näktergal, rörsångare, sävsparv och sävsångare.
Ett par tranor har ett permanent revir i träsket
och ses ofta på sensommaren med en unge. De
arter som Fries (1922) noterade finns med andra
ord kvar. Han hörde också vattenrall, som bara
noterats en enda gång innan påbörjad restaurering.
Sedan den begränsade vassklippningen utfördes
i oktober 2006 har vattenrallen funnits i träsket
varje sommar.

Grävning av träsket utfördes i februari 2009
då massorna användes för att skapa småöar för
häckande fågel. Att restaureringen skulle medföra
en ökning av fågellivet var förväntat och vi hade
våra önskemål om nytillkomna arter. Under själva
grävningsarbetet invaderades träsket av skäggmes,
som gärna födosökte där grävskopan just lagt upp
halvfrusen vassvål.

På önskelistan över fåglar som skulle hitta till
ett restaurerat träsk fanns många vadare, sim- och
dykänder. Av nya besökare har vi noterat glutt-
snäppa, mosnäppa, storskrak och svarthakedop-
ping. Grönbena besöker området årligen men
aldrig i så stort antal som noterades i maj 2009
(tabell 3). Andra nykomlingar tycks ha stannat
hela säsongen såsom bläsand, skedand och snat-
terand. Några rastande arter valde att stanna hela
sommaren 2009 och glädjande nog bestämde sig
ett par sångsvanar att häcka. Skrattmås har alltid
synts till i träsket men antalet har drastiskt sjun-
kit för att helt vara borta 2005 men under som-
maren 2009 var en flock på ett fyrtiotal djur mer
eller mindre stationär. Samma sommar kunde upp
till tre grymtande vattenrallar höras från olika
håll i träsket.

Grågås är den art som expanderat kraftigast
under 2009, från 5–10 par före restaureringen till
15–20 par efter. Under hösten noterades med stor
tillfredställelse hur flera flockar av grågäss, någon
med ungefär hundra fåglar, landade och rastade
i träsket innan de flög vidare söderut. Detta har
aldrig skett tidigare under 00-talet. Totalt har ett
tiotal nya arter setts i Trunsta träsk och den som
besöker lokalen bör hålla utkik efter havsörn som
syns då och då.

Floran i träsket
Floran i Trunsta träsk är i stora drag trivial och
representativ för våtmarker. Ett tänkt resultat av
restaureringen var att skapa förutsättningar för en
mängd växt- och fågelarter som försvunnit eller
tidigare inte påträffats i området. Före grävningen
utfördes en inventering i Salix-bården, sump-
skogen, träsket och av klarvattenytan. Stora ytor
domineras av vass men i den sydvästra gipen finns
en rikare höghörtsfuktäng som översvämmas
under högvatten. Här finns en rik förekomst av
jättestarr Carex riparia, svärdslilja Iris pseudacorus
och kärrvial Lathyrus palustris.

De nyskapade öarna var till en början helt utan
vegetation och det är i nuläget oklart hur de kom-
mer att utvecklas. Först på plats var dock båda
arterna av kaveldun varav smalkaveldun Typha
angustifolia är ny för området. En annan nykom-
ling är dvärgmåra Galium trifidum, som växer på

SWENSON

112	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

flera av de små öarna. På bar jord har flera rudera-
tarter såsom fiskmålla Chenopodium polyspermum,
pipdån Galeopsis tetrahit, åkerkårel Erysimum
cheiranthoides, trampört Polygonum aviculare och
sumpfräne Rorippa palustris etablerat sig i stora
mängder. Dessa är nya för området men får anses
vara efemärer och kommer med tiden att ersättas
av våtmarksarter.

Ett annat mål med restaureringen har varit
att skapa en blå bård i zonen mellan träsk och
betesmark. Tidigt omstängslades hagmarken så
att korna kunde gå ut i träsket för att beta av vas-
sen. När dämmet var på plats stod det klart att de
flacka våtmarkerna inte kommer att översvämmas
under växtsäsongen. Den blå bården kommer
därför inte att utvecklas i önskvärd riktning. Tre

Tabell 3. Fågelarter som födosöker (F), häckar (H), rastar (R), sjunger/spelar (S) eller observerats (O) i
närheten av Trunsta träsk mellan 2002 och 2009. Vassklipp utfördes oktober 2006 i ett begränsat områ-
de (jmf. figur 1). Grävning och bygge av dämme utfördes vintern 2008–09 (figur 6).
Birds that forage (F), nest (H), migrate (R), sing (S), or have been observed (O) in Trunsta Marsh between
2002 and 2009. A small area of Phragmites australis was cut in October 2006 (cf. Fig. 1). Excavating of the
marsh and construction of the dam was completed during the winter 2008/09 (Fig. 6).

02 03 04 05 06 07 08 09

Blå kärrhök — — — O — — — O högst tillfällig
Bläsand — — — — — — — R ny art efter restaurering
Brun kärrhök F/H? F/H? F/H F/H F/H F/H F/H F/H regelbundet observerad, par ofta med fjolårsunge
Enkelbeckasin S S — S S S — S/H regelbundet 2–3 spelande hannar årligen
Gluttsnäppa — — — — — — — R ny art efter restaurering
Grågås R/H R/H R/H R/H R/H R/H R/H R/H 5–10 par t.o.m 2008, ökning 2009, >100 R
Gräsand R/H R/H R/H R/H R/H R/H R/H R/H vanligaste andfågel
Gräshoppssångare S S S — S — S S
Grönbena R/S R/S R/S — — — — R/S fåtal innan restaurering, 37 rastande 5 maj 2009
Fiskgjuse F F — F F — — F infrekvent men regelbunden gäst
Fiskmås O F O O — F F ?
Havsörn — — — O O O O O även kungsörn har observerats 2008 och 2009
Hussvala F F F F F F F F ökning efter restaurering
Häger ? F F F F F F F svag ökning till 3–5 individer efter restaurering
Kanadagås R R R R R R R R/H ojämnt antal, ett par stannade för häckning 2009
Knipa R/H R/H R/H R/H R/H R/H R/H R/H 20-tal fåglar vid högvatten, 3–5 par vid lågvatten
Kornknarr — — — — S — S —
Kricka R/H R/H R/H R/H R/H R/H R/H R/H 20-tal fåglar vid högvatten, 3–5 par vid lågvatten
Ladusvala F F F F F F F F ökning efter restaurering, upp till 40 individer
Mosnäppa — — — — — — — R ny art efter restaurering
Näktergal S/H S/H S/H S/H S/H S/H S/H S/H 4–5 revir årligen, ingen förändring
Rörhöna — — — — — — — R/H ny art efter restaurering
Rörsångare S S S S S S S S årligen 3–5 sjungande hannar
Skedand — — — — — — — R ny art, regelbundet observerad 2009
Skogssnäppa — F (2) F (2) F (2) F F (10) F F ökning efter slåtter 2007, starkt så på nya öar 2009
Skrattmås F/H F/H F — F F F F/H 15–10 fåglar, minskande antal, stark ökning 2009
Skäggmes — — — — — — — F födosök under själva grävningen 2009
Snatterand — — — — — — — R ny art efter restaurering, 1 par, april 2009
Sothöna R/H R/H R/H R/H R/H R/H R/H R/H 5–10 par, svagt gynnad 2009
Stjärtand R — — — — — — R 1 par, september 2009
Storskrak — — — — — — — R ny art efter restaurering, 3 individer, rast oktober
Storspov — R — — — — — — önskvärd, ej återsedd
Svarthakedopping — — — — — — — R ny art efter restaurering
Sångsvan R R R R R (6) R R R/H årligen 15–30 fåglar, ökar efter restaurering
Sävsparv H H H H H H H H regelbunden, upp till 5 revir, ingen förändring
Sävsångare S S — S S S S S regelbunden, ingen förändring
Tofsvipa H H H H H H H H stark ökning 2009, särskilt på nya öar
Trana H R H H H H H H regelbundet 1 par varje år, återkommer ofta med unge
Vattenrall — S — — — S S S svarade på vassklipp 2006, flera lockande hannar 2009
Årta — — R — — — — R 1 par

RESTAURERING

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 113

intressanta kärlväxter har i alla fall dykt upp i
zonen: brunskära Bidens tripartita, rosenpilört
Persicaria minor och tiggarranunkel Ranunculus
sceleratus, arter som är beroende av hävd eller stör-
ning (Ekstam & Forshed 1992). I riktigt blöta
partier, ofta med små öppna vattenytor, finns nu
missne Calla palustris, sommarlånke Callitriche
cophocarpa och gräsnate Potamogeton gramineus.
Totalt har 20 nya kärlväxtarter etablerat sig men
säkert kommer antalet att öka med tiden.

Social samverkan
Ett viktigt syfte med naturvårdsprojektet var att
skapa olika former av social samverkan. Syftet
har uppfyllts långt över förväntan, bland annat
genom att projektgruppen bildades av knivstabor
verksamma eller engagerade i Knivsta kommun,
Naturhistoriska riksmuseet, Upplandsstiftelsen,
Friluftsfrämjandet, Ort utan Lort samt arrenda-
torn av betesmarken. Nätverket skapade snabbt
goda kontakter mellan fotfolk, byråkrater och
experter i naturvårdsfrågor. Erfarenheterna har
generellt varit mycket positiva av LONA-projektet
(Dahlberg & Eckerberg 2006) och nuvarande
regering har beslutat om en förlängning av projek-
tet under 2010, tyvärr med en reducerad budget.

I syfte att informera besökande och närboende
spreds information via skyltar, Friluftsfrämjandets
skrifter och olika hemsidor. Lokala medier upp-
märksammade tidigt projektet med uppföljande
artiklar i dagstidningar och TV-nyheter. Projektet
togs upp i Naturvårdsverkets informationsbro-
schyr om LONA-projekt landet runt (Kvarnbäck
2006). Området används av Friluftsfrämjandets
barngrupper och kommunens skolor. För egen
del har jag bidragit med blomstervandringar,
fågelexkursioner, föreläsningar och visningar i fält
för kommunens anställda, ett engagemang som
belönats med Lions Kulturstipendium och Upp-
landsstiftelsen Naturvårdspris. Och det är särskilt
roligt att om man googlar på ”Gredelby hagar”
eller ”Trunsta träsk” så får man tusentals träffar!

Slutord
Projektets mål var att restaurera en hagmark och
ett träsk för att gynna friluftsliv, rekreation och
biologisk mångfald. Målen har verkligen uppnåtts

även om man kunde önska sig lite till med tanke
på dämmets höjd och den blå bården.

Men framtiden bjuder på nya utmaningar.
Nuvarande arrendator har passerat pensionsgrän-
sen och slutat med sin djurhållning. Vi kan bara
hoppas att Knivsta kommun hittar en ny arrenda-
tor, gärna som tidigare med produktion, styckning
och försäljning av lokalt hagmarkskött, bra för
både miljö, biodiversitet och hållbar utveckling.
Man kunde dessutom ha röjt än mer buskar och
sly, men orken har faktiskt en gräns.

Knivsta kommun och vi som har arbetat ideellt
med projektet har lärt oss mycket om praktisk
naturvård, utredningar, miljökonsekvensbeskriv-
ning, vattendomar, ekonomiska kalkyler, upp-
handling, röjningsredskap och mycket mer. Men
framför allt har många knivstabor lärt känna var-
andra, nätverk har skapats och kommunen har bli-
vit intresserad av naturvård. Allt detta har skapat
en god anda på orten. Trots att ideellt arbete sliter
kan jag bara konstatera att den här typen av enga-
gemang ger så mycket mer tillbaka – inte minst ett
rikare och vackrare landskap.

• Ett stort tack till Länsstyrelsen i Uppsala, Kniv-
sta kommun, Alsike Fastighets AB, Upplands-
stiftelsen och Lions i Knivsta för de ekonomiska
bidrag som gjorde restaureringen möjlig. Eld-
själarna, Friluftsfrämjandet, Ort utan Lort och
Projektgruppen bidrog med ett oavkortat ideellt
engagemang. Många av mina arbetskamrater vid
Fanerogambotanik på Naturhistoriska riksmu-
seet drog sitt strå till stacken genom att inventera
hagarna. Kåre och Birgitta Bremer har bidragit
med att inventera Trunsta träsk och provrutor.
Tack också till Josefin Edling, Karin Ek, Palle
Ander och Tord Eriksson som bidrog med foton
under projektets gång. Bilderna från 1960-talet
är tagna av Lars-Göran Lindberg. Ett stort varmt
tack till Er alla — utan Er hade projektet aldrig
kunnat genomföras.

Citerad litteratur
Anonym 1995. Naturvårdsinventering av Uppsala kom-

mun 1988–1996. Knivsta socken. – Rapport 5/40,
Uppsala kommun, Naturvårdsförvaltningen.

Anonym 2006. Nationell strategi för myllrande våtmar-
ker. – Naturvårdsverket, Stockholm.

SWENSON

114	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Dahlberg, K. & Eckerberg, K. 2006. Erfarenheter av
lokala naturvårdsbidrag (LONA) i processperspek-
tiv. – Naturvårdsverket, Rapport 5605.

Ekstam, U. & Forshed, N. 1992. Om hävden upphör:
kärlväxter som indikatorarter i ängs- och betesmar-
ker. – Naturvårdsverket, Solna.

Fjäder, M. 2008. Anlagda våtmarker i odlingsland-
skapet – hur påverkas kärlväxternas diversitet? –
Daphne 19: 2–15.

Fries, C. 1922. Uppländska strövtåg till ett par vilda
oaser i Upsalabygden. – Upsala Nya Tidning, jul-
nummer, s. 13–14.

Hallingbäck, T. & Aronsson, G. (red.) 1998. Ekologisk
katalog över storsvampar och myxomyceter. 2 uppl. –
ArtDatabanken, SLU, Uppsala.

Johansson, I. & Olsson, C. 2007 (red). Miljökon-
sekvensbeskrivning tillhörande ansökan till vat-
tenverksamhet avseende restaurering Trunsta träsk
och del av Knivstaån. – Jordbruksverket, Uppsala.

Johansson, K.-A. 2009. Nohlmarken – Västergötlands
unika orkidéparadis. – Svensk Bot. Tidskr. 103:
210–233.

Johansson, O. & Hedin, P. 1991. Restaurering av ängs-
och hagmarker. – Naturvårdsverket, Solna.

Karström, M. 2009. Låsbräkenängen i Kåikul. – Svensk
Bot. Tidskr. 103: 5–12.

Kvarnbäck, M. 2006. Naturvård Sverige runt: Exempel
på lokala naturvårdsprojekt 2004–2005. – Natur-
vårdsverket, Bromma.

Lindborg, R. & Eriksson, O. 2004. Effects of restora-
tion on plant species richness and composition in
Scandinavian semi-natural grasslands. ����������– ��������Restora-
tion Ecol. 12: 318–326.

Sundh, L. 2009. Bränning som hävdmetod – 50 års
bränning av en åkerholme på Falbygden. – Svensk
Bot. Tidskr. 103: 249–252.

Svensson, R., Pihlgren, A. & Wissman, J. 2009. Gräs-
röjaren – bättre än sitt rykte. – Svensk Bot. Tidskr.
103: 187–195.

Swenson, U. & Martinsson, K. 2005. Restaurering av
hagmarker – hur man kan få bukt med örnbräken. –
Svensk Bot. Tidskr. 99: 339–346.

Öster, M. 2006. Low congruence between the diver-
sity of Waxcap (Hygrocybe spp.) fungi and vascular
plants in semi-natural grasslands. – Basic Appl.
Ecol. 9: 514–522.

ABSTRACT
Swenson, U. 2010. Restaurering av Gredelby
hagar och Trunsta träsk i Knivsta. [Restoration
of a seminatural grassland and marsh in Uppland,
east central Sweden.] – Svensk Bot. Tidskr. 104:
101–114. Uppsala. ISSN 0039-646X.
I report on the recent restoration of a seminatural
grassland and a marsh in Knivsta, south of Uppsala,

Uppland. The two habitats cover ca 30 ha. The
grassland has been abandoned for a long time, over-
grown by trees and shrubs, especially Prunus spinosa,
and grazing has been insufficient. The marsh was
a small lake until 1936 when the water table was
lowered.

In 2005, restoration of the two areas began, with
economic contributions from the government, local
community, and Upplandsstiftelsen. However, the
project has been strongly dependent on voluntary
labour from local people engaged in nature conser-
vation, in total spending more that 2000 working
hours. The grassland was logged, debris was burnt,
and P. spinosa, Rosa villosa and Populus tremula were
removed. Measures in the marsh include excava-
tion of mud, rhizomes, and common reed to form
a mosaic of small islands and open water. In total,
three to four hectares were excavated and during
high waters, open water may cover 12 ha. A bird
tower in two floors was erected. The seminatural
grassland is now grazed by Charolais cattle and has
recovered well, although P. spinosa needs to be con-
tinually removed.

At least 250 species of vascular plants and 12
species of waxcaps Hygrocybe are found in the
seminatural grassland and adjacent areas. A large
number of birds now find their way to the restored
marsh. Lists of birds, fungi and vascular plants are
provided.

Ulf Swenson är docent
i växtsystematik och
verksam vid Natur-
historiska riksmuseet
i Stockholm där han
bedriver fylogenetisk
och biogeografisk forsk-
ning, främst inom växt-
familjen sapotillväxter

Sapotaceae. Ulf har ett brett botaniskt intresse
med många inventerade rutor för Upplands flora,
fältexkursioner till Teneriffa och forskningsresor
till södra halvklotet, men framför allt naturvård,
både lokalt i Knivsta och internationellt på Nya
Kaledonien.
Adress: Fanerogambotanik, Naturhistoriska riks-
museet, Box 50007, 104 05 Stockholm
E-post: ulf.swenson@nrm.se

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 115

De gula fälten av ogäsmaskrosor är inte oförän­
derliga. Vissa arter verkar minska medan andra
ökar starkt. Hans Rydberg presenterar här tre
arter på frammarsch.

HANS RYDBERG

Ogräsmaskrosorna Taraxacum sect. Rude­
ralia hör till vår floras mest påtagliga
inslag där de färgar markerna vackert

gula under stora delar av maj, norrut även en bit
in i juni. I Sverige finns idag 323 beskrivna arter,
men antalet ökar då hela tiden nya arter beskrivs.

Minst ett hundratal arter är under bearbet-
ning, men noggranna jämförande studier krävs för
beskrivning. De har i regel arbetsnamn, men för
att formellt kunna beskriva en art krävs att man
har så god kännedom om den att man förstår dess
karaktär, kan beskriva dess variationsbredd och
att man vet att den med säkerhet inte beskrivits av
någon annan.

Det finns avvikande former av redan kända
arter som i fält kan tolkas som för vetenskapen
nya taxa men som efter odling visar sig tillhöra
en redan känd art. Detta är en av anledningarna
till att arter som är i färd med att beskrivas först
behöver odlas så att man ser att deras karaktärer
är något så när konstanta.

Var sedan gränsen går mellan olika arter är en
annan fråga. Rent praktiskt brukar man säga att
det ska finnas minst tre särskiljande kännetecken.
Problemet hos maskrosorna är att karaktärer som
typen av hårighet, flikighet, tandning etc., vilka
är kopplade till artens genetik, även kan uppträda
hos arter med normalt andra egenskaper. När man
väl lärt sig en art blir det lättare att tolka avvi-
kande exemplar i fält eftersom det oftast finns mer
normalt utvecklade, arttypiska individ i närheten.

Besvärlig grupp
Maskrosor är svåra att bestämma och i början bör
man låta en expert granska alla ens bestämningar.
Med tiden lär man sig de vanligaste och mest
karaktäristiska arterna och med ökat intresse kan
man lära sig ytterligare arter.

Många maskrosor hör till sektioner som har
stort intesse från naturvårdssynpunkt eftersom de
minskar starkt i odlingslandskapet till följd av den
krympande arealen traditionellt hävdade foder-
marker. De är därför viktiga att lära sig.

Det som gör maskrosorna så svåra och samti-
digt fascinerande är mångfalden arter och indivi-
der och att arterna nästan alltid växer blandade.
Lägg därtill att variationen är mycket stor. Trots
att alla individer av en art har en närmast identisk
genuppsättning och således borde se nästan lika-
dana ut, reagerar de enskilda plantorna mycket
starkt på miljön. Beroende på växtplatsens beskaf-
fenhet och graden av yttre påverkan samt plantor-
nas ålder kan individerna bli så olika att det för en
lekman kan vara omöjligt att förstå att de hör till
samma art.

Tre framgångsrika ogräsmaskrosor

Figur 1. Kantmaskros Taraxacum amplum har en
holk med brett hinnkantade yttre holkfjäll. Foto:
Thomas Brandt.

RYDBERG

116	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Så gott som alla karaktärer som har betydelse
för att kunna bestämma en art varierar kring sina

”ideala” värden. De ideala värdena, om nu sådana
alls existerar, syftar på utseendet av typkollekten,
det vill säga det (eller de) i offentligt herbarium
förvarade exemplar på vilket artens beskrivning
grundar sig. Det kan visa sig, särskilt bland tidigt
beskrivna arter, att typexemplaret inte alls är sär-
skilt representativt, men det blir ändå detta som
gäller som norm. Variationen framgår sedan av
typbeskrivningen, vilken som regel är publicerad
i en vetenskaplig tidskrift och skriven på latin
med förtydligande text på något annat språk, ofta
författarens modersmål eller språket i det land där
tidskriften ges ut.

Även om typbeskrivningen försöker täcka in
huvuddelen av de variationer som kan uppträda,
är det omöjligt att fånga in hela variationsmönst-
ret. Med ökad erfarenhet av arterna lär man sig
dock förstå artens ”själ”, det vi biologer brukar
kalla för dess habitus.

Snårig litteratur
I denna artikel tänkte jag presentera tre vanliga
ogräsmaskrosor. Beskrivningar även av mycket
vanliga arter av denna grupp är nästan omöjliga
att hitta i den svårtillgängliga litteraturen och i
de flesta fall är man hänvisad till de gamla typbe-
skrivningarna.

Många av de i Sverige förekommande arterna
finns presenterade i en bok om maskrosorna på de
brittiska öarna (Dudman & Richards 1997), men
huvuddelen av våra arter saknas där samtidigt
som det tillkommer en rad andra, ofta brittiska
specialiteter.

Hans Øllgaard från Viborg i Danmark arbetar
med de nordiska maskrosorna till en kommande
volym av Flora Nordica, men mycket arbete åter-
står och det lär dröja många år innan boken är i
våra händer.

I en tidigare artikel (Rydberg 2002) introdu-
cerade jag ogräsmaskrosorna som grupp och sex
arter, vingmaskros Taraxacum alatum, dolkmask-
ros T. copidophyllum, tjärmaskros T. fasciatum,
kammaskros T. pectinatiforme, narrmaskros
T. piceatum och hjulmaskros T. tenebricans,
beskrevs kortfattat.

Arter som minskar och ökar
De maskrosor som presenteras här är beskrivna
så sent som 1933–1942. De är i stora delar av lan-
det mycket vanliga och troligen kraftigt ökande.
De tre är kantmaskros Taraxacum amplum,
hättmaskros T. hemicyclum och uddmaskros T.
tumentilobum. Det finns av dessa arter betydligt
fler insamlingar i nutiden än tidigare. Om de varit
lika vanliga förr borde Dahlstedt, Lindberg med
flera av de gamla taraxakologerna redan ha upp-
märksammat arterna och beskrivit dem.

Men det finns också exempel på arter som trots
att de lever i människoskapade miljöer har väsent-
ligt färre förekomster i nutiden jämfört med förr.
Ett exempel är Kjellmans maskros T. kjellmanii,
som i Skandinaviska herbariet (Stockholm) efter
1980 bara uppvisar fyra ark från Sverige. Under
perioden 1950–1979 finns 29 insamlingar och
från tiden före 1950 inte mindre än 613 kollek-
ter. En liknande utveckling har gråmaskrosen
T. recurvum genomgått, med 876 insamlingar
under tiden 1890–1949 att jämföra med 101 kol-
lekter efter 1950.

De tre arter som presenteras här är exempel på
arter som visar en ökande trend. Det finns många
fler arter med en sådan utveckling och regionalt
kan fenomenet vara ännu vanligare. Det finns
dock ännu inte tillräckligt mycket data för att
kunna dra några vittgående slutsatser, men med
ökad kunskap om arternas nutida utbredning kan
kanske ett mönster skönjas.

Vad som då vore intressant att titta på är vad
som skiljer expanderande arter från dem som är
på tillbakagång. Är frönas tyngd och flygförmåga
avgörande för spridningen? Hur ser frönas grobar-
het ut? Hur påverkas frögroning och tillväxt av
olika kvävenivåer eller av jordar utsatta för luft-
burna föroreningar?

Och sist men inte minst – hur fungerar
konkurrensen? Om ett antal groddplantor av
en expansiv art planteras tillsammans med lika
många groddplantor av en minskande art i en
kruka eller annat begränsat utrymme – vem vin-
ner? Dessa och många andra frågor skulle på sikt
kunna klargöra dynamiken i de växtsamhällen
som maskrosorna bildar i våra kulturskapade
miljöer.

OGRÄSMASKROSOR

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 117

Varför vissa arter ökar medan andra minskar
är svårt att säga eftersom det rör sig om arter som
växer blandade i urbana miljöer med till synes
likartade ekologiska förutsättningar. Förhållandet
speglar snarare vår okunskap om de olika arternas
ekologiska preferenser.

Eftersom alla individer av en maskrosart i
princip har samma arvsanlag, kan stora delar
av en population slås ut på grund av en relativt
blygsam förändring i den yttre miljön. Eftersom
de arter som nämnts ovan har ökat respektive
minskat över hela landet bör förändringen vara
beroende av faktorer som är generella över landet,
till exempel klimatförändringar eller luftburna
föroreningar.

När det gäller expanderande arter kan det
naturligtvis också förhålla sig så att de relativt sent
kommit in på svensk botten och att expansionen
börjat i sen tid. För de minskande arterna kan
detta inte vara fallet, utan här måste miljöföränd-
ringar ha spelat in. I Danmark visar erfarenheter i

fält på likartade förhållanden, nämligen att vissa
arter av ogräsmaskrosor expanderar starkt medan
andra går kraftigt tillbaka (Øllgaard 2003).

Slutligen bör framhållas att resultatet av jäm-
förande populationsstudier inom släktet Taraxa­
cum ska tolkas med stor försiktighet. Vi vet inte
med säkerhet hur vanliga arterna varit historiskt.
Antalet insamlingar i museerna är egentligen det
enda äldre material vi har att tillgå. Att dra säkra
slutsatser enbart på detta material är farligt. Arter
kan fluktuera i tiden, en del arter kan vara mycket
förbisedda och därför föga insamlade. Dessutom
kan det vara så att när arter beskrivs blir de mer
uppmärksammade, eftersökta och därigenom
mer samlade. Uppsatsens titel – framgångsrika
ogräsmaskrosor – får därför tas med en viss reser-
vation. Dock kvarstår att de arter som presenteras
här, jämfört med andra i nutiden vanliga arter, har
påfallande få äldre insamlingar.

Exempel på fler arter som visar en liknande
tendens till expansion är vägmaskros T. interve­

Figur 2. Kantmaskros Taraxacum amplum.
a. Arten har triangulära flikar med en på 3–4:e bladfliken uppstående, ofta något klolikt böjd tand. –
Sörmland, Vansö, nordost om Nyängsviken 6.5.2008. H. Rydberg, S. Nr: HRY–0859.
b. Ibland saknar bladen de typiska, symmetriskt sittande tänderna. Detta exemplar har dessutom mycket
stora ändflikar, vilket visar på en sent insamlad planta med dominerande sommarblad. Bladet längst till
höger är ett vårblad. – Gotland, Hablingbo, före detta järnvägsstationen 27.5.1962. C–F. Lundevall,
B. Saarsoo & H. Såltin, S. Nr: S–N0745–480.

a b

RYDBERG

118	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

niens, tungmaskros T. contractum, mångtandad
maskros T. glossodon, knubbmaskros T. megalosip­
teron, gråhårig maskros T. pilosella, opalmaskros T.
subhuelphersianum och säkert många andra.

De vetenskapliga och svenska namnen på
maskrosorna i denna uppsats följer Lundevall &
Øllgaard (1999) och Rydberg (2008).

KANTMASKROS Taraxacum amplum
Kantmaskrosen har fått sitt svenska namn av den
vita, oftast mycket tydliga hinnkanten på de yttre
holkfjällen (figur 1). Holkfjällen är dessutom
breda och bågformigt utstående till lätt nedböjda.
De är först ljusgröna men kan med tiden bli lätt
rosafärgade. På håll kan man avslöja växten bland
annat på den ljusgröna bladfärgen och på den lan-
settlika bladformen (största bredd i övre hälften av
bladet). Ändfliken hos bladen är ofta rätt stor och
avlångt triangulär. Ofta har den längs kanten en
tydlig inskärning, ett huggmärke. Sidoflikarna är
mindre än ändfliken, 4–6-pariga, smalt triangu­
lära och jämnt avsmalnande mot spetsen, något
nedåtriktade men i ytterdelen ibland utåtpekande,
sällan uppåtböjda. En bra artkaraktär är att det på
sidoflikarna, oftast på tredje eller fjärde flikparet,
finns en uppåtriktad tand på ryggsidan (se bladet
som lutar åt höger i figur 2a). Sådana tänder kan
också finnas på de övre flikarna. Interlobierna
(partiet mellan sidoflikarna) är – särskilt nedtill
på vissa exemplar – rikligt småtandade. Hos de
inre bladen i bladrosetten är ändfliken oftast stör-
re än hos övriga blad och har konvexa sidor med
färre, i regel 2–3 sidoflikar (figur 2b). Bladskaften
är röda i den nedre delen närmast roten. Korgen
hos kantmaskrosen är medelstor, ofta starkt välvd,
med i färskt tillstånd ljusa, stundom nästan gula
märken, som dock mörknar efter pressning. Under
korgen, i synnerhet på unga exemplar, är skaftet
rikligt hårigt av vitt ”spindelvävsludd”. Denna
senare egenskap finns dock hos åtskilliga mask-
rosarter.

Utbredning
Kantmaskrosen är förhållandevis sent uppmärk-
sammad. Den beskrevs på finska av M. Puolanne
under namnet T. robustum Puolanne (1933), sena-
re som T. amplum (Marklund 1940). Arten har

senare poppat upp under namn som T. pectinati­
lobatum, T. semigygaeum och T. subedytomum,
beskrivna från Finland av Railonsaala (1962,
1976), men dessa har senare visat sig vara modifi-
kationer av kantmaskros.

Att arten inte uppmärksammats av de tidiga
taraxakologerna kan bero på att den var betydligt
sällsyntare förr. De första beläggen från Sverige är
från Jämtland 1918 och Småland 1928. Fram till
1950 finns i Skandinaviska herbariet (S) 98 insam-
lingar, efter 1950 finns 314 registrerade belägg. I
Artportalen (29.1.2010) finns 251 registrerade
fynd, alla från 1980 och framåt.

Kantmaskrosen är idag vanlig på de flesta håll
och man upptäcker den nästan överallt där man
letar efter den. Kantmaskros är efter 1980 funnen
i samtliga svenska landskap utom Lappland, där
den säkert också finns men ännu inte eftersökts. I
Sörmland har den angivits som tämligen allmän
(Rydberg & Wanntorp 2001), men har visat sig
vara betydligt vanligare och även i Uppland och
Gästrikland visade sig arten vid exkursioner under
2005–2008 vara mycket vanlig. Även från Små-
land (Edqvist & Karlsson 2007) och Bohuslän
(Blomgren 2009) är arten ofta rapporterad.

Förväxlingsarter
Helt typisk kan kantmaskrosen efter litet träning
vara lätt att känna igen. Tyvärr varierar den en del
och kan då förväxlas med andra arter.

En av dessa är dolkmaskros T. copidophyllum,
en mindre allmän art avbildad i Rydberg (2002:
118). Liksom kantmaskrosen har den en stor tre-
kantig ändflik och utstående holkfjäll med bred
vit hinnkant. Dolkmaskrosen har dock mörkare
gröna blad med en lysande röd mittnerv, längre
och en mer tillspetsad ändflik, ofta färre (2–4)
sidoflikar, mörka, pruinösa holkar med stora, ägg-
formade, svagt upprätta yttre holkfjäll.

En annan förväxlingsrisk är vinmaskros
T. valens, som liksom kantmaskros har ljusgröna
blad med en stor triangulär ändflik. Vinmaskro-
sen har dock mörkare märken och ytterholkfjällen
saknar hinnkant eller har en otydlig sådan.

Det finns ytterligare arter som liknar kant-
maskros, men de är sällsynta och som fullt typiska
rätt lätta att särskilja.

OGRÄSMASKROSOR

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 119

HÄTTMASKROS Taraxacum hemicyclum
En annan mycket vanlig maskros är hättmask-
rosen. Det svenska namnet har den fått av att
ändfliken på bladet nära spetsen ofta har två djupa
inskärningar, vilket gör att bladspetsen liknar en
liten hatt – en hätta (figur 3a–c). Denna bildning
finns regelbundet hos ett begränsat antal ogräs-
maskrosor, men kan i sällsynta fall uppträda hos
arter som normalt ser ut på annat sätt.

Men hättmaskrosen har flera andra känne-
tecken. Ovanpå den lilla hättan i bladtoppen finns
hos de flesta exemplar en smal tungliknande spets
(figur 3a–c). Ibland saknas hättan och ändfliken
är då liten och triangulär. Om man tar upp en
planta märker man att bladen är tjocka och styva,

till färgen ofta rent gröna, ibland på kväverik mark
mörkt blågröna. Bladflikarna är ganska korta
och breda och sitter rätt nära varandra. De är tri­
angulära och nedåtriktade, ibland nästan kloböjda
och på ryggen tätt syltandade. Tänderna kan vara
många och ganska små eller färre och då i regel
kraftiga. Vissa magert växande plantor har mycket
få bladtänder. Typiskt för arten är också att vissa
blad är skeva, det vill säga bladflikarna i ett par
sitter inte mitt för varandra (figur 3c). Bladskaften
är nedtill rödvioletta, ibland ovingade–smalving-
ade, men jag har också sett exemplar med mycket
breda bladskaft. Korgen är medelstor, holken rund
och de yttre holkfjällen nedböjda, men ej tryckta
mot stjälken.

Figur 3. Hättmaskros Taraxacum hemicyclum.
a. Typiskt exemplar. – Sörmland, Runtuna, nära kyrkan 2.5.2008. H. Rydberg, S Nr: HRY–0837.
b. Hättmaskrosen har fasta, tjocka, ibland blågröna blad med rödvioletta skaft. Foto: Thomas Brandt.
c. Observera de skeva, starkt tandade bladen! – Västergötland, Skara, Lundsbrunn 16.5.1995. H. Rydberg,
S. Nr: HRY–9506, det. H. Øllgaard.

a

b c

RYDBERG

120	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Utbredning
Liksom kantmaskrosen är hättmaskrosen sent
beskriven (Holmgren 1942). Första fyndet i lan-
det är så tidigt som 1912, då den samlades i Hud-
dinge i Sörmland.

Hättmaskrosen är idag vanlig över större delen
av landet och i många trakter en av de allra vanli-
gaste maskrosorna. Den är funnen i alla svenska
landskap utom Västerbotten. Från Lappland
finns inga fynd rapporterade efter 1980. Framtida
inventeringar kommer med stor säkerhet att visa
att arten finns även i dessa landskap.

Hättmaskros tycks ha expanderat kraftigt.
Från Bohuslän har den under den nyss avslutade
florainventeringen rapporterats från 129 fyndplat-
ser (Blomgren 2009), men innan dess var den bara
samlad på ett fåtal lokaler. Likadant ser det ut i
Sörmland där arten idag är känd från 286 platser,
medan den före 1980 är känd från ett fåtal. I
Uppland och Gästrikland betraktas hättmaskros
som allmän–mycket allmän, i Småland är den
under inventeringen funnen i 73 rutor, men för-
sta gången samlad så sent som 1948 (Edqvist &
Karlsson 2007). I Artportalen (29.1.2010) finns
482 registrerade fynd, alla från 1980 och framåt.

Även om hättmaskrosen kan ha varit förbisedd
förr finns i herbarierna mycket litet samlat i rela-
tion till dess rikliga förekomst idag. Mycket tyder
på en sentida stark expansion.

Förväxlingsarter
Vilka förväxlingsarter finns det då? Vilka bör man
se upp med?

Vallmaskros T. retroflexum är vanlig och den
man lättast förväxlar med. Den har liksom hätt-
maskrosen den typiska hättan med hos många
exemplar en tydlig tunglik spets. Bladen hos hätt-
maskros är mer rent gröna, sidoflikarna är kortare
och bredare och sitter tätare. Vallmaskrosen har
rent gröna holkar med rakt nedåtpekande, mot
stjälken tilltryckta, blekgröna, tydligt hinnkanta-
de ytterholkfjäll. Hos hättmaskrosen är dessa rent
gröna, nedböjda men inte så mycket att de ligger
an mot stjälken. Ytterholkfjällen hos hättmaskros
saknar dessutom tydlig hinnkant. Vallmaskro-
sen har i färskt tillstånd ljusa, gulaktiga märken,
medan hättmaskrosens är gröna.

En annan art är den ganska vanliga trädes
maskrosen T. geminatum. Typiskt för den är
de små, ofta bara 2–3 cm vida korgarna, den
hjälmformade ändfliken med en tungliknande
spets som ofta är böjd åt ena sidan samt de övre
sidoflikarnas starkt kloböjda form.

En tredje art att ha i åtanke är klösmaskros
T. oinopolepis som man ofta ser i vissa trakter, till
exempel på Öland. Den är lik hättmaskrosen
genom sina korta flikar med enstaka skarpa tänder
på ryggsidan. Bladen hos klösmaskros är långa och
smala och har inte hättmaskrosens typiska hätta
och inte heller den tunglika spetsen på ändfliken.

UDDMASKROS Taraxacum tumentilobum
Uddmaskrosen är en annan trevlig bekantskap.
Man ser den ofta ganska tidigt på våren, just då
hästhovarna är på väg att blomma ut. Den är gan­
ska liten med rätt små, 4–5 cm vida korgar. Hol-
ken är mörkgrön och ytterholkfjällen 10–15 mm
långa, utåtspretande eller lätt nedböjda, ej eller
föga hinnkantade. Bladskaften är, särskilt nedtill,
lysande rödvioletta. Artens kanske mest påfallande
kännetecken är den kraftiga tand som står rätt ut
från interlobiet (figur 4a–d). Det är denna tand
eller udd som gett arten sitt svenska namn. Inter­
lobiet är hos de flesta exemplar dessutom mer eller
mindre tjärfärgat, även om färgen ibland saknas
(figur 4d).

Bladen är i allmänhet lätta att känna igen men
de kan som framgår av figur 4 variera avsevärt.
Ändfliken har som i figur 4a ofta konkava sidor
med inskärningar. De senare syns tydligt även
i figur 4c. Sidoflikarna är mer eller mindre rakt
utstående, av varierande längd men oftast långt
utdragna och smalt triangulära. Sidoflikarna kan
ha litet varierande riktningar och ofta är ytterde-
len något uppåtsvängd (figur 4a). Flikarna har på
ryggsidan ofta en uppåtriktad tand och en sådan
finns hos många blad även på buksidan där den
naturligtvis blir nedåtriktad (jfr figur 4c).

Utbredning
Liksom de båda föregående är uddmaskrosen för-
hållandevis sent beskriven (Puolanne 1933, Mark-
lund 1938). Första svenska fyndet är från 1929, då
den samlades i Göteborgstrakten. Fram till 1950

OGRÄSMASKROSOR

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 121

är bara 46 belägg registrerade i Riksmuseets data-
bas att jämföra med 176 ark efter 1950. I Artpor-
talen (29.1.2010) finns 414 registrerade fynd, alla
från 1980 och framåt.

Uddmaskrosen är idag vanlig på de flesta håll
och man upptäcker den nästan överallt där man
letar efter den, särskilt i början av säsongen då
förhållandevis få arter är i blom. Den är efter 1980
funnen i samtliga svenska landskap utom Gotland,

Västerbotten och Lappland. I Dalarna och Medel-
pad finns tidigare fynd, men inga fynd har gjorts
under senare år, sannolikt beroende på att arten
inte eftersökts. I Sörmland är den mycket vanlig
och även i angränsande landskap tycks den vara en
vanlig art. I Småland (Edqvist & Karlsson 2007)
anges den vara under spridning och i Bohuslän
(Blomgren 2009) är arten rapporterad från ett
tjugofemtal platser.

Figur 4. Uddmaskros Taraxacum tumentilobum.
a. Planta med typiska ändflikar och interlobietänder. Sörmland, Björnlunda, Väla 22.5.2003. H. Rydberg,
S Nr: HRY–0310. b. Smalflikig form av uddmaskros, så som den ofta ser ut i slutet av säsongen. Sörmland,
Husby-Rekarne, allé vid kyrkan 2.6.1992. H. Rydberg, S. Nr: HRY–9271, conf. H. Øllgaard & C.-F. Lundevall.
c. Typisk bladform. Lägg märke till sidoflikarnas tydliga rygg- och buktänder och att vissa blad ibland har
två långa tänder i interlobiet! Sörmland, Björnlunda, Ekvägen nära IP 16.4.1990. H. Rydberg, S. (Nr: HRY–
9011, conf. H. Øllgaard). d. Unga blad av uddmaskros, med tydligt utvecklad tand i interlobiet. Sörmland,
Gnesta, Hagstumosse 2006. Foto: Hans Rydberg.

a

c

b

d

RYDBERG

122	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Förväxlingsarter
Även om uddmaskrosen i regel avslöjar sig genom
sin iögonfallande interlobietand finns det andra
arter som har en sådan. Samtidigt kan uddmask-
rosen i slutet av blomningen ibland bli mycket fli-
kig (figur 4b), och man får då se upp med normalt
finflikiga arter.

Dahlstedts maskros T. stenoglossum är en
vanlig art som liknar uddmaskros till storlek och
bladform. Dahlstedts maskros har dock håriga
blad, särskilt innerbladen är gråhåriga, saknar
i regel tjärfläckar på interlobierna och har litet
trubbigare sidoflikar. De yttre holkfjällen är utåt-
spretande eller något nedböjda hos uddmaskros,
medan de hos Dahlstedts maskros hänger rakt
ned och har en uppåtböjd spets (ser ut som en
liten krok).

Bredmaskrosen T. latissimum är vanlig över
stora delar av Sverige och liknar uddmaskrosen
genom det röda bladskaftet, de utstående sido
flikarna och de tjärfärgade interlobierna med
tydlig enkel tand. Bredmaskrosen har till skillnad
från uddmaskros en i regel brett triangulär ändflik
och sidoflikar som uppåt i bladet sitter allt tätare.

En tredje vanlig art som kan förväxlas med
uddmaskros är gyllenmaskros T. xanthostigma.
Båda har tjärfärgade interlobier och en tydlig
interlobietand. Gyllenmaskros har dock gula–
svagt gröna märken till skillnad mot uddmask-
rosen som har mörka. Bladen har bara 3–4 par
sidoflikar, medan motsvarande antal för udd-
maskros är 4–6 par.

• Stort tack till Hans Øllgaard, Viborg, för
många värdefulla synpunkter på manuskriptet.

Citerad litteratur
Blomgren, E. S. 2009. Bohusläns flora, utkast till art-

förteckning, sl. Taraxacum. – Arbetsmaterial, För-
eningen Bohusläns Flora.

Dudman, A. A. & Richards, A. J. 1997. Dandelions of
Great Britain and Ireland. – BSBI Handbook No. 9.
Botanical Society of the British Isles, London.

Edqvist, M. & Karlsson, T. (red.) 2007. Smålands flora.
– SBF-förlaget, Uppsala.

Holmgren, B. 1942. Blekinges flora. – Krooks, Karls-
krona. [Innehåller Haglunds beskrivning av T.
hemicyclum.]

Lundevall, C.-F. & Øllgaard, H. 1999. The genus Taraxa­
cum in the Nordic and Baltic countries: Types of all
specific, subspecific and varietal taxa, including type
localities and sectional belonging. – Preslia 71: 43–171.

Marklund, G. 1938. Die Taraxacum-flora Estlands. –
Acta Bot. Fenn. 23: 1–136.

Marklund, G. 1940. Die Taraxacum-flora Nylands. –
Acta Bot. Fenn. 26: 1–175.

Puolanne, M. 1933. Helsingin ja lähiseudun kasvisto.
1. Taraxacum-lajit. – Mem. Soc. Fauna Fl. Fenn. 8:
136–181.

Railonsala, A. 1962. Taraxaca nova III. Arch. Soc.
Zool.-Bot. Vanamo 17: 150–171.

Railonsala, A. 1976. New species of Taraxaca in Fin-
land. – Aquilo, Bot. 14: 6–31.

Rydberg, H. & Wanntorp, H.-E. 2001. Sörmlands
Flora. – Botaniska Sällskapet i Stockholm.

Rydberg, H. 2002. Ogräsmaskrosor – en väg in i myll-
ret. – Svensk Bot. Tidskr. 96: 106–122.

Rydberg, H. 2008. Checklista för svenska maskrosor. –
Svensk Bot. Tidskr. 102: 100–120.

Øllgaard, H. 2003. Egenskaber og dynamik hos slæg-
ten Mælkebøtte (Taraxacum) i det nordlige Europa.

– Flora og Fauna 109: 25–30.

ABSTRACT
Rydberg, H. 2010. Tre framgångsrika ogräsmaskro-
sor. [Three successful dandelions.] – Svensk Bot.
Tidskr. 104: 115–122. Uppsala. ISSN 0039-646X.
Three species of common dandelions Taraxacum
sect. Ruderalia are presented, viz. T. amplum, T. hemi-
cyclum and T. tumentilobum. The species were first
published as late as 1933–1942, which is interesting
since they nowadays are very common over most
of Sweden. The species illustrate the highly dynamic
processes within the yellow fields of dandelions.

Hans Rydberg arbetar
med naturvårdsfrågor på
länsstyrelsen i Söderman-
land men ägnar sig också
åt åtgärdsprogram för
hotade svampar. Hans
har i snart trettio år ägnat
sig åt maskrosor, främst
deras systematik, med

huvudsyfte att kartlägga arternas utbredning i
Sverige.
Adress: Ek, Västergården, 646 91 Gnesta
E-post: hans.rydberg@lansstyrelsen.se

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 123

MATS RYDÉN

I den svenska naturen finns det örter som
blänker klarare än andra. Hit hör slåtterblom-
man Parnassia palustris med sina porslinsvita

blommor.
I somras såg jag den, under några solbelysta

augustidagar, kring Abisko i hedbjörkskogen,
invid färgrika kråkrismattor och som granne till
den lapska alprosen. I det vidgade blickfånget
reste sig den välbekanta Lapporten.

Slåtterblomman är ett sensommarsmycke,
”höstens budbärare”, som Linné skriver i sin
svenska flora. Linné noterar i sin flora namnet
slåtterblomster från Uppland, men föreslår inte
något riksgiltigt namn som han annars rätt ofta
gör. Varianten slåtterblomma är belagd redan på
1700-talet.

Ett annat namn på slåtterblomman är hjärt-
blad (med varianterna hjärtblomma och hjärt-
blomster) uppmärksammat av bland andra Linné.
Namnen, med motsvarigheter i tyskan, syftar på
de hjärtlika bladen.

Efter det heliga berget Parnassos i Grekland
kallade tidiga botanister en växt (dock inte vår
ört) Gramen parnassi eller Gramen parnassium,
varav släktet Parnassia, givet av Linné. Det engel-
ska standardnamnet för slåtterblomman är Grass
of Parnassus. Släktet Parnassia omfattar globalt
omkring sjuttio arter.

Om slåtterblommans särdrag i fråga om cyto-
logi, morfologi, taxonomi, ekologi och utbredning
i tid och rum kan vi läsa i Ulla-Maj Hultgårds
avhandling ”Parnassia palustris L. in Scandinavia”
från 1987.

I boken ”Utkast till svenska växternas natur-
historia” (1867–68) skriver C. F. Nyman om slåt-
terblomman att ”enligt DYBECK begagna landt-
flickorna kronbladens saft till ögonvatten, särdeles
i Vermland, men icke endast såsom medel mot

svaghet i ögonen, utan äfven och förnämligast i
den öfvertygelsen att desamma dermed kunna för-
skönas”. Nyman tillägger, sant nog, att ”denna tro
är väl icke utan samband med begreppet Hjert-
blomma”. Detsamma gäller Linnés uppgift om att
växten används mot hjärtbesvär.

Örten är fotogenisk, bildvänlig. Redan i
Palmstruchs ”Svensk botanik” från tidigt 1800-tal
framtonar den med säregen skärpa.

Mats Rydén är professor emeritus i engelska och
har bland annat skrivit ett flertal essäer i SBT om
växternas namn samt gett ut boken Botaniska
strövtåg.
Adress: Tjudervägen 15, 756 47 Uppsala

Till slåtter-
blommans lov

Slåtterblomma Parnassia palustris.
Ur: J. W. Palmstruch, Svensk botanik, del 3, 1804.

FÖRFATTARE

124	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Sippvårtor Synchytrium anemones är en vanlig para-
sitsvamp på vit- och gulsippa. Den ger upphov till
svartvioletta vårtor, mest på bladen. I dessa bildas
rörliga sporer med ett ensamt gissel.

Angripna blad blir mycket högre än friska blad
genom påverkan från svampen (som härmar väx-
tens egna tillväxthormoner), en effekt man också
ser med andra sipp-parasiter såsom rostsvamparna

sipprost Tranzschelia anemones – som bildar små
runda mörka fläckar med markerad kant (aecidier)
på undersidan av bladen – eller rönnrost Ochro­
spora ariae (värdväxlar med rönn) som har ljusa
aecidier.

Högt specialiserade parasiter angriper blott en
eller ett fåtal närstående värdarter och har anpas-
sats till deras specifika kemiska försvar.

Anemonanemi
Synchytrium

är så elak och dum
Om ni visste hur illa jag lider

Med falska hormon
når han hög position

och strör ut sina dumma zooider
Från sippa till sippa de far
och sprider sitt elaka var

Jag känner ej boten
mot sippvårte-soten

ej heller mot sipprost med flera
De alkaloider

och gifter jag smider
platt intet förmår leverera

Så jag får väl svälja förtreten
Jag gynnar ju diversiteten

SIGUN MANDEL

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 125

Förenings
konferensen 2010
I ett ännu snötäckt men vårsoligt Uppsala möt­
tes vi 6–7 mars för årets föreningskonferens.

BENGT CARLSSON

SBF:s ordförande Margareta Edqvist hälsade
välkommen och inledde därefter själv lörda-
gens program med att ge oss några glimtar

från arbetet med den nya rödlistan som officiellt
presenteras i slutet av april. En hel del föränd-
ringar kan vi förvänta oss. Föga förvånande till-
kommer många arter på listan eller flyttas till en
skärpt hotkategori. Några arter går lyckligtvis åt
andra hållet, oftast tack vare att nya inventeringar
har visat att de är mindre sällsynt än vad vi tidi-
gare trott. Hos kärlväxterna gäller detta speciellt
vattenväxter och fjällväxter. Antalet rödlistade
kärlväxter har nu stigit till 519, i 2005 års lista var
siffran 485.

Bedömningarna på kärlväxtsidan har denna
gång förbättrats tack vare de noggranna jämförel-
ser mellan gamla och nya inventeringar som gjorts
i bland annat Skåne och Uppland.

Pia Barklund, skogspatolog från SLU, berät-
tade sedan om den prekära situationen för två av
de skogsträd som från och med i år kommer att
föras upp på hotlistan, nämligen alm och ask. Den
obotliga almsjukan har vi ju fått vänja oss vid
på senare decennier där den dragit fram genom
landet. Nyligen kom sjukan även till Gotland som
tidigare varit förskonat. På ön drabbas den där
vanliga lundalmen hårt.

Men på Gotland och på många andra håll har
också den snabbt uppblossande askskottsjukan
redan satt sina tydliga spår. En inventering i Göta-
land under fjolåret visade att hela 25 procent av
askarna redan visade svåra skador.

Askskottsjukan har förmodligen sitt ursprung i
Polen och Litauen där den varit känd sedan 1992.
År 2001 hittades sjuka träd för första gången i
Sverige, på Öland. Den sjukdomsalstrande svam-
pen har sedermera identifierats och fått namnet

Chalara fraxinea. Möjligen är den identisk med
den tidigare kända Hymenoscyphus albidus vars
fruktkroppar man om höstarna kan finna på
fällda askbladskaft.

Som påpekades från åhörarplats är ju almens
och askens slutliga öde också helt avgörande för
hur det ska gå för det otal organismer som är bero-
ende av dessa ädellövträd för sin existens.

Efter lunch berättade Tommy Lennartsson,
Centrum för biologisk mångfald, om hur skötseln
av våra naturliga fodermarker kan underlättas av
en bättre kunskap om hur dessa marker har bru-
kats under historiens gång. Tommy menar att vi
bör försöka identifiera gamla hävdformer som kan
efterliknas idag och som kan vara de rätta för vissa
skyddsvärda arter. Han illustrerade sin tes med ett
intressant exempel om hur mark bör hävdas för att
gynna krissla Inula salicina och de insekter som är
knutna till den.

Med många vackra bilder tog så Jörgen Peters-
son oss med till Gotland och arbetet med att
inventera nipsippa Pulsatilla patens och gotlands-
sippa P. vulgaris ssp. gotlandica, de arter som i
gotländsk folkmun brukar kallas skogstulpaner.
Många timmar har Jörgen och hans medhjälpare
ägnat åt att leta reda på och räkna nipsippor på ön,
framför allt på File hajdar på norra Gotland inför
hotet om utvidgade kalkbrytningar i området.
Hela 113 000 nipsippor blommade våren 2004.

Det kommer en vår! Trots den långa vintern så
blommar snart nipsipporna igen på File hajdar.
Foto: Jörgen Petersson.

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

126	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Antalet gotlandssippor i Ardre med omnejd var
färre, cirka 40 000 blommade i fjol våras enligt
Jörgens räkningar. Båda arterna har förmodligen
gynnats under de senaste decennierna när det
fordom intensiva skogsbetet har minskat kraftigt
men igenväxningen ännu inte gått för långt.

På söndagsmorgonen flyttade vi oss i tanken
till nordligare nejder när Stefan Grundström,
ekolog vid Timrå kommun, berättade historien
om hur smällvedeln Astragalus penduliflorus upp-
täcktes på Byberget i Haverö socken i Medelpad
år 1879, om de lokaler som tillkommit sedan
dess och vad som görs för att trygga dess framtid.
Stefan, som har skrivit åtgärdsprogrammet för
smällvedel, misstänker att de få lokaler vi ser idag
är en rest av ett tidigare större och mer samman-
hängande utbredningsområde.

Smällvedeln delar många av sina miljökrav med
mosippan och är liksom den beroende av brand
eller andra markstörningar i de ljusöppna och
magra tallskogar där båda hör hemma.

Ännu längre norrut tog oss Mora Aronsson,
ArtDatabanken, i sin presentation över släktet
Draba. Många i salen nickade instämmande när
Mora berättade om den frustration han först
kände när han mötte draborna i Abiskos fjäll. Att
bestämma dem var ingen sinekur. Men med tiden
har han lärt sig både att artbestämma och att högt
värdera dessa småvuxna och i många fall mycket
sällsynta klenoder i fjällfloran.

Konferensen avslutades med att Lars Fröberg,
Botaniska museet i Lund, redogjorde för det
intensiva arbetet med att reda ut ett stort antal
frågetecken i den nordiska umbellatfloran. Lars
har fungerat som koordinator för familjen Apia-
ceae i den kommande volymen av Flora Nordica.
Några av nyheterna är att spikblad inte längre förs
till de flockblommiga utan ska räknas in i familjen
Araliaceae – tillsammans med exempelvis mur-
gröna – och att fjällkvannen trots namnet även
finns i södra Sverige.

Lars hade värmt upp auditoriet med att på
salens väggar ha satt upp tecknade avbildningar av
bladen hos ett antal olika umbellater. Det var inte
lätt, men förvånansvärt många av arterna visade
sig gå att identifiera enbart med hjälp av karaktä-
rer hos bladen.

Guldluppen 2010

I samband med årsmötet delades 2010 års
guldlupp ut. Den lycklige mottagaren blev i
år Kurt-Anders Johansson, Skövde, för hans

”mycket stora insatser som teoretisk och praktisk
naturvårdare,
eldsjäl och inven-
terare under fyra
decennier”.

Under tidigt
1980-tal invente-
rade Kurt-Anders
ett stort antal
av de så kallade
5:3-skogar som
Skogsstyrelsen
ville få avverkade.
Han fann att
många av dem
hade höga natur-
värden, skapade
opinion i frågan och uppvaktade bland annat
jordbruksminister Svante Lundkvist. Resultatet
blev att 5:3-paragrafen avskaffades.

Kurt-Anders har arbetat med restaurering av
många rikkärr och torrängar. Han är den store
kämpen bakom restaureringen av Nohlmarken
strax söder om Skövde (se SBT nr 5/2009), som
efter restaureringen har utvecklats till en av Syd-
sveriges finaste botaniska klenoder.

Kurt-Anders har inventerat ängs- och hagmar-
ker, gjort reservatsutredningar samt inventerat
orkidéer, gamla träd, svampar och mycket annat.

Han är mycket skicklig på kärlväxter, svampar,
mossor och fåglar. Förutom länsstyrelserapporter
har han skrivit i bland annat Skaraborgsnatur,
Calluna och Svensk Botanisk Tidskrift. Han har
under årens lopp lett ett otal studiecirklar i bota-
nik och svampkunskap.

Kurt-Anders är en ödmjuk självlärd brevbärare
som är ständig ordförande i Västgötabergens
Svampklubb sedan starten 1982. Som ordförande
i Skövde Naturskyddsförening har han nyligen
engagerat skövdeborna (tusentals namnunder-
skrifter) mot den planerade exploateringen av
Aspö-området.

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

SVENSK BOTANISK TIDSKRIFT 104:2 (2010)	 127

Följ med till Dalsland och
Norrbotten i sommar!

Aktuella uppgifter saknas för några av våra
hotade arter. Därför kommer Floraväktarna

under sommaren 2010 att anordna två särskilda
expeditioner till Norrbotten och Dalsland för att
leta efter dessa arter. Vill Du följa med på resan?

Norrbotten
Vi åker till Norrbotten den sista veckan i juli,
exakta datum är inte bestämda ännu. Vi söker
under några dagar efter rysskörvel i trakterna
kring Övertorneå och Pajala. Vi kommer även
att leta efter några andra hotade arter som prakt
nejlika och finnros.

Dalsland
Till Dalsland åker vi den 6–8 augusti för att söka
efter kantlök. Vi kommer att bo i trakten kring
Ed eller Nössemark. Du bör ha hyfsad kondition;
flertalet lokaler ligger ganska svårtillgängligt
utmed sjön Stora Le, men det finns även ett antal
mer lättillgängliga lokaler i odlingslandskapet.

Anmälan
Vill du följa med, hör av dig till Margareta Edqvist
(0380-106 29, margareta.edqvist@telia.com)
senast den 15 maj. Projekt Floraväktarna kan
efter överenskommelse betala resor och boende
för intresserade. Helst bör bör du ha viss vana
att söka efter arter och kunna rapportera enligt
floraväktarmetodiken. Men även om du ännu inte
har den erfarenheten kan du anmäla dig. Blir vi
tillräckligt många kan du ingå i en grupp med mer
vana floraväktare.

Kurs för floraväktare

Är du intresserad av att bli floraväktare? Eller
är du som redan är floraväktare intresserad av

att lära dig mer? Då ska du passa på att komma på
en av vårens heldagskurser om floraväkteri i Väst-
manland eller Småland.

Vi kommer växla mellan inomhus- och utom-
husstudier: Vad går floraväktarnas verksamhet ut
på? Hur rapporterar man på Artportalen? Vad ska
man tänka på i fält? Och mycket mer.

Småland
Söndagen den 2 maj. Sandsjö Wärdshus & Konfe-
rens söder om Nässjö (www.sandsjo.se).

Västmanland
Söndagen den 9 maj. Salbohedsgården väster om
Sala (www.salbohedgarden.se).

Avgift
Kursen är kostnadsfri. Svenska Botaniska Fören-
ingen bjuder även på fika och lunch.

Anmälan
Anmälan görs snarast till Margareta Edqvist
(0380-106 29, margareta.edqvist@telia.com).
Mer information om tider och program skickas ut
efter anmälan.

Rysskörvel Chaerophyllum prescotti och kantlök
Allium senescens är två hotade arter som vi säkert
vet lite mer om efter sommarens inventeringar.

Den akut hotade rysskörveln är bara känd från
ett litet antal lokaler i Norrbotten, medan den
starkt hotade kantlöken har sina huvudsakliga
förekomster i Dalsland, där den finns eller har fun-
nits på ett sextiotal lokaler. Foto: Margareta Edqvist &
Stefan Hult.

FLORAVÄKTARNAFÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

128	 SVENSK BOTANISK TIDSKRIFT 104:2 (2010)

Temaexkursion
– jordstjärnor på Öland

Helgen 22–24 oktober har du chans att för-
djupa dig i jordstjärnor på Öland. Vi bor på

Mörbylånga Lågprishotell. Redan vid 17-tiden på
fredagen samlas vi för att studera torkade frukt-
kroppar av alla i Sverige kända jordstjärnor.

Hela lördagen tillbringar vi i fält och får för-
hoppningsvis se många arter med färska frukt-
kroppar. På kvällen summerar vi dagens fynd.
Söndagen är vi också i fält och bryter någon gång
efter lunchtid.

Till Kalmar går det tåg och flyg, därifrån buss
till Mörbylånga. Meddela om du kommer med bil
och har plats för passagerare. Vi kommer att åka
runt en del på södra och mellersta Öland för att få
se så många arter som möjligt i fält och då behövs
bil. Antalet deltagare är maximerat till 20.

Boende två nätter i vandrarhemmet – del i
dubbelrum inkl. två frukostar och två lunchpaket
kostar 900 kr (lakan och handdukar medtages)
Tillägg för enkelrum 200 kr.

Boende två nätter i hotelldelen – del i dubbel
rum inkl. två frukostar och två lunchpaket kostar
1100 kr. Tillägg för enkelrum 200 kr.

Kostnad för bilresor på Öland tillkommer.

Anmälan fr.o.m. 25 april 2010 till Barbro
på kansliet (018-471 28 91, barbro.beck-friis@
sbf.c.se). Sista anmälningsdag 15 maj. Välkommen
till en spännande helg!

ULLA-BRITT ANDERSSON & THOMAS GUNNARSSON

En gammal och en färsk fruktkropp av stäppjord-
stjärna Geastrum pseudolimbatum väster om Röhälla
i Högsrums socken. En lokal som vi troligen kom-
mer att besöka under exkursionen.
Foto: Thomas Gunnarsson, 18 oktober 2009.

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

Svenska Botaniska Föreningens styrelse beslöt i
januari 2010 att inrätta ”Flora-Akuten” genom

att reservera en summa om 200 000 kronor för att
skaffa sig en beredskap att vid akuta behov kunna
stödja särskilt angelägna floravårdande åtgärder
genom ett mindre ekonomiskt bidrag.

Medel ur Flora-Akuten kan sökas efter kontakt
med föreningens ordförande. Bidrag kan utgå
för att köpa in materiel och tjänster som inte kan
utföras av ideell organisation. Bidrag till att täcka
arbetskostnader i övrigt utgår inte.

Flora-Akuten ska användas dels för att lämna
bidrag för floravårdsåtgärder av nämnt slag, dels för
att ta emot gåvor och medel från enskilda och andra
som vill stödja föreningens arbete med floraväktar-
verksamheten och andra floravårdande åtgärder.

Av ansökningshandlingarna ska framgå det
sökta bidragets storlek, den totala kostnaden för
att genomföra projektet. En karta över området
ska bifogas.

Områdets status före och efter åtgärden ska
redovisas (i text och bild, med publiceringsrätt för
SBF) och en ekonomisk redovisning inlämnas av
hur tilldelade medel har använts.

Inventera i Västerbottens län
Årets inventeringsvecka för Västerbottens läns
flora hålls i tassemarkerna kring Sorsele i Lycksele
lappmark lördag 24 – fredag 30 juli. Alla är väl-
komna, oavsett kunskapsnivå. För mer info mejla
stefan.ericsson@emg.umu.se eller se VBF:s hem-
sida (www.sbf.c.se/vbf).

Sök hjälp hos Flora-Akuten!

