
Grahns Tryckeri, Lund 2011

Framsidan:
Ögonpyrola Mone-

ses uniflora blom-
made och doftade

skönt på Dueodde,
Bornholms syd-

spets. Läs mer om
SBF:s Bornholms-

resa på sid. 179.
Foto: Brita Svensson.

S
ven

sk B
o

tan
isk T

id
skrift 105(3): 129–192 (2011)

Svensk Botanisk Tidskrift
105(3): 129–192
ISSN 0039-646X, Uppsala 2011

INNEHÅLL

	 129	 Ordföranden har ordet: Den blomstertid nu kommer

	 130	 Reuterskiöld, D: Ny lokal för knölnate i Skåne
		 (New locality for the endangered Potamogeton trichoides in Skåne,
		 southernmost Sweden)

	 131	 Aronsson, M: På jakt efter östliga arter i Norrbotten
		 (Present Swedish status of some rare plants with an easterly distribution)

	 138	 Svensson, I: Gul goding gläder gamling
		 (New find of Lycopodiella inundata in Skåne, southernmost Sweden)

	 139	 Kuylenstierna, J: Västkustros i Halland och Västergötland
		 (Present status of Rosa elliptica ssp. inodora in Halland and
		 Västergötland, SW Sweden)

	 146	 Jansson, E. & Persson, K: Sveriges narcisser inventerade i två upprop
		 (Historical narcissi in Sweden)

	 155	 Granath, G, Udd, D & Spada, F: Kretas växter har en gammal historia
		 (Plant ecological observations from Crete)

	 163	 Fritz, Ö: Lunglav minskar och bokfjädermossa ökar
		 i Hallands bokskogar
		 (Lobaria pulmonaria decreases and Neckera pumila increases in
		 hotspot beech forests in Halland, SW Sweden)

	 177	 Föreningsnytt: Inventeringsläger i Lycksele lappmark

	 178	 Alén, S: förförelserörelse

	 179	 Johansson, K-A: Resan till Bornholm

	 188	 Botanisk litteratur: Se blomman!

	 189	 Bohlin, A: Högbergs flora

	 191	 Föreningsnytt: Konferens i höst: Hotad biologisk mångfald i skog

	 192	 Rättelse

	 192	 Föreningsnytt: Vi söker någon som kan sköta kansliet

Volym 105 • Häfte 3 • 2011Volym 105 • Häfte 3 • 2011

131, 146, 163 Dianthus, Narcissus, Neckera.

Svenska
Botaniska
Föreningen

MILJÖMÄRKT trycksak 341 056

Svenska Botaniska Föreningen
Kansli Svenska Botaniska Föreningen,
c/o Evolution och 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 2011 (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
Magnus Bergström, Rimbo
Evastina Blomgren,

Kungshamn
Stefan Ericsson, Umeå
Stefan Grundström, Härnösand
Olof Janson, Götene
Kjell-Arne Olsson, Åhus

Svensk Botanisk Tidskrift
Svensk Botanisk Tidskrift publicerar original
arbeten och översiktsartiklar om botanik på
svenska. I första hand trycks kortare artiklar
av nationellt och nordiskt intresse. Tidskriften
utkommer fem gånger om året och omfattar
totalt cirka 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 Evolution och
utvecklingsbiologi, Uppsala universitet, Norby-
vägen 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 det
samma 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 tid
skrifter görs från föreningskansliet.

PlusGiro 48 79 11-0.

Tryck och distribution
Grahns Tryckeri AB, Lund.

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.
bohlin@telia.com
Botaniska Föreningen i
Göteborg
Erik Ljungstrand, c/o Botaniska
inst., Box 461, 405 30 Göteborg.
E-post: botaniska.foreningen@
bfig.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
Claes Kannesten, Kompass-
gatan 10, 662 36 Åmål.
Tel: 0532-151 73. E-post:
claes.kannesten@telia.com
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
Bengt Stridh, Gäddeholm 73,
725 97 Västerås.
Tel: 021-522 58.
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:
varglav@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 11, 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 105:3 (2011)	 129

ORDFÖRANDEN HAR ORDET

Under vår och försommar är det många av oss som lärt sig sina
första växter. Redan från barnsben fann vi att ”blåsippan ute i
backarna står” och som lite äldre fick vi ”se så många blommor

som redan slagit ut på ängen. Gullviva, mandelblom, kattfot och blå
viol”. I kända visor och dikter kommer våra vanligaste växter tillbaka
på ett naturligt sätt. Naturen är en del av kulturen.

Olika naturtyper i skogs- och odlingslandskapet skapar en variation
som präglar vår natur och våra landskap. Men naturtypernas samman-
sättning är inte slumpartad. Arter som växer tillsammans har likartade
miljökrav och återkommer tillsammans på andra platser med samma
miljöförhållanden. Det är våra vanligaste arter som bildar stommen i
sådana återkommande växtsamhällen. Artsammansättningen varierar
beroende på fuktighet och ljusförhållanden och skiljer sig också åt i
olika delar av landet. Olika naturtyper kännetecknas alltså av sina
speciella arter med särskilda miljökrav. Men här växer också våra säll-
syntaste växter, ibland lika svårfunna som en nål i en höstack. Genom
att lära känna en arts miljökrav vet du också i vilken naturtyp du ska
söka för att ha störst chans att hitta den. Och det gör du lättast genom
att lära känna våra vanligaste arter, de som skapar grundstrukturen i
naturens växtsamhällen.

Varför uppmärksammas våra vanliga växter så sällan numera? Hur
många som sjunger Rune Lindströms populära ”Visa vid midsommar-
tid”, som inleds med orden ”Du lindar av olvon en midsommarkrans
och hänger den om ditt hår”, känner egentligen till vad olvon är?

Söndagen den 19 juni firar vi tioårsjubileum av De vilda blommor-
nas dag i Sverige. Du är välkommen att delta i en av de mer än hundra
vandringar som anordnas denna dag. Ta med familjen, barn och barn-
barn, vänner eller bekanta på en blomstervandring! Här får du och
dina följeslagare ett gyllene tillfälle att lära känna din hemtrakts van-
liga blommor. På vår hemsida (www.sbf.c.se) kan du se vilka vandringar
som erbjuds runt om i Sverige.

Glöm aldrig att utan växterna skulle inget mänskligt liv finnas på
jorden. Vi måste vara rädda om våra gröna vänner, så att vi kan över-
lämna ett livskraftigt arv till våra efterkommande, både här hemma och
i fjärran länder. Vi tycker detta kommer fint till uttryck i ”Änglamark”,
den visa Evert Taube skrev för fyrtio år sedan till Hasse Alfredssons
och Tage Danielssons film ”Äppelkriget”:

Kalla den Änglamarken eller Himlajorden om du vill,
jorden vi ärvde och lunden den gröna,
vildrosor och blåsippor och lindblommor och kamomill
låt dem få leva, de är ju så sköna!

MARGARETA EDQVIST & GÖRAN MATTIASSON

Den blomstertid nu kommer

REUTERSKIÖLD

130	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

David Reuterskiöld och Jan Pröjts fann den
ytterst sällsynta knölnaten i fjol, både på gam­
mal och ny lokal.

DAVID REUTERSKIÖLD

E
kologgruppen i Landskrona har under de
senaste två åren utfört småskaliga försök att
etablera vissa sällsynta natearter i anlagda

våtmarker i Skåne. Arbetet som först finansierades
av Jordbruksverket har under 2010 drivits vidare
på uppdrag av länsstyrelsen i Skåne som en del i
genomförandet av åtgärdsprogrammet för beva-
rande av hotade natearter.

Inom ramen för detta arbete besökte jag till-
sammans med Göran Mattiasson under september
2009 den enda i sen tid kända växtplatsen för
knölnate Potamogeton trichoides i Skåne, en gårds-
damm vid Tågarp nära Östra Tommarp. Arten
hade då inte setts på lokalen på flera år och våra
förhoppningar var därför inte särskilt högt ställda.

Väl på plats visade det sig att dammen var torr-
lagd. Detta som i förstone föreföll olycksbådande
medförde dock att vi enkelt kunde gå ut över
dammbottnen där vi fann glest liggande plantor
av en liten smalbladig nate-art. Belägg av fyndet
sändes till Erik Ljungstrand i Göteborg som
bekräftade att det rörde sig om knölnate.

Den 31 augusti 2010 besökte jag och min
kollega, Jan Pröjts, återigen samma lokal. Dam-
men var vid detta tillfälle fylld med cirka 50 cm
djupt, förhållandevis klart vatten och knölnaten
upptäcktes återigen i ett litet bestånd på fast lerig
botten centralt i dammen (figur 1).

Samma dag besökte vi även ett antal när-
liggande småvatten i syfte att hitta lämpliga
utsättningslokaler. I ett av dessa, ett litet vat-
tenfyllt kalkstensbrott strax söder om Östra
Tommarp, endast ungefär två kilometer från den
kända förekomsten, hittade vi ett nytt och större
bestånd av knölnate. Merparten av brottet var

ganska djupt, men i en liten avgränsad del i södra
delen var vattnet endast några decimeter djupt.
Här växte arten tätt över en sammanlagd yta på
ungefär 4–5 kvadratmeter. Bottnen utgjordes
här av kalksten täckt av ett tunt lager finsediment.
Efter att ha studerat arten noggrant på den före-
gående lokalen blev jag snabbt övertygad om att
det verkligen rörde sig om knölnate. Belägg från
nyfyndet har dock även denna gång sänts till Erik
Ljungstrand som bekräftat artbestämningen.

Vattnet på den nya fyndplatsen var mer
grumligt. Annars kan det konstateras att båda
knölnatelokalerna förefaller vara övervägande
grundvattenförsörjda och att arten växte på ett
djup av mellan 30 och 50 cm. Det förefaller inte
osannolikt att knölnate kan finnas på fler platser i
närheten med liknande förhållanden.

Utsättning av knölnate, med turioner från det
nyupptäckta beståndet, utfördes senare under
hösten på två lokaler i sydvästra Skåne. Resultatet
av dessa försök följs upp under 2011. SBT.

Reuterskiöld, D. 2011. Ny lokal för knölnate i
Skåne. [New locality for the endangered Potamoge-
ton trichoides in Skåne, southernmost Sweden.]

– Svensk Bot. Tidskr. 105: 130. Uppsala. ISSN
0039-646X.

Ny lokal för
knölnate i Skåne

Figur 1. Ett typiskt virrvarr av knölnate Potamoge-
ton trichoides. Bilden är tagen på den tidigare kända
lokalen vid Tågarp nära Östra Tommarp. Foto:
David Reuterskiöld, 31 augusti 2010.

David Reuterskiöld är biolog och arbetar
bland annat med vegetationsinventeringar, vatten
vårdsplaner och projektering av våtmarker.

Adress: Ekologgruppen, Järnvägsgatan 19  B,
261 32 Landskrona
E-post: david.reuterskiold@ekologgruppen.com

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 131

Under fyra intensiva julidagar jagade sex
nyfikna floraväktare östliga rariteter i vår flora.

MORA ARONSSON

E
tt av Sveriges mest exotiska områden för en
botanist hittar man i östligaste Norrbotten
utefter finska gränsen mellan Haparanda

och Pajala. Just här har några av den ryska taigans
arter sina västligaste förekomster. För att få veta
mer om några av dessa arter var vi sex personer
som under fyra intensiva dagar besökte ett sextio-
tal växtlokaler och floraväktade dessa.

De arter som vi speciellt letade efter var ryss
körvel (CR) och praktnejlika (EN), men vi
hann även med att besöka ett antal lokaler för
normansnarv (VU), ryssnarv (VU), finnstjärn-
blomma (CR), källgräs (VU) och stor låsbräken
(EN). (Hotkategorier enligt Gärdenfors (2010).)

Vi hade förmånen att få bo
hemma hos Kerstin Haraldsson,
ordförande i Föreningen Norrbot-
tens Flora på Seskarö och upprät-
tade vårt basläger där. De floraväk-
tarsugna var Margareta Edqvist,
Sofia Lund, Niklas Lönnell, Lars-
Olof Persson, Gösta Åslund och
Mora Aronsson som ägnade 28–31
juli 2010 åt att fara kors och tvärs
genom landskapet. Margareta hade
gjort ett gediget förarbete och

gått igenom alla upptänkliga publikationer och
intervjuat ett antal personer för att få fram så bra
underlag som möjligt.

De första två dagarna delade vi upp oss i en
nordlig och en sydlig grupp. Margareta, Sofia,
Mora och andra dagen även Niklas åkte norrut i
landskapet och började med att besöka lokalerna
för normansarv för att sedan arbeta sig igenom
rysskörvellokalerna från norr till söder, medan
Lars-Olof och Gösta höll sig i området mellan
Haparanda och Sangis och letade praktnejlika och
stor låsbräken.

Tredje dagen gav hela gänget sig ut på en båttur,
främst för att besöka öarna med kända förekom-
ster av praktnejlika men även passa på att besöka
en av lokalerna för finnstjärnblomma och ett par
lokaler för ryssnarv.

På jakt efter östliga arter i Norrbotten

Figur 1. Stjälken hos rysskörvel är
styvhårig och rödfläckig nertill. Lik-
som sin nära släkting rotkörvel har
rysskörveln rotknölar, som i ryss
körvelns fall kan bli ända upp till 5
cm stora. Foto: Margareta Edqvist och
Mora Aronsson.
Chaerophyllum prescotti has a stem
with purplish patches and deflexed
bristles. It also has up to 5 cm large
underground tubers.

ARONSSON

132	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Sista dagen åkte vi alla längs med kusten väs-
terut för att försöka finna de sista lokalerna som
Lars-Olof och Gösta inte lyckats hitta, fotografera
den minst sagt motsträviga praktnejlikan samt
inte minst för att besöka och beundra den fina
lokal för stor låsbräken som Lars-Olof och Gösta
upptäckt. Samtliga uppgifter finns inlagda på Art-
portalen (artportalen.se).

Rysskörvel
Rysskörvel Chaerophyllum prescottii (figur 1) upp-
täcktes som ny för Sverige 1902 av A. Cajander (se
Mörner 1921). Exakt var den hittades är dock osä-
kert, möjligen på någon ö i Torne älv, söder om de
idag kända lokalerna. Dess spontana förekomster

i Sverige ligger längs ett smalt bälte mellan Aarea-
vaara i norr till Valkeakoski i söder (se figur 2), en
sträcka på cirka åtta mil. Samtliga förekomster är
i närheten av Torne älv, oftast inom några hundra
meter. Några få ligger lite längre från älven, upp
till ett par kilometer. Totalt besökte vi ett tjugotal
lokaler (se tabell A1).

På de nordligare lokalerna gjordes inga fynd,
det var först i sydligaste delen av Pajala kommun
(Jarhois) som rysskörveln återfanns. Flera av de
nordliga lokalerna ser idag ut att vara mindre
lämpliga för rysskörveln eftersom jordbruket är
nedlagt och markerna är igenväxta.

I Aareavaara, Kieksiäisvaara, Kassa och Kardis
kan det dock löna sig att söka ytterligare eftersom




















































































































 













































 

 


































































Lainioälven

Keräntöjärvi

Kuoksu Kihlanki

449
Nuksujärvi

Merasjärvi

AareavaaraKangos Tervavuoma
Huukki

Masugnsbyn Junosuando KaunisvaaraKäymäjärvi

Lautakoski Tärendöälven

265

LovikkaKalixälven

Saittarova Anttis Juhonpieti

Pajala
Männikkö

Liviöjärvi
Tärendö

Sattajärvi

Kompelusvaara Kirnujärvi Kardis
Kainulasjärvi Jarhois

Ullatti
Jierijärvi

OhtanajärviNarken
Sammakko Aapua

Korpilombolo 405 PelloSatter
Suaningi

Teurajärvi

RantajärviÄngesån
Skröven 326

Svanstein

Jock

Lansjärv Juoksengi

Jänkisjärvi

Kalixälven

Ertsjärv
301

Storbäcken Pudas
Flakaberg 98Lansån Hirvijärvi

405 Övertorneå

Gyljen Vännäsberget
ArmasjärviKölmjärv

Tallvik
Överkalix

HedenäsetSvartbyn
Tallberg

368
E10 Risudden

Grundträsk
Kypasjärv

Långsel
Korpikylä

Koutojärvi
Västannäs KarungiValvträsk

ÖvermorjärvMorjärv
176

Gunnarsbyn
Lappträsk

Forsnäs Kukkola
Gransjö Korpikå

Sörbyn
Niemisel 99

Ljuså Orrbyn
E4TöreVitå Gammelgården Sangis Haparanda

Kalix
SäivisRolfs NikkalaBredviken

Jämtön
RisögrundRåneå

Karlsborg
Påläng

BåtskärsnäsVittjärv Nyborg PaaskeriSmedsbynBoden Seskarö

StorönÄngesbynSävast Persön
97

Brändön
Haparanda skärgårds

Unbyn
Rutvik nationalpark

S Sunderbyn Bensbyn Harufjärden
Gammelstaden

Klöverträsk
MalörenKarlsvik

LuleåBergnäsetAlvik
Antnäs

!(

!(

!(

!(

!(
!(

!(!(

!(!(!(!(!(!(!(!(!(!(!(!(
!(

!(Förekomst
!(Ej funnen

20 km

Figur 2. De kända svenska lokalerna för rysskörvel (kartan till vänster) finns längs en sträcka på ungefär
åtta mil, från Aareavaara i norr till Valkeakoski i söder. På de nordliga lokalerna lyckades vi tyvärr inte
återfinna den. Praktnejlikan (kartan till höger) har flertalet av sina norrbottenslokaler i kustbandet strax
väster om Haparanda och i skärgården utanför. © Lantmäteriet, 12011/0032.
Swedish localities for Chaerophyllum prescotti (left) and north Swedish localities for Dianthus superbus (right).
Blue circles indicate sites where the species was found in the present investigation, while green circles
denote old sites where the species was not found.

!(!(
!(!(!(!(

!(!(!(
!(!(

!(
!(!(!(!(

!(
!(
!(

!(
!(!(

!(

!(

!(Förekomst
!(Ej funnen

5 km

FLORA I NORDÖST

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 133

vi inte riktigt hade sökbilden klar för oss i början
av turen.

Den klassiska lokalen vid hockeyrinken i Pello
är nu tyvärr helt igenväxt och det gick inte att
hitta någon rysskörvel; däremot fanns det rätt
gott om den söder och öster om skolan, för att
inte tala om sydöst om skolan nära älven (lokal
13), där 65 procent av alla rysskörvlar vi hittade
under inventeringen växte.

I Pello och Neistenkangas finns rysskörvel på
ett flertal lokaler och är säkert mer spridd än vår
inventering visar. Så länge jordbruket får fortsätta
så är nog arten tämligen trygg här. I övriga byar
hittades bara någon enstaka lokal. Den sydligaste
lokalen (Valkeakoski) – som även var den näst
största vi fann – höll vi så när på att missa efter-
som nästan hela lokalen hade plattats ut. Man
hade kört över hela området med en vält eller lik-
nande för att hindra mjölkörten att blomma och
sprida frön och därmed även plattat till ungefär
tusen rysskörvlar!

Rysskörveln föredrar störd mark som lämnats
ifred några år. På flera av lokalerna var det mark
som nyligen använts som potatisland eller för
annan odling och sedan lämnats två, tre år. Den
kan sedan säkert stå kvar under rätt många år tills
vegetationen sluter sig för mycket. Vi hittade den
på flera ställen i åkerkanter, då ofta några få tyn-
ande exemplar.

Normansnarv
Normansnarv Sagina ×normaniana har sin
huvudsakliga svenska utbredning utmed fjällked-
jan men det finns spridda uppgifter från större
delen av Norrland. Enligt Stenberg (2010) finns
fyra uppgifter från Norrbotten. Den äldsta är
från 1855, ett ark samlat av Lars Levi Læstadius
i Pajala.

De två någorlunda moderna lokalerna från
2000-talet besöktes och normansnarven återfanns
i ett fåtal exemplar på den ena lokalen.

Praktnejlika
Praktnejlika Dianthus superbus (figur 3) har
invandrat från två håll till Sverige, dels från söder
där det nu finns lokaler i Skåne och Halland
(Mattiasson 2002, 2008), dels från nordost med

en lokalgrupp i östligaste Norrbotten samt en iso-
lerad lokal i Lule lappmark (Hakkas).

I Norrbotten förekommer arter dels efter
kusten mellan Haparanda och Kalix, dels i
Haparanda skärgård, främst på öarna närmast
gränsen till Finland (se figur 2 och tabell A2). På
fastlandet är samtliga förekomster i vägkanter
eller i anslutning till tomtmark. Här är de mer
eller mindre tillbakaträngda av igenväxning, väg-
kantsslåtter (vilket gynnar arten om den inte slås
för tidigt) och säkerligen även av uppgrävning för
inplantering i trädgårdar.

I skärgården var några förekomster i anslut-
ning till gamla fiskelägen, men de flesta lokalerna
vi återfann var i obebyggda delar av öarna eller
spridda över stora delar av de besökta öarna. Den

Figur 3. Den vackra och väldoftande praktnejlikan
utmärks av sina stora rosafärgade och fransigt
flikiga kronblad. Foto: Margareta Edqvist och Mora
Aronsson.
Dianthus superbus has large pink flowers with deeply
fringed petals.

ARONSSON

134	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

märkligaste förekomsten vi träffade på var på
östra Luninkari där nejlikan var glest spridd över
ett femhundra meter långt område i gles lövskog.
Annars växte praktnejlikan i öppnare miljöer,
klapper eller svallad morän ofta utan sällskap av
andra kärlväxter.

I den yttre skärgården återfann vi arten på
alla öar vi besökte, däremot så saknades den på
de flesta öarna i Torneälven mynning. Dessa öar
skiljer sig från de yttre moränöarna genom att de
är uppbyggda av älvsediment och därfär mycket
näringsrikare. Sedan de slutat att betas har de

vuxit igen med viden, högt gräs och älggräs, och
praktnejlikan lär inte ha haft någon chans att över-
leva. Vi fick även tips om en ö, Tervakari, som vi
inte hann besöka, vilket ger en känsla av att prakt-
nejlikan kan gömma sig på fler öar i skärgården.

Stor låsbräken
Stor låsbräken Botrychium virginianum (figur 7) är
funnen i tre områden i Norrbotten, dels på en lokal
mellan Töre och Kalix och dels inom två närlig-
gande områden mellan Sangis och Säivis (se tabell
A3). I övrigt är den spridd i Mellansverige, från
Östergötland till Jämtland. Norrbottenlokalerna
ansluter till förekomsterna i norra Finland. Inom
de två sistnämnda områdena är stor låsbräken
funnen på ett antal lokaler. Den fluktuerar mellan
åren och är troligen inte årsviss på någon av loka-
lerna men finns säkerligen årligen inom områdena.

Samtliga lokaler utom den västligaste besöktes
och arten återfanns på en plats vid Svarthällberget
och två vid Säivisnäs.

Figur 4. Uppskattningsvis tretusen plantor av finnstjärnblomma inräknades på Kataja under floraväktarnas
besök. Foto: Margareta Edqvist och Mora Aronsson.
Stellaria fennica has only one known extant locality in Sweden, on the island Kataja outside Haparanda.

!(

!(

!(
!(

!(Förekomst
!(Ej funnen

Figur 5. Finnstjärnblommans kanske enda aktuella
lokal i Sverige är belägen på ön Kataja i Haparanda
skärgård. © Lantmäteriet, 12011/0032.
Swedish localities for Stellaria fennica. Legend, see
Fig. 2.

FLORA I NORDÖST

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 135

Finnstjärnblomma
Finnstjärnblomma Stellaria fennica (figur 4) är
säkert känd och dokumenterad från fyra lokaler
i Norrbotten och Sverige (Kurtto 2001, Stenberg
2010). De svenska lokalerna är de västligaste av en
mer sammanhängande utbredning i Finland (figur
5). Erik Julin samlade arten på tre platser söder
och sydväst om Haparanda 1959 och Lennart
Stenberg hittade den på ön Kataja 1994 (Stenberg
1995), samtliga fynd bestämda av Arto Kurtto i
Helsingfors.

På Julins lokaler har finnstjärnblomman efter-
sökts i början av 1990-talet men utan framgång,
Landhöjningen har förändrat området och hävden
försvunnit sedan 1950-talet. Hybriden med gräs-
stjärnblomma hittades dock på lokalen söder om
Vuono hamn.

Under skärgårdsturen besöktes Kataja och
antalet finnstjärnblommor uppskattades till cirka
tretusen. Troligen är lokalen ungefär lika riklig
som 1994 och finnstjärnblomman har säkert flyt-
tat på sig en bit för att kompensera för landhöj-
ningen. Utifrån beskrivningen i Stenberg (1995)
så växer den mer öppet nu än 1994 och troligen
även närmare vattenbrynet.

En femte lokal på Brändön vid Luleå är osäker
eftersom bestämningen inte är helt säker.

Ryssnarv
Ryssnarv Moehringia lateriflora är känd från
minst tio lokaler i Norrbotten och Sverige, det
finns dessutom några osäkra uppgifter. Första
svenska fyndet gjordes 1900 på Seskarö (Julin
1957).

Eftersom ryssnarven ingår i habitatdirektivets
bilagor (Solhman 2008) och har följts under de
senaste femton åren så besökte vi bara de lokaler
som låg i vår väg (tabell A4).

Av de fyra lokaler vi besökte var Sarvenkataja
den som imponerade mest. Öster om riksröset, i
gles torr björkskog, var ryssnarven dominerande
i fältskiktet på en yta av närmare tusen kvadrat
meter (figur 6).

På Kataja kunde vi inte återfinna någon
ryssnarv trots mycket bra lokaluppgift och trots
att vi undersökte alla lämpliga miljöer i omgiv-
ningen.

Källgräs
Källgräs Catabrosa aquatica är känd från en enda
lokal i Norrbotten, nämligen på Seskarö. Lokalen
är den nordligaste i Sverige och ansluter till den
finska utbredningen (Lampinen & Lahti 2010).
Beståndet uppskattade vi till cirka femhundra
plantor.

Figur 6. Den lilla ön Sarvenkataja längst ut i Haparanda skärgård hyste gott om ryssnarv. Den domine-
rade här fältskiktet på närmare tusen kvadratmeter. Foto: Margareta Edqvist och Mora Aronsson.
Moehringia lateriflora was plentiful on the small island of Sarvenkataja in the Haparanda archipelago.

ARONSSON

136	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Plus och minus
När vi åkte hemåt igen var den aktuella bilden
betydligt klarare för flera av arterna och under-
laget för fortsatt floraväkteri avsevärt bättre. Av
rysskörvel, ryssnarv och praktnejlika hittades mer
än vi hade hoppats på och statusen är bättre än
vad som tidigare varit känt.

Men allt är inte positivt. Odlingslandskapet i
nordöstra Norrbotten är bara en spillra av vad det
en gång varit och den hävdade arealen minskar
stadigt. Speciellt tydligt var det när det gällde de
norra lokalerna för rysskörvel och flera av loka-
lerna för praktnejlika.

Jag tror vi alla var eniga om att trots den långa
resan så gör vi gärna om detta. För glädjen över
de positiva överraskningarna som vi fick under
dagarna i Norrbotten får oss att verkligen förstå
varför vi ägnar oss åt botanik. SBT.

• Stort tack till Annika Sohlman för de fina kar-
torna, Margareta Edqvist för konstruktiva synpunk-
ter på texten, Kerstin för gästfriheten på Seskarö
och Margareta, Sofia, Lars-Olof, Gösta och Niklas
för en suverän väktarinsats och trevligt sällskap.

Citerad litteratur
Gärdenfors, U. (red.) 2010. Rödlistade arter i Sverige

2010. – ArtDatabanken, SLU, Uppsala.
Julin, E. 1957. De svenska lokalerna för Moehringia

lateriflora (L.) Fenzl. – Bot. Not. 110: 307–312.
Kurtto, A. 2001. Stellaria fennica. – I: Jonsell, B. (red.),

Flora Nordica 2. Bergius Foundation, Stockholm,
sid. 125–126.

Lampinen, R. & Lahti, T. 2010. Växtatlas 2009. –
Helsingfors univ., Naturhistoriska centralmuseet,
Botaniska museet, Helsingfors (www.luomus.fi/
vaxtatlas).

Mattiasson, G. 2002. Praktnejlika i södra Sverige. –
Svensk Bot. Tidskr. 96: 226–232.

Mattiasson, G. 2008. Nya fynd av praktnejlika i Skåne.
– Svensk Bot. Tidskr. 102: 296.

Mörner, C. T. 1921. Några östliga växter å svensk mark
I. Chaerophyllum bulbosum L. var. Prescottii (DC.)
Fr. – Acta Floræ Sueciæ 1: 163–176.

Sohlman, A. (red.) 2008. Arter och naturtyper i
habitatdirektivet – tillståndet i Sverige 2007. –
ArtDatabanken, SLU, Uppsala.

Stenberg, L. 1995. Floristiska observationer i Norrbot-
ten 1994. – Svensk Bot. Tidskr. 89: 45–50.

Stenberg, L. 2010. Norrbottens flora II. – SBF-förlaget,
Uppsala.

Aronsson, M. 2011. På jakt efter östliga arter i
Norrbotten. [Present Swedish status of some rare
plants with an easterly distribution.] – Svensk Bot.
Tidskr. 105: 131–137. Uppsala. ISSN 0039-646X.
The present status of Chaerophyllum prescottii (CR),
Dianthus superbus (EN), Stellaria fennica (CR) and
Moehringia lateriflora (VU) was monitored during a
field trip to the province of Norrbotten, NE Swe-
den, in 2010. Also, some Norrbotten localities for
Sagina ×normaniana (VU), Botrychium virginianum
(EN) and Catabrosa aquatica (VU) were visited.

Mora Aronsson arbetar
på ArtDatabanken i Upp-
sala, främst med natio-
nella och internationella
naturvårdsfrågor. Han är
ordförande i expertkom-
mittén för kärlväxter.

Adress: ArtDatabanken,
SLU, Box 7007, 750 07
Uppsala
E-post: mora.aronsson@
artdata.slu.se

Figur 7. Stor låsbräken återfanns bland annat
vid Säivisnäs. Arten kan vara svår att hitta,
men har den sporgömmesamlingar som här
blir det genast mycket lättare. Foto: Margareta
Edqvist och Mora Aronsson.
The nationally endangered Botrychium virgini­
anum was found at two nearby sites.

FLORA I NORDÖST

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 137

T
ab

el
l A

4
. R

ys
sn

ar
v

F
ö

rs
ta

kä

n
d

a
fy

n
d

S
en

as
t

åt

er
fu

n
n

en
A

n
ta

l 2
01

0

1
V

uo
no

19
47

50
0

2
C

ir
ka

 1
50

 m
 O

SO
 o

m
 V

uo
no

 h
am

n
19

48
ej

 e
ft

er
sö

kt
3

H
ap

ar
an

da
 h

am
n

19
56

25
00

0
4

K
at

aj
a,

 n
or

ra
 d

el
en

19
90

ej
 å

te
rf

un
ne

n
5

Se
sk

ar
ö

19
00

ej
 e

ft
er

sö
kt

6
G

ra
nö

n
19

04
19

07
ej

 e
ft

er
sö

kt
7

V
äs

tr
a

K
ni

vs
kä

r
19

76
20

05
ej

 e
ft

er
sö

kt
8

Sa
rv

en
ka

ta
ja

19
76

10
00

00
9

Sö
r-

Ä
sp

en
19

77
20

08
ej

 e
ft

er
sö

kt
10

O
xö

re
n

19
04

ej
 e

ft
er

sö
kt

11
K

ol
m

ik
uu

si
19

70
-t

al
et

ej
 e

ft
er

sö
kt

T
ab

el
l A

3.
 S

to
r

lå
sb

rä
ke

n
F

ö
rs

ta

kä
n

d
a

fy
n

d
S

en
as

t

åt
er

fu
n

n
en

A
n

ta
l 2

01
0

1
K

lin
te

n
19

70
ej

 e
ft

er
sö

kt
2

Sv
ar

th
äl

ls
be

rg
et

s
na

tu
rr

es
er

va
t

2
20

08
ej

 å
te

rf
un

ne
n

3
Sv

ar
th

äl
ls

be
rg

et
s

na
tu

rr
es

er
va

t
1

19
80

-t
al

et
ej

 å
te

rf
un

ne
n

4
Sv

ar
th

äl
ls

be
rg

et
s

na
tu

rr
es

er
va

t
3

20
09

1
5

Sä
iv

is
nä

s
5

19
57

ej
 å

te
rf

un
ne

n
6

Sä
iv

is
nä

s
6

19
94

ej
 å

te
rf

un
ne

n
7

Sä
iv

is
nä

s
3

19
57

ej
 å

te
rf

un
ne

n
8

Sä
iv

is
nä

s
1

20
02

11
9

Sä
iv

is
nä

s
2

19
91

6
10

Sä
iv

is
nä

s
4

19
91

ej
 å

te
rf

un
ne

n

A
p

p
en

d
ix

. K
än

da
 lo

ka
le

r
fö

r
ry

ss
kö

rv
el

 i
Sv

er
ig

e
(A

1)
, p

ra
kt

ne
jli

ka
 i

N
or

r-
bo

tt
en

 (
A

2)
, s

to
r

lå
sb

rä
ke

n
i N

or
rb

ot
te

n
(A

3)
 o

ch
 r

ys
sn

ar
v

i S
ve

ri
ge

 (
A

4)
.

Lo
ca

lit
ie

s
fo

r
C

ha
er

op
hy

llu
m

 p
re

sc
ot

ti
(A

1)
 a

nd
 M

oe
hr

in
gi

a
la

te
rifl

or
a

(A
4)

 in
 S

w
ed

en
,

an
d

fo
r

D
ia

nt
hu

s
su

pe
rb

us
 (

A
2)

 a
nd

 B
ot

ry
ch

iu
m

 v
irg

in
ia

nu
m

 (
A

3)
 in

 t
he

 p
ro

vi
nc

e
of

N

or
rb

ot
te

n.
 T

he
 t

hr
ee

 r
ig

ht
m

os
t

co
lu

m
ns

 p
re

se
nt

, r
es

pe
ct

iv
el

y,
ye

ar
 o

f fi
rs

t
fin

d,

ye
ar

 o
f l

at
es

t
fin

d
be

fo
re

 t
he

 p
re

se
nt

 in
ve

st
ig

at
io

n,
 a

nd
 n

um
be

rs
 fo

un
d

in
 t

he
 p

re
se

nt

in
ve

st
ig

at
io

n
(“

ej
 å

te
rf

un
ne

n”
: n

ot
 fo

un
d

; “
ej

 e
ft

er
sö

kt
”:

 n
ot

 v
is

ite
d)

.

T
ab

el
l A

1.
 R

ys
sk

ö
rv

el
F

ö
rs

ta

kä
n

d
a

fy
n

d
S

en
as

t

åt
er

fu
n

n
en

A
n

ta
l 2

01
0

1
A

ar
ea

va
ar

a
19

18
19

99
ej

 å
te

rf
un

ne
n

2
T

ör
m

äs
ni

va
19

80
-t

al
et

19
80

-t
al

et
ej

 å
te

rf
un

ne
n

3
K

ie
ks

iä
is

va
ar

a
19

79
19

79
ej

 å
te

rf
un

ne
n

4
K

as
sa

19
80

-t
al

et
19

90
-t

al
et

ej
 å

te
rf

un
ne

n
5

K
ar

di
s

19
80

-t
al

et
19

80
-t

al
et

ej
 å

te
rf

un
ne

n
6

Ja
rh

oi
s

19
17

32
1

7
O

lk
am

an
gi

20
08

24
8

N
ät

ip
uk

a
20

08
2

9
H

an
nu

19
70

-t
al

et
72

10
V

iin
ik

ka
20

04
52

11
Pe

llo
 s

ko
la

 N
, O

 o
ch

 S
 o

m
19

89
27

5
12

Pe
llo

 h
oc

ke
yr

in
k

–
sk

ol
a

19
17

20
06

ej
 å

te
rf

un
ne

n
13

Pe
llo

 N
 o

m
 b

ro
fä

st
e

19
70

-t
al

et
40

00
14

Pe
llo

 S
V

 o
m

 v
äs

tr
a

br
of

äs
te

t
(f

är
je

lä
ge

)
19

51
19

99
ej

 å
te

rf
un

ne
n

15
M

el
la

n
Le

ip
io

ni
em

i-
Pe

llo
19

96
9

16
N

ei
st

en
ka

ng
as

 n
or

ra
19

96
89

17
N

ei
st

en
ka

ng
as

 m
el

la
n

20
02

20
18

N
ei

st
en

ka
ng

as
 s

tr
ax

 S
 o

m
 f.

d.
 s

ko
la

n
19

62
ej

 å
te

rf
un

ne
n

19
N

ei
st

en
ka

ng
as

 s
öd

ra
20

02
14

6
20

N
ei

st
en

ka
ng

as
 s

yd
lig

as
te

 d
el

en
 a

v
by

n
19

88
20

04
ej

 å
te

rf
un

ne
n

21
V

al
ke

ak
os

ki
19

62
11

35
22

N
ei

st
en

ka
ng

as
, v

äs
te

r
om

 v
äg

en
19

17
19

70
-t

al
et

ej
 å

te
rf

un
ne

n

T
ab

el
l A

2
. P

ra
kt

n
ej

lik
a

F
ö

rs
ta

kä

n
d

a
fy

n
d

S
en

as
t

åt

er
fu

n
n

en
A

n
ta

l 2
01

0

1
V

uo
no

19
54

4
2

H
ap

ar
an

da
, n

är
a

To
rn

eä
lv

s
st

ra
nd

19
57

ej
 e

ft
er

sö
kt

3
V

ir
ta

ka
ri

, 2
50

 m
 fr

ån
 n

at
ur

re
se

rv
at

et

R
ie

kk
ol

a-
V

äl
iv

aa
ra

19
77

ej
 e

ft
er

sö
kt

4
V

uo
no

vi
ke

n,
 n

or
r

om
 E

4:
an

19
94

50
5

V
uo

no
vi

ke
n,

 s
öd

er
 o

m
 E

4:
an

20
09

20
0

6
V

uo
no

 h
am

n
20

03
11

7
Sä

iv
is

20
04

43
8

La
iv

a
19

56
14

9
K

ra
as

el
i

19
22

19
60

ej
 e

ft
er

sö
kt

T
ab

el
l A

2
(f

o
rt

s.
).

F
ö

rs
ta

kä

n
d

a
fy

n
d

S
en

as
t

åt

er
fu

n
n

en
A

n
ta

l 2
01

0

10
K

al
ix

19
99

ej
 å

te
rf

un
ne

n
11

M
aj

gå
rd

sv
äg

en
19

94
20

12
Le

pp
ik

ar
i

19
98

ej
 å

te
rf

un
ne

n
13

B
od

ön
19

97
ej

 å
te

rf
un

ne
n

14
T

ir
ro

19
98

ej
 å

te
rf

un
ne

n
15

N
ik

ka
la

20
09

ej
 e

ft
er

sö
kt

16
H

am
pp

ul
ei

vi
sk

ä
19

79
6

17
Sa

nt
as

aa
ri

19
46

19
99

ej
 å

te
rf

un
ne

n
18

Ö
st

ra
 L

au
ni

nk
ar

i
19

25
18

5
19

R
is

ki
lö

19
70

-t
al

et
40

20
Sk

om
ak

ar
en

19
70

-t
al

et
ej

 e
ft

er
sö

kt
21

Ö
st

ra
 K

ni
vs

kä
r,

ös
tr

a
de

le
n

19
94

50
0

22
Ö

st
ra

 K
ni

vs
kä

r,
vä

st
ra

 d
el

en
19

70
-t

al
et

28
23

V
äs

tr
a

K
ni

vs
kä

r
19

76
ej

 e
ft

er
sö

kt
24

H
ui

to
ri

19
70

-t
al

et
85

SVENSSON

138	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Ingvar Svensson, en av landets främsta kännare
av fjärilar, avled i vintras, 91 år gammal. En kort
tid före sin bortgång hade han till SBT skickat
in den här berättelsen om hur han i höstas
hade turen att få sin lummersamling komplett.
Titeln på uppsatsen är Ingvars egen.

INGVAR SVENSSON (†)

D
en 13 oktober 2010 var en lyckodag. Min
fjärilsamlarkompis Bo skjutsade mig till
nordöstra Skåne, närmare bestämt till

myrar längs vägen Lönsboda–Loshult, där vi hade
förhoppningar att finna minor av kärrbjörkguld-
mal Phyllonorycter anderidae, som Bo saknade
i sin samling. De små veckminorna brukar sitta
några centimeter över marken på småplantor av
glasbjörk Betula pubescens, gärna flera i samma
blad och ofta på relativt nya skogsbilvägar.

Vi hittade en lämplig vägstump fem kilometer
nordväst om Lönsboda kyrka, 200 meter väster
om sjön Gylet. Efter bara tio meter blev vägen
svårframkomlig på grund av björkuppslag och
endast hjulspåren var lättgångna.

Efter femtio meter började det bildas dammoln
runt fötterna trots den fuktiga marken och orsa-
ken kunde konstateras direkt, eftersom blicken var
riktad rakt neråt efter små björkplantor. Det var
en lummer med enkla, lysande gula sporax på rakt
uppstående, ungefär fem centimeter höga grenar.
De markkrypande högst decimeterlånga gröna
revorna fick vi dock leta efter. Glädjen över att
äntligen ha kommit på den rara strandlummern
Lycopodiella inundata var stor. Det hade nog gått
att samla in något gram sporer, som förr i tiden
kunde säljas till apoteken som nikt.

När jag väl var hemma igen, väntade en besvi-
kelse. Som strandlummer avbildas i ”Den nya
nordiska floran” gick den inte att känna igen.
Något som var märkligt eftersom man regelmäs-
sigt hittar rätt annars. Så det fick bli en ny tur till

lokalen för närmare granskning och fotografering.
Det var strandlummer! I ”Floran i Skåne” finns
bara 11 moderna lokaler angivna. Växten omtalas
där som ytterst sällsynt, men det intrycket fick
man inte på platsen. Här växte hundratals exem-
plar. Oktober är nog rätt månad att leta efter fler
lokaler, eftersom det inte går att ta miste på arten
under spormognadstiden.

Lummerväxterna har varit favoriter alltsedan
min mor för åttio år sedan sände ut mig i den då
överallt betydligt glesare skogen för att plocka
revor av mattlummer Lycopodium clavatum till
vinterprydnad i dubbelfönster och på bord. Det
var betydligt roligare än att tvingas plocka blåbär!

Genom åren har jag lyckats finna alla de
svenska lummerarterna utom just strandlummer.
Ändå är lumrarna den enda växtfamilj i landet
som inte har någon säker värdväxt för fjärilar, den
grupp som efterhand kom att särskilt fånga mitt
intresse. Släktet Lycopodium har uppgetts som
näringsväxt för vinkelögonlockmal Opostega cre-
pusculella, men detta behöver bekräftas. Till och
med bland svampar, mossor och lavar finns många
arter som är enda näringsväxt för larver till åtskil-
liga fjärilsarter, särskilt malar.

Eken Quercus robur är mitt favoritträd och
också den organism som är värd för flest fjärils
arter, medan några fjärilslarver aldrig setts gnaga
på bladen av någon svensk orkidé. SBT.

Svensson, I. 2011. Gul goding gläder gamling. [New
find of Lycopodiella inundata in Skåne, southern-
most Sweden.] – Svensk Bot. Tidskr. 105: 138.
Uppsala. ISSN 0039-646X.

Figur 1. Strandlummer på sin nyupptäckta växtplats
5 km nordväst om Lönsboda i Skåne. Foto: Ingvar
Svensson, 17 oktober 2010.

Gul goding
gläder gamling

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 139

Västkustros Rosa elliptica ssp. inodora finns i
Sverige bara på Västkusten, framför allt i Hal­
land där Jan Kuylenstierna har inventerat dess
förekomster.

Text och foto: JAN KUYLENSTIERNA

D
et svenska namnet västkustros är synnerli-
gen passande då arten är starkt knuten till
svenska västkusten från Skåne till Bohus-

län. I Danmark däremot finns den efter Jyllands
östkust och på öarna och har det mindre lyckade
namnet ”Lugtløs Æblerose”. Det vetenskapliga
epitetet inodora som betyder just luktlös är av
samma skäl mindre passande då artens äppeldoft
är en av dess karaktärer och knappast mindre
utmärkande än hos släktingen äppelros R. rubi-
ginosa.

Hur ser västkustrosen ut?
Det finns så vitt jag känner till ingen bättre
beskrivning än den som Johan Magnus Sieurin ger
i sin reseberättelse från 1844:

Ifrån Rosa rubiginosa, med hvilken den af
en del författare blifvit sammanförd, skiljes
den väsendtligt och såväl habitus som öfriga
karaktererne ställa den närmast intill R. canina.
Den har nemligen liksom denna sednare långa
uprätta stammar och ingalunda den täthet i
vextsätt som R. rubiginosa. Glandelhårigheten
äfvensom lukten är efter väderlekens beskaf-
fenhet mer eller mindre märkbar; alla taggarne
äro krökta, bladskaften lätt glandelhåriga och
bladen långdragna till formen med serraturerna
vettande åt bladets spets, ej utstående som hos
R. rubiginosa. Blomskaften konstant glandelfria
och glatta; blommorna små, i knoppen och strax
efter utvecklingen blekröda, men efterhand hvita.
Frukten rundad läderaktig, med utstående ej
tillbakaslagna foderflikar.

När det gäller att skilja den från äppelrosen så
räcker det ju inte att gå efter lukten. Någon skill-
nad därvidlag har i alla fall inte mitt luktsinne
klarat av att känna. Däremot kan man, särskilt
vid fuktig väderlek, lukta sig till den bland snåren.

Förutom blomfärgen och avsaknaden av glan-
delhår på blomskaften så är småbladens form en

Västkustros i Halland och
Västergötland

Figur 1. Västkustros med
nyss utslagen blomma
(senare mörknar ståndar-
knapparna och blomman
blir helt vit). Notera även
de kala blomskaften och
småbladens form. – Djäkne
gården, Fjärås.
Despite its name Rosa
elliptica ssp. inodora has a
fragrance similar to that of
R. rubiginosa. It differs, how-
ever, in having no glandular
hairs on the pedicels and in
having cuneate instead of
rounded leaflet bases.

KUYLENSTIERNA

140	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

mycket bra karaktär att notera. Västkustrosen
har tydligt killika bladbaser och liknar helt klart
stenrosen R. canina, medan äppelrosen har tydligt
rundade bladbaser. Det kan dock i ett bestånd
finnas blad som är otypiska men det är i regel inga
större problem att skilja arterna åt även i sterila
bestånd.

När det gäller de nära släktingarna tyskros
R. elliptica ssp. elliptica och åkerros R. agrestis så
är en kontroll av stiftkanalen och stiftens hårighet
att rekommendera. Tyskrosen är endast noterad
från ett fåtal ruderatförekomster och åkerrosen är
ännu inte funnen i Halland och Västergötland så
chansen var inte så stor att stöta på någon av dem
under inventeringen.

Utbredningen i Sverige
Rosen noterades första gången i Sverige av Fries
1814 från Skårby i Tölö (Halland). Trettio år
senare konstaterar Sieurin på sin botaniska resa i
norra Halland att rosen fortfarande fanns kvar.

Derifrån togs vägen åt Kongsbacka inåt Tölö
socken. Exkursioner företogs i åtskilliga rikt-
ningar. Vid Skårby en half mil norr om Kongs-
backa träffades den för detta ställe uppgifna Rosa
inodora i stor mängd växande uti en beteshage;
dock är den ej inskränkt till detta växtställe, ty
man träffar, ehuru enstaka, stånd däraf såväl
norrut i bergen åt Alafors, som äfven i söder på
Björkeriś s egor.

I dag finns den rikliga lokalen i beteshagen inte
kvar men rosen kan fortfarande hittas i bergen
mellan Björkeris och Alafors.

I Bohuslän är utbredningen koncentrerad
till östra Orust och öar väster och nordväst om
Stenungsund där den nyligen konstaterades ha
individrika förekomster på Farholmarna 5 km
nordnordväst om Stenungsund (Molander 2009).

Tidigare har arten endast varit känd från ett
par mindre lokaler i Skåne, men vid ett fågel-
spanarstopp hösten 2008 vid Rönnen i Farhult
nära Höganäs råkade jag på ett större bestånd på
strandängarna. Jag uppskattade då i skymningen
beståndet till minst sextio buskar. Senare har
Richard Åkesson, Floraväktarna Skåne, angett
beståndet till hundra buskar.

I Halland finns rosen spridd från Varberg till
Skårby och Alafors i Tölö och i Västergötland är
de i dag kända lokalerna starkt knutna till Lyg-
nerns nordsida i Sätila.

Man finner den företrädesvis i inte alltför
igenvuxna hagmarker/naturbeten, gärna kustnära.
Längre in i landet är den ofta bunden till sydexpo-
nerade branter, ofta med grönstensberg.

Var finner vi västkustros idag?
För att fastställa artens nuvarande status i Hal-
land och Västergötland genomförde jag en inven-
tering under åren 2008–2010. De flesta sedan
tidigare kända lokalerna besöktes och en del nya
fynd noterades. Nedan presenteras resultatet med
en tabell (tabell 1) och karta (figur 3) över alla
idag kända förekomster.

På utbredningskartan kan man urskilja tre
huvudområden där västkustrosen finns i dag:

1. Skårbybergen
Området avgränsas i öster av Kungsbackaån från
Alafors via Skårby till Björkeris. Tidigare har
rosen funnits vid torpet Hässlebacka vid Björkeris
men här kunde den nu inte återfinnas.

Figur 2. Västkustros i frukt. Notera de spretiga
foderbladen och de kupade småbladen. – Knarr
åsen, Träslöv.
Rosa elliptica ssp. inodora. Note the protruding sepals
and concave leaflets.

VÄSTKUSTROS

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 141

Huvuddelen av lokalerna finner man nu istället
efter sydostbranterna mot Kungsbackaån och vid
Skårsjön. En kilometer väster om Skårsjön har tre
nya lokaler noterats på Sandsjöbacka-drumlinen.
Totalt har i området noterats 25 buskar från
nio lokaler, de flesta dock dåligt fertila och hårt
trängda. Några av lokalerna enligt Hallands
flora har ej gått att återfinna. Glädjande är dock
nyetableringarna i Sandsjöbacka. Här borde förut-
sättningarna för en spridning vara goda.

2. Lygnerndalen med kustslätten
Rosen förekommer här i en sektor från Håll-
sundsudde och Vendelsö i sydväst till Sätila i
nordost. Totalt har 32 lokaler noterats, en del med
bara någon enstaka buske, men den största med
över fyrtio buskar.

Hållsundsudde
Hallands rikaste förekomst, där cirka 80 buskar
har noterats finns på Hållsundsudde, Onsala-
landets sydspets vid mynningen till Kungsbacka
fjorden. Området karaktäriseras av ljung- och
fukthedar och hällmarker på gnejsberggrund.
Stränderna består till övervägande del av klippor
och naturen liknar mycket den bohuslänska.

Området är naturreservat så visst bete och röj-
ning förekommer men de inre och östra delarna är
ganska igenvuxna och svårframkomliga. Huvud-
delen av västkustrosorna finns dock väster och
norr om Örnaknalten på uddens norra del.

Ramnaflog
Vid Ramnaflog och Kärrigemossarna finns tre
lokaler med totalt 16 buskar men många av bus-
karna hotas nu av igenväxning. Ramnaflog är en
rik sydexponerad brant med murgröna Hedera
helix, trolldruva Actaea spicata, svartbräken Asple-
nium trichomanes och bergjohannesört Hyperi-
cum montanum. Bestånden verkar vara ganska
konstanta och har inte förändrats så mycket sedan
inventeringen till Hallandsfloran 1990. Uppväx-
ande tallskog är nu det största hotet.

Lygnerns nordsida
Här finns arten på 16 lokaler med cirka femtio
buskar. Den växer företrädesvis i bergbranter

och rasmarker mot sjön men är på många ställen
hotad av beskuggning på grund av uppväxande
träd och buskar. Vid Dansbacken i Fågelsång ver-
kar arten ha nyetablerat sig i ett hagmarksområde.

Mellan Årenäs och Buarås finns områdets
rikaste marker med branta grönstensberg mot sjön.
Här växer rosen dels i rasmarkerna nedanför, men
även i eller uppe på branterna, ibland tämligen
otillgängligt. Bland kärlväxtfloran märks berg
johannesört, bergmynta Satureja vulgaris, kungs-
mynta Origanum vulgaris, blodnäva Geranium
sanguineum, vispstarr Carex digitata, murgröna,
skogstry Lonicera xylosteum, lundskafting Brachy-
podium sylvaticum, svartbräken, trolldruva och
sårläka Sanicula europaea.

3. Viskadalen med kustslätten
Man kan här avgränsa en sydlig sektor med Värö
och Träslöv i sydväst som sträcker sig efter Viska-
dalen upp mot Istorp och Horred i nordost. I övre
Viskadalen finns dock inga aktuella fynd noterade
men det synes troligt att det skulle kunna gå att

Figur 3. Utbredningskarta för västkustros i norra
Halland och Sätila i Västergötland. Markerade
områden: 1. Skårbybergen, 2. Lygnerndalen med
kustslätten, 3. Viskadalen med kustslätten. Enstaka
prickar kan avse flera lokaler i tabell 1.
Distribution of Rosa elliptica ssp. inodora in northern
Halland and in Sätila in Västergötland.

KUYLENSTIERNA

142	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Tabell 1. Lokalförteckning för västkustros i Halland och Västergötland. Koordinater enligt RT90.
Localities for Rosa elliptica ssp. inodora in the provinces of Halland and Västergötland, SW Sweden.

Lokal Koordinater Beskrivning
Sätila (Västergötland)

1 Ramhulta vid fallet 6381240 1295260 En stor buske fertil + ett par små plantor i snår med stenros Rosa canina 20091001
2 Ramhulta NO fallet 6381330 1295420 5 buskar, varav 2 högre än 1,5 m, dåligt fertila i rasbrant med kungsmynta

Origanum vulgare och stenros 20091001
3 Ramhulta NO fallet 6381530 1295740 Minst en buske i rikbrant mot sjön med kungsmynta och backvicker

Vicia cassubica 20080526
4 S Buarås uppe på brant

vid sjön
6382060 1296370 6 buskar varav ett högre än 1 m och ett högre än 2 m 20080526

5 O Buarås gård 6382350 1296380 6 buskar varav 3 högre än 2 m. Kraftig igenväxning med slån, ek, alm och
hartsros R. villosa 20080526

6 SO Buarås gård 6382210 1296330 3 buskar i igenväxande betesmark med slån 20080526
7 O Kronäng 6381900 1296060 9 buskar i sydbrant varav flera frodiga 1–2 m höga 20080526
8 SO Kronäng 6381870 1296010 En döende buske vid stigen, skuggas av gran i S 20080526
9 Vid nedlagt stenbrott 6381440 1295530 En fertil buske högre än 2 m 20091001.

10 Vid Kronäng 6381890 1295980 En buske högre än 2 m men utan blommor i år 20080616
11 SO Högeås uppe på brant 6380140 1294329 Ett bestånd uppe på brant mot sjön i enbuskage. 3 buskar högre än 1,5 m och

fertila, 1 buske lägre än 1 m och döende, 3 buskar lägre än 0,5 m 20091009
12 O Högeås 6380360 1294470 Två buskar högre än 1,5 m i skuggig gles ekskog 20080526

Tölö (Halland)
13 NV Annebergs stn 6385350 1277980 En buske i rasmark 20080926
14 NV Annebergs stn 6385350 1277910 6 buskar utefter ravinens krön 20080926
15 V Annebergs stn 6385100 1277800 Ej återfunnen 20080926
16 N Skårby 6384600 1277100 Ej återfunnen 20080926
17 V Björkeris vid torpet

Hässlebacka
6383400 1275400 Ej återfunnen 20090827

18 V Kvarndammen 6385410 1276710 I rasmark vid brantens fot 2 buskar 20081003
19 V Skårsjön 6385700 1276320 7 buskar varav 2 fertila i rasbrant mot sjön 20081003
20 Dalbacka N Blixereds gård 6381200 1273700 Ej återfunnen 20100731
21 Bräckan S Sandsjön 6386210 1274350 En buske på ljungheden 20080608
22 Bräckan V Maderna 6385960 1274600 En buske i östsluttningen bland en och ljung 20080608
23 Lusasken 6386150 1274680 Två fertila buskar 1–1,5 m höga 20090724
24 N Gamlemossen 6385220 1276300 Ett litet ex nedanför sydbrant som domineras av berberis Berberis vulgaris 20081003
25 NV Skårekulle 6385220 1276730 4 buskar, varav en fertil högre än 2 m nedanför rik sydbrant med bl.a. blommande

murgröna Hedera helix 20081003

Onsala (Halland)
26 Hållsundsudde 6364100 1270764 En buske i enbuskage med stenros och hartsros
27 Hållsundsudde, O Örna-

knalten
6365210 1270820 Totalt ca 30 buskar, många fertila runt Örnaknaltens ostsida från N till S.

Området växer igen kraftigt med tall, björk och en del en. Betestrycket är
i stort sett noll. Röjning av främst träd bör genomföras 20080905

28 Hållsundsudde NV Örna-
knalten

6365370 1270630 Två buskar bland enar nära stranden 20080905

29 Hållsundsudde NV Örna-
knalten

6365600 1270760 Tre buskar i enbuskage 20080905

30 Hållsundsudde, norr för-
sta sjön

6365700 1271170 På Staragårdens mark mest norr om sjön. Totalt ca 40 buskar. De flesta 1,5–2 m höga
och fertila. Området är nyligen röjt på enbuskar och betas nu av får 20080905.

31 Hållsundsudde, väst Örna-
knalten

6365150 1270660 En liten buske i exponerat västläge. Ej fertil 20080905.

32 Hållsundsudde, syd Örna-
knalten

6365140 1270780 Nära viken noterades 3 fertila buskar tillsammans med hartsros och stenros 20080905.

33 Hållsundsudde norr inhäg-
naden

6365840 1271150 En hög fertil buske på igenväxande mark 20080905

Hanhals (Halland)
34 Torkelstorp Norr Rabben 6374250 1277270 En fertil buske högre än 2 m i enbuskage 20080610

Fjärås (Halland)
35 Kroppefjäll 6376050 1284680 I svårtillgänglig sydbrant 4 spretiga buskar med enstaka nypon. Med blodnäva Geranium

sanguineum, kungsmynta, lundskafting Brachypodium sylvaticum och berberis 20081012.
36 O Djäknegården vid väg-

kanten
6375800 1283600 En buske högre än 1,5 m med frukter. Hotas av igenväxning 20090905.

37 Djäknegården mot Lygnern 6375540 1283400 En rikligt fertil buske högre än 3 m i enbuske och 3 små plantor lägre än 1 m.
Området växer igen med en, tall och oxel. 20090905

38 6375510 1283440 2 fertila buskar högre än 1,5 m och 4 små plantor lägre än 1 m. Växer skuggigt i
askbuskage 20090905

39 6375510 1283360 En buske högre än 2 m och fertil. Växer skuggigt i kanten av en granplantering 20090905
40 Ursåsbergets sydbrant 6371570 1280170 En buske ca 1 m hög med två mogna nypon i enbuskage, i svårtillgänglig brant.

Igenväxning med en, lönn, rönn, ek och oxel. Flera fertila stenrosbuskar 20100930
41 Dansbacken 6378610 1291250 Två stora fertila buskar högre än 2 m, 3 buskar ca 1 m med enstaka frukter och

2 små skadade ex 20091002
42 Fjärås Bräcka 6374890 1282890 En liten fertil buske 1,5 m hög 20081023
43 Getebergets sydsida 6373555 1285155 Växtplatsen förstörd av granplantering.

VÄSTKUSTROS

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 143

Lokal Koordinater Beskrivning
Ölmevalla (Halland)
44 V om Säteriet 6366400 1276500 Lokalen förstörd genom exploatering av området.
45 NV Ramnaflog 6368480 1283900 5 dåligt fertila buskar högre än 2 m i igenväxande bergbrant. Delvis döda

pga. skuggande tall och granplantering.
46 SV Ramnaflog 6368100 1283930 Två fertila buskar lägre än 1,5 m i branten mot mossen. 5st små ej fertila ex i vindfälle.
47 Ramnaflog 6368330 1284080 Nedanför och i sydbrant. 5 buskar högre än 2m och fertila. Ett par buskar hårt

trängda av igenväxande tall. På avsats i branten 4 buskar lägre än 1 m och fertila.

Värö (Halland)
48 Borgås 6354100 1284800 Eftersökt ej återfunnen, troligen utgången 20090827
49 Vendelsö 6359300 1277600 Ej kontrollerad. 5 buskar i förbuskad betesmark 1994 enligt Hallandsfloran

Förlanda (Halland)
50 N Svinsjöns NO vik 6373010 1288330 En fertil buske högre än 2 m vid bergsskreva 20080612
51 SO Björnåsen 6373160 1288600 En fertil buske c:a 1,5 m hög och en lägre än 0,5 m 20090721

Träslöv (Halland)
52 SO Knarråsen vid gång-

vägen
6331160 1286530 2–3 små buskar efter vägen vid högt buskage 20080611

53 NO Knarråsen 6331340 1286540 Flerstädes mellan Knarråsen och bebyggelsen i igenväxande hagmark minst 25 buskar.
De flesta 2–3m och fertila 20080611.

54 V Knarråsen 6331380 1286240 Ca 10 buskar högre än 1,5 m bland berg och klappersten i slån och enbuskage.
De flesta fertila i rik blomning 20080611

55 S Knarråsen vid gångvägen. 6331190 1286330 En buske högre än 1,5 m 20080611
56 S Knarråsen vid elljusspåret 6331220 1286320 2 buskar i tätt buskage 20080921
57 Knarråsen östra delen av

toppen
6331260 1286470 Ca 20 buskar i igenväxande hagmark mellan fornminnet och punkt 22.

De flesta 1,5–2 m och fertila 20080921
58 Knarråsen i NV 6331390 1286290 2 buskar högre än 1,5 m tillsammans med svartoxbär Cotoneaster niger 20080921
59 Knarråsen i N 6331360 1286380 2 buskar vid skogsröjning 20080921
60 N fotbollsplanen 6331380 1286660 En buske högre än 2 m i igenväxande ängsmark 20080921

Grimeton (Halland)
61 Änglarp nära skjutbanan 6334400 1293200 En ensam buske i bryn mot ängsmark 2006 Ingvar Lenfors
62 Syd Grimsåsberget 6336855 1296955 Eftersökt, ej återfunnen 20090827

Veddige (Halland)
63 Öster Näs 6351550 1288400 2 ej fertila buskar lägre än 1 m samt en liten lägre än 0,5 m 20090806
64 6351460 1288200 3 ej fertila buskar lägre än 1 m 20090806
65 6351620 1287710 2 buskar högre än 2 m med dålig fruktsättning samt en ej fertil lägre än 1 m 20090806
66 6351790 1287610 En liten buske lägre än 1m 20090806
67 Väster Åsbro 6351530 1288670 En fertil buske högre än 2 m vid gärdesgård/bryn 20090806
68 Vadkärr 6354800 1294150 Lokalen förstörd vid röjning.

Lindberg (Halland)
69 Trönningeberg 6340710 1287080 9 rikligt fertila buskar 1,5–2,5 m höga i undertryckt enbuskage i sydläge uppe

på branten 20100720
70 6340790 1287250 3 delvis fertila buskar 1,5–2 m höga, 2 dåligt fertila buskar högre än 3 m och

2 ej fertila buskar lägre än 1 m i tätt buskage på rasmark 20100720
71 6340700 1286980 2 dåligt fertila buskar högre än 2 m och en ej fertil buske högre än 2 m

nedanför branten i rasmark 20100720

Torpa (Halland)
72 Tolens 6345900 1285500 2 kraftiga rikt fertila buskar högre än 3 m och 2 dåligt fertila hårt trängda buskar

högre än 2 m men delvis döda. Återbesök på Ingvar Lenfors lokal 20090827

Valinge (Halland)
73 Olofstorp, Farslyckan 6343020 1294500 En fertil buske högre än 1,5 m och ca 6 små ex intill 20080621

Skällinge (Halland)
74 Haksered 6341200 1305400 Eftersökt, ej återfunnen 20090806

Ås (Halland)
75 Karlsro, Derome kvarn 6347340 1290180 En buske 1,5 m hög vid vägen och en buske 1,5 m hög strax norr därom i

tätt buskage. Mycket rik grönstensmark 20100621
76 Svinahålan (Ås 31) 6347780 1290570 Igenväxande hagmark, torpruin. En kraftig buske högre än 3 m med fjolårsnypon

i slånbuskage. Verkar ej ha blommat i år. Samt en liten ej fertil buske lägre än en
halv m 20100805

77 NO Kvarnen 6347600 1290380 I igenväxande hagmark. En ej fertil buske lägre än 1 m 20100805
78 NO Karlsro 6347570 1290140 Två fertila buskar högre än 2 m vid liten skogsväg bland ask och slån. Mycket rik

mark med skogsbingel Mercurialis perennis, bergmynta Satureja vulgaris och
brudbröd Filipendula vulgaris 20100831

79 Lerhuvudet 6347200 1280510 Två rikt fertila buskar högre än 2 m med rikligt av unga skott runt om buskarna.
Lokaluppgift från Ingvar Lenfors 20100721

Sällstorp (Halland)
80 Lille Svanbergs 6352910 1293890 En lång slingrig buske som växer mörkt med ett par nypon 20090721
81 NV Dala 6353220 1293560 En buske med några få nypon 20090721
82 Dala 6353160 1293600 Grönstensberg med 3 buskar ca 1,5 m höga och en ca 0,5 m hög. En av buskarna

med några få nypon 20090721

KUYLENSTIERNA

144	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

återfinna arten där. Äldre lokaler finns enligt
Västgötafloran från Istorp, Horred och Björketorp.
Totalt har 24 lokaler noterats, den största med
över tjugo buskar.

Knarråsen
Vid inventering till Hallandsfloran gjordes här
fynd av några buskar efter gångvägarna 1992. Vid
en noggrann genomgång av området noterades nu
nio lokaler med sammanlagt mer än sextio buskar,
varav många höga och rikt fertila. Omgivningarna
utgörs av igenväxande hagmarker och till stora
delar skogsbevuxna bergs och klapperstensmarker.
Runt området går ett elljusspår och det är omgivet
av villabebyggelse.

Trönningeberg
Tre kilometer nordost om Getteröns naturcenter
reser sig det nunatakliknande Trönningeberg
65 meter över kustslätten. Vid bergets södra fot
utbreder sig en imponerande grönstensflora med
arter som bergjohannesört, bergmynta, kungs-
mynta, blodnäva, vispstarr, murgröna och mycket
rikligt med blåsippa Hepatica nobilis.

Bergfoten täcktes tidigare av en vacker almskog
som nu tyvärr drabbats av almsjukan. Ingvar
Lenfors rapporterade 2001 nio buskar från toppen
av sydbranten. Dessa finns fortfarande kvar i ett
undertryckt enbuskage, men dessutom noterades
ytterligare tio buskar. De flesta av dessa var dock
dåligt fertila och de växte skuggigt bland konkur-
rerande buskage i branter och rasmarker, mest
österut efter berget.

Åsbro
Mellan Åsbro och Näs i Veddige norr om Viskan
finns äldre lokaler uppgivna av Gabrielsson och
Scheutz (Georgson m.fl. 1997). Området består av
snåriga sluttningar och branter omväxlande med
betesmarker. På flera ställen finns en rik grön-
stensflora med arter som, skogstry, lundskafting,
svartbräken, bergjohannesört, bergmynta, blod-
näva och lundslok Melica uniflora. Inkomlingar
som mahonia Mahonia aquifolium och spärroxbär
Cotoneaster divaricatus tyder på att området är
omtyckt av fåglar som väl också gillar västkustros.

Då området verkade synnerligen lämpligt för
rosen så besöktes det under 2009 för att se om den
fortfarande fanns kvar. Totalt noterades nio bus-
kar på fem lokaler, varav endast två var fertila.

Derome kvarn
Norr om Derome kvarn mot Karlsro och Östra
Derome i Ås socken finns ännu ett område med
en mycket rik grönstensflora av kungsmynta,
bergmynta, murgröna, vispstarr, trolldruva och
brudbröd Filipendula vulgaris. Dessutom notera-
des från området rikligt med småborre Agrimonia
eupatoria och sötvedel Astragalus glycyphyllos,
arter som annars inte är vanliga i trakten.

I området noterades nu sex buskar från fyra
lokaler, de flesta hårt trängda. Tyvärr är stora
delar av området planterade med gran och vad
som noterades nu får man förmoda är endast res-
ter av vad som fanns tidigare.

Sällstorp
Gabrielsson uppger 1880 västkustros från Sälls-
torp. Vid Dala cirka 3 km öster om Veddige kyrka
finns arten fortfarande kvar, om än i tynande
bestånd. Under inventeringen har den noterats
från tre lokaler med totalt sex buskar efter Hal-
landsleden, men de omgivande bergen är dåligt
undersökta så det är säkert möjligt att göra fler
fynd i trakten.

Igenväxning största hotet
Inventeringen har visat att det i dag finns rika
och livskraftiga bestånd på Hållsundsudde och
vid Knarråsen. Båda bestånden ligger mycket
nära kusten och så är ju även fallet med de rika

Figur 3. Undersidan av ett rikt glandelhårigt blad. –
Djäknegården, Fjärås.
The lower side of the leaflets are densely covered
with glandular hairs.

VÄSTKUSTROS

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 145

lokalerna i Skåne och Bohuslän. Med viss röjning
av uppväxande träd och högre buskar ser dessa
bestånd ut att ha goda framtidsförutsättningar. I
inlandet ser artens framtid mer osäker ut men en
viss nyetablering sker och det går ännu att hitta
rosen på eller i närheten av äldre lokaler.

Många av lokalerna i inlandet är knutna till
grönstensberg med annan rik flora men på andra
ställen växer arten bland ljung och en, som det
synes på vanlig gnejsberggrund. Kanske är det så
att rosen gynnas av grönstenen i inlandet eller så
är det ett resultat av ett bättre mikroklimat då
grönstensbergen också ofta är exponerade mot
söder.

I artens ursprungsområde i Skårbybergen finns
den ännu kvar efter nästan tvåhundra år men har
ej återfunnits på flera lokaler. Här är nog igen-
växningen orsak till försvinnandena. Glädjande
är dock att nyetableringar har konstaterats på
Sandsjöbacka-drumlinen 1 km väster om Skårsjön.

Sedan inventeringen för Hallandsfloran har
västkustrosen påträffats på flera nya lokaler men
har inte kunnat återfinnas på andra. Lokalen
väster om Ölmanäs säteri har förstörts vid
byggnation men annars är det främsta hotet
igenväxning. Västkustrosen klarar dock en viss
igenväxning och verkar till och med gynnas
av en inte alltför tät och hög enbuskvegetation.
När trädskiktet sluter sig blir det för mörkt och
buskarna sätter inte längre frukt för att slutligen
dö.

Föryngring har konstaterats i snåriga områden
där rosen får konkurrera med fågelspridda arter
som mahonia, spärroxbär och berberis Berberis vul-
garis. Även andra rosor, främst stenros Rosa canina,
växer ofta tillsammans med västkustrosen. SBT.

• Stort tack till Olle Molander och Erik Ljung
strand för viktiga synpunkter och till Ingvar Len-
fors för nya lokaluppgifter från Varberg.

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

Västergötlands flora. – SBF-förlaget, Uppsala.
Fries, E. 1814–1823. Novitiæ floræ suecicæ. – Lundæ.
Georgson, K., Johansson, B., Johansson, Y. m.fl. 1997.

Hallands flora. – SBF-förlaget, Lund.

Hansen, K. (red.) 1981. Dansk feltflora. – Gyldendal,
Köpenhamn.

Molander, O. 2009. Storkap i rosornas rike. – Vri
vrånge 17(2): 8–10.

Sieurin, J. 1844. Berättelse öfver en botanisk resa i
norra Halland, företagen 1843. – Bot. Not. 1844:
81–93.

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

Kuylenstierna, J. 2011. Västkustros i Halland och
Västergötland. [Present status of Rosa elliptica ssp.
inodora in Halland and Västergötland, SW Sweden.]

– Svensk Bot. Tidskr. 105: 139–145. Uppsala. ISSN
0039-646X.
Rosa elliptica ssp. inodora (Fr.) Schwertschl. is mainly
found in E Denmark and SW Sweden. It was first
noted in Sweden by Elias Fries in 1814 in the Skår-
bybergen mountains in the province of Halland
where it still exists. It has since then been reported
mainly from a number of sites in N Halland and S
Bohuslän.

During 2008–2010, all old localities in Halland
and Västergötland were surveyed by the author.
Also, a few new sites were discovered. A distribu-
tion map is provided revealing three main distribu-
tion centres in Halland. Vital stands occur in two
coastal areas. Several of the sites further inland are
on base-rich greenschists.

The main threats to the species is overgrowing.
It can, however, persist for some time. The main
dispersal vector seems to be birds since young
individuals are often found in thickets together with
other bird-spread species such as Mahonia aqui­
folium, Cotoneaster divaricatus and Berberis vulgaris.

Jan Kuylenstierna var
en av medförfattarna
till Hallandsfloran. Han
är med i styrelserna för
Hallands botaniska för-
ening och Kungsbacka
naturskyddsförening. Jan
studerar speciellt floran
kring sjön Lygnern.

Adress: Cypressvägen 7,
439 73 Fjärås
E-post: jan.kuylenstierna@
telia.com

146	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

I SBT nr 1/2004 rapporterade Eva Jansson och
Karin Persson om de första resultaten från Nar­
cissuppropet. Här är de tillbaka och berättar
vad som hänt sedan dess.

EVA JANSSON & KARIN PERSSON

U
nder våren 2000 genomförde Programmet
för odlad mångfald (POM) ett antal inven-
teringar med syftet att hitta en bra metod

för att snabbt få in ett omfattande material av en
välkänd växtgrupp (Jansson & Weibull 2004). I
det här fallet tidiga introduktioner och äldre sor-
ter av narcisser Narcissus som odlats i Sverige före
1940. Inventeringen fick namnet Narcissuppropet.

Tillsammans med de botaniska trädgårdarna
i Lund och Göteborg gjordes ett upprop i träd-
gårdsprogrammet ”Gröna rum”. Lennart Eng
strand från Lunds universitets botaniska trädgård
bad tittarna skicka in lökar av äldre påsk- och
pingstliljor. Dessutom önskade vi information
rörande narcissens historia: var, av vem och hur
länge den odlats, och om det fanns en speciell his-
toria eller händelse förknippad med växten. Upp-

ropet omfattade sex landskap: Blekinge, Bohuslän,
Halland, Skåne, Småland och Västergötland.

I april 2003 gjordes så ett nytt upprop i ”Gröna
rum”. Denna gång uppmanade vi allmänheten
från Mellansverige och norrut att sända in lökar
av äldre narcisser till den botaniska trädgården
i Uppsala. Uppropet följdes upp med artiklar i
lokalpressen under våren 2004.

Narcissuppropet var ett forskningsprojekt.
Pengar för två år erhölls från Formas.

Lök- och knöluppropet
Våren 2006 startade Lök- och knöluppropet. Upp-
giften nu var att ta reda på vad som finns kvar i
landet av odlade lök- och knölväxter planterade
före 1940. Man bad denna gång endast om upp-
gifter om växterna, inga lökar skulle sändas in.
Fokus riktades på växter som begonior Begonia,
dahlior Dahlia, hyacinter Hyacinthus, morgon-
och aftonstjärnor Ornithogalum, liljor Lilium,
krokus Crocus, pärlhyacinter Muscari, snödroppar
Galanthus, snöklockor Leucojum, tulpaner Tulipa
och även på narcisser. I denna artikel redovisar vi
vad vi fått fram om narcisserna.

Sveriges narcisser inventerade
i två upprop

Figur 1. Ett hundratal narcisser
odlades och studerades i botaniska
trädgården i Uppsala. Foto: Mattias
Iwarsson.
About a hundred donated narcissi
were grown and studied at the
Botanical garden in Uppsala.

SVENSK BOTANISK TIDSKRIFT 105: 3 (2011)	 147

Vad kom in?
Narcissuppropet
Gensvaret på Narcissuppropet blev över all för-
väntan. Sammanlagt har 619 ”lökdonationer”
kommit in till de botaniska trädgårdarna i Lund,
Göteborg och Uppsala (tabell 1). Resultatet visar
vilket stort intresse det finns för gamla lökväxter
och att annonsering i TV var en bra metod för att
snabbt få in ett omfattande material. Från breven
som medföljt lökarna vet vi också att många av
dem har vuxit åtminstone 100–150 år på samma
plats. Lökarna odlades sedan vidare i de botaniska
trädgårdarna (figur 1).

Flest bidrag har kommit från Skåne, Småland
och Västergötland, och endast sex har kommit
från Norrland. Antalet bidrag till Uppsala bota-
niska trädgård var inte lika stort som från de syd-
ligaste landskapen, och från vissa regioner fick vi
inte in några bidrag alls.

Lök- och knöluppropet
I tabell 2 visas vilka typer av narcisser som hittills
kommit in i Lök- och knöluppropet. Totalt har
vi fått 320 tips av vilka 256 stycken har en doku-
menterad odling före 1940. De mest intressanta
har vi tagit in för provodling, och insamlingsarbe-
tet kommer att slutföras under våren 2011.

Narcisser från hela Sverige
Till de båda uppropen har det totalt kommit in
875 tips om narcisser, de flesta (71 %) till Narciss
uppropet. Båda uppropen har pågått i fem år.
En anledning till att det kom in flest lökar till
Narcissuppropet kan vara att efterlysningen i TV
gjordes i påsktid. Tidpunkten var perfekt, redan
dagen efter började de första lökarna komma in.
Den andra orsaken kan vara att vi i Narcissupp-
ropet endast gick ut med ett växtslag. I Lök- och
knöluppropet däremot efterfrågades många olika
lök- och knölväxter. Totalt har det kommit in över
1500 tips till Lök- och knöluppropet.

Växterna som vi fick in genom Narcissuppropet
kom från i stort sett hela Sydsverige utom Got-
land. Från Norrland kom det väldigt få. När Lök-
och knöluppropet startade fokuserade vi därför på
att få in mer material även från dessa landsändar.
Idag har vi fått in narcisser från alla landskap
utom Medelpad.

För att göra det enklare har vi slagit samman
de tolv typerna i tabell 1 och 2 och redovisar dem
i fyra större grupper enligt följande: små, enkla
förvildade påskliljor (typ 1 i tabellerna), fylld-
blommiga påskliljor av ’Van Sion’-typ (typ 3),
enkla påskliljor och stjärnnarcisser (typ 2, 5, 6, 7)
och pingstliljor (typ 8, 9, 10).

Tabell 1. Antal lökdonationer som kom in via Narcissuppropet till de botaniska trädgårdarna i Göteborg,
Lund och Uppsala under åren 2000–2004. Kvaliteten och antalet lökar som sändes in varierade mycket;
därför har vissa inte överlevt eller blommat.
Number of donations of narcissi obtained to the botanical gardens in Göteborg, Lund and Uppsala as a
response to the Call for Narcissi between 2000 and 2004.

Göteborg Lund Uppsala Totalt (%)

1. Påskliljor	– enkla, små förvildade 51 53 4 108 (17,4)
2.	 – enkla, stora 10 29 11 50 (8,1)
3.	 – fylldblommiga ’Van Sion’-typ 47 88 26 161 (26,0)
4.	 – ej överlevt 11 5 0 16 (2,6)
5. Stjärnnarcisser	– enkla 9 23 3 35 (5,7)
6.	 – fylldblommiga 5 7 2 14 (2,3)
7.	 – ej överlevt 0 0 0 0 (0)
8. Pingstliljor	 – enkla 44 23 28 95 (15,3)
9.	 – fylldblommiga 21 33 27 81 (13,1)
10.	 – ej överlevt 7 0 0 7 (1,1)
11. Övriga sorter, t.ex. orkidénarciss, tazett 2 6 0 8 (1,3)
12. Okänd typ – ej blommat eller överlevt 30 10 4 44 (7,1)

Totalt antal lökdonationer 237 277 105 619 (100)

JANSSON & PERSSON

148	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Små förvildade påskliljor
De små förvildade påskliljorna återfinns framför
allt i norra Skåne, Halland, Småland och Väster-
götland. Till Narcissuppropet har det kommit in
108 tips på små förvildade påskliljor, 17,4 procent

av totalantalet. Till Lök- och knöluppropet har
endast 12 tips inkommit, motsvarande 4,7 pro-
cent av narcisserna. Vi vet inte vad denna stora
skillnad i procentandel beror på.

Vi har fått in två typer av små förvildade påsk-
liljor (figur 2). Den ena (typ A) har gul bikrona
och ljusgula kalkblad. Detta är förmodligen
N. pseudonarcissus var. humilis. Den andra (typ
B) är helt gul och påminner mycket om den
så kallade Tenby-påskliljan som växer i södra
Wales. Detta är förmodligen N. pseudonarcissus
ssp. obvallaris. De flesta små påskliljor som har
kommit in till uppropen är av typ A, 112 stycken,
medan endast åtta är av typ B. Dessa åtta åter-
finns i de sydöstra delarna av landet i Blekinge,
Småland och Östergötland. Båda typerna förvil-
dar sig lätt där de trivs och sprider sig med både
lökar och frön.

Denna påsklilja är ganska svårodlad i vanlig
trädgårdsjord. Den vill ha god fukt i marken
under våren och är mycket känslig för uttorkning.
Därför bör lökarna inte lagras ovan jord, utan
omplanteras genast efter blomningen. Den lämpar
sig väl för förvildning i exempelvis ängsartade
avsnitt i parker och trädgårdar.

Tabell 2. Antal uppgifter om narcisser som kom in
till Lök- och knöluppropet 2006–2010. Uppgifterna
grundar sig på information i form av brev och foton.
Number of tips of pre-1940 narcissi obtained in the
Call for Bulbs and Corms between 2006 and 2010.

Antal (%)

1. Påskliljor	– enkla, små förvildade 12 (4,7)
2.	 – enkla, stora 18 (7,0)
3.	 – fylldblommiga ’Van Sion’-typ 53 (20,7)
4.	 – ej typifierat 18 (7,0)
5. Stjärnnarcisser	– enkla 9 (3,5)
6.	 – fylldblommiga 4 (1,6)
7.	 – ej typifierat 3 (1,2)
8. Pingstliljor	– enkla 45 (17,6)
9.	 – fylldblommiga 44 (17,2)
10.	 – ej typifierat 40 (15,6)
11. Övriga, t.ex. orkidénarciss, tazett 4 (1,6)
12. Ej möjligt att typifiera 6 (2,3)

Totalt antal tips 256 (100)

Figur 2. Till vänster små, förvildade, tvåfärgade påskliljor från Osby i norra Skåne som växte där på 1930-
talet (typ A). Till höger en helgul påsklilja från Urshultstrakten i Småland som har vuxit där sedan början
av 1900-talet (typ B). Foto: Karin Persson.
Two examples of Lent lilies reported in response to the Call for Narcissi, the more common two-coloured
form to the left (probably N. pseudonarcissus var. humilis), and the considerably rarer all-yellow type to the
right (probably N. pseudonarcissus ssp. obvallaris).

NARCISSER

SVENSK BOTANISK TIDSKRIFT 105: 3 (2011)	 149

Fylldblommiga påskliljor av ’Van Sion’-typ
De flesta narcisser som har kommit in är fylld-
blommiga påskliljor av så kallad ’Van Sion’-typ
(26 respektive 21 % i de två uppropen). Materia-
let kommer från många olika platser i de södra
delarna av landet. Från Skåne i söder upp till
Borlänge och Söderhamn varifrån de nordligaste
tipsen härstammar.

Materialet är variabelt och vi kan dela in det i
tre olika typer (figur 3). Vissa har helt gula blom-
mor med hel bikrona (A) eller gula blommor med
uppsplittrad bikrona (B), medan andra blommor
är mer eller mindre gulgröna (C). Dessa har alltid
en splittrad bikrona och är ofta oregelbundna i
blomman. Det finns alla varianter mellan typerna.

Under åren som lökarna har vuxit på de bota-
niska trädgårdarna har vissa påskliljor som var
gulgröna och oregelbundna första året de blom-
made, blivit mer gula och regelbundna efter några
år. Men det gäller inte alla gulgröna kollekter.
Den gulgröna blomfärgen skulle kunna påverkas
av miljöfaktorer eller av åldern på lökarna, men
även av genetiska faktorer.

I mitten av 1800-talet kan den fylldblommiga
påskliljan av ’Van Sion’-typ ha varit den vanli-
gaste påskliljan som odlades i Sverige. De stora
enkla påskliljorna var förmodligen inte lika van-
liga. Ett citat från Anders Lundströms Handbok i
Trädgårds-Skötseln publicerad 1841 styrker detta
antagande. Han skriver i kapitlet om blomster
lökar:

N. Pseudo-Narcissus (Gul Narciss, Påsklilja) …
den enkla med sitt stora honungshus är vackrast,
men rar, hvaremot den dubbla är allmän.

Enkla stora påskliljor och stjärnnarcisser
I grupperna enkla stora påskliljor och enkla och
fylldblommiga stjärnnarcisser har vi fått 133 olika
bidrag. Dessa har framförallt kommit från de
södra delarna av landet. I materialet som har kom-
mit in till Lök- och knöluppropet har vi fått in
ovanligt många tips från Östergötland av denna
grupp. Dessa kommer framför allt från större
gods och slott där de växer i parkerna. Det är flera
olika typer/sorter på varje ställe. Till Lök- och
knöluppropet har det även kommit in tips från
Dalarna och Gotland.

Det är bland de enkla stora påskliljorna och
stjärnnarcisserna man hittar de flesta sorterna.
En stjärnnarciss är en korsning mellan påsk- och
pingstlilja. Dess bikrona är ett mellanting mellan
de två. Genom morfologiska studier har vi kunnat
urskilja ett fyrtiotal olika typer/sorter. Vissa har
vi inte kunnat sätta namn på ännu, men en del av
dem kan man återfinna i gamla lökkataloger.

Några av de sorter som vi har identifierat
är ’Argent’ 1902, ’Butter and Eggs’ 1777, ’Con-
spicuus’ 1869, ’Emperor’ 1869, ’Empress’ 1869,
’Orange Phoenix’ 1731, ’Princeps’ 1830 (figur
4), ’Stella’ 1869 (figur 4) och ’White Lady’ 1897
(figur 4). Årtalet anger när sorten registrerades. Vi
kommer att berätta mer om dessa sorter i en kom-
mande artikel.

Figur 3. ’Van Sion’-typerna visar en stor variation: A) Gul blomma med hel bikrona, B) gul blomma med
splittrad bikrona, och C) gulgrön blomma med splittrad bikrona. Foto: Karin Persson.
The majority of the donations and tips concerning old narcissi were of the Narcissus ‘Van Sion’-type, the
common garden daffodil. These were of three main types: yellow with entire corona (A), yellow with split
corona (B), and greenish yellow with split corona (C).

A B C

JANSSON & PERSSON

150	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Figur 4. Övre raden: Sorten ’Princeps’ registrerades före 1830 och har funnits i svenska priskuranter
sedan 1891 (Persson & Jansson 2008). Bilden till vänster visar ’Princeps’ odlad på Hortus Bulborum i
Holland och bilden till höger en stjärnnarciss som troligen är sorten ’Princeps’ som har kommit in till
Narcissuppropet. Den kommer från Blekinge och är ”från farmors generation”, cirka 1930 enligt lökdo-
natorn. Totalt har vi fått ett femtontal narcisser som troligen är ’Princeps’ till uppropen.
Mittraden: Det enkelblommande sorten ’Stella’ registrerades 1869 och har sedan 1891 funnits till för-
säljning i Sverige. Bilden till vänster är från en narcissutställning på Ulriksdals slott 2007. Bilden till höger
visar en stjärnnarciss från Småland som har inkommit till Narcissuppropet. Lökdonatorns mor, född 1889,
fick den av sin mormor. Totalt har vi fått in fem narcisser som eventuellt kan vara sorten ’Stella’.
Nedre raden: Sorten ’White Lady’ har funnits till försäljning i Sverige sedan 1922 men registrerades
som sort redan 1897. Bilden till höger visar ’White Lady’ odlad på Hortus Bulborum i Holland och stjärn-
narcissen till vänster har kommit in till Narcissuppropet. Tyvärr vet vi inte varifrån den kommer efter-
som inget brev eller adress medföljde lökarna. Totalt har vi fått in sex narcisser som eventuellt kan vara
’White Lady’. Foto: Anita Ireholm, Eva Jansson och Karin Persson.
Simple, large-flowering daffodils and N. × incomparabilis cultivars came in many varieties. Here are shown
three of the identified cultivars: ‘Princeps’ (top row), ‘Stella’ (middle row). and ‘White Lady’ (bottom row).

NARCISSER

SVENSK BOTANISK TIDSKRIFT 105: 3 (2011)	 151

Pingstliljor
De insända pingstliljorna kommer från nästan
hela Sverige, den nordligast från Sorsele i Lapp-
land. Pingstliljan är den narciss som har nordligast
utbredning enligt inventeringen. Kanske betyder
detta att pingstliljan är härdigare än påskliljan
eller kan det vara skilda odlingstraditioner som är
förklaringen? Många lökdonatorer från norr har
berättat att de vill ha pingstliljor och inte påsk-
liljor till pingst, därför planterar man pingstliljor
eftersom påskliljorna ändå inte blommar förrän
till pingst. Dock skriver Axel Holzhausen 1924 i
Vårblommor följande:

Pingstliljan är fullkomligt vinterstark … Beträf-
fande påskliljor äro dessa ej fullt så vinterhärdiga.

Troligen är anledningen till den nordliga utbred-
ningen en kombination av härdighet och odlings-
traditioner. De enkla pingstliljorna (figur 5) var
något vanligare än de fylldblommiga (figur 6) i
det inkomna materialet (140 mot 125).

Hur gamla är narcisserna?
Ett av våra kriterier för att bevara narcisser är
att de ska ha en dokumenterad odlingshistoria
tidigare än 1940. Uppgifter om hur länge mate-
rialet odlats har i många fall bifogats lökarna.

Figur 5. Två typer av enkla pingstliljor har inkommit till uppropen. Övre raden: Narcissus poeticus
’Recurvus’. Den kallas ”den gamla enkla” i många av berättelserna som medföljt lökarna. Cirka 60 % av de
enkla pingstliljor som har kommit in till Narcissuppropet utgörs av sorten ’Recurvus’. Pingstliljan på fotot
kommer ursprungligen från Öland och har vuxit där sedan början av 1900-talet, men växer idag utanför
Arboga i Västmanland. Nedre raden: Storblommig, enkel pingstlilja som förmodligen är sorten ’Actaea’,
som registrerades 1927. Denna pingstlilja är enligt uppgiftlämnaren ungefär hundra år gammal och växer i
en trädgård i Simrishamn i östra Skåne. Foto: Mattias Iwarsson och Karin Persson.
Two common types of simple Poet’s Daffodils Narcissus poëticus have been obtained following the calls:
‘Recurvus’ (top row) and ‘Actaea’ (bottom row).

JANSSON & PERSSON

152	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Resultaten visas i tabell 3. De äldsta narcisserna
som vi har fått in går att spåra tillbaka till slutet
av 1700-talet. Det är en fylldblommig påsklilja
av ’Van Sion’-typ och en fylldblommig pingstlilja.
Båda kommer från samma plats i södra Småland
och växer nu ute på en holme i en åker utan hus
i närheten. Men man vet att där låg ett hus på
1700-talet. De narcisser som går att spåra tillbaka
till före 1850 växer antingen vid en husruin där
ingen har bott sedan dess eller så står de på samma
plats där byn låg innan laga skiftet ledde till att
husen flyttades.

Så många som 111 narcisser har en muntlig
dokumenterad odling före 1900. Dessa kommer
oftast från släktgårdar där tidigare generationer
har berättat att de hade med sig lökar till gården
när de kom dit eller att narcisserna redan fanns på
gården när de flyttade in. I dessa fall vet man där-
för ganska säkert hur gamla lökarna är.

Den största gruppen kan dokumenteras till
tiden 1900–1940. Troligen är materialet ofta
betydligt äldre, men den generation som hade
kunnat svara på det är tyvärr inte längre i livet.

I många fall vet man inte hur länge lökarna
har vuxit på platsen. ”De har alltid funnits där”,
skriver många löktipsare. Tipslämnaren har kan-

ske köpt ett torp för 10–20 år sedan och då fanns
narcisserna där. Torpet är från 1800-talet men
det går inte att ta reda på hur gamla narcisserna
är.

När kom då narcisserna till Sverige? Det vet vi
inte säkert. De små förvildade påskliljorna, enkla
och fylldblommiga påskliljor samt enkla och
fylldblommiga pingstliljor kom troligen i slutet
av 1500-talet eller början av 1600-talet till landet.
Det finns ingen skriftlig dokumentation från
denna tid. En av de första som skrev om narcisser
i Sverige var Olof Rudbeck den äldre. År 1658
publicerade han sin första trädgårdskatalog över
vilka växter som växte i Uppsala botaniska träd-
gård vid denna tid (Martinsson & Ryman 2007).
Där beskrev han elva narcisser, bland annat stor
enkel påsklilja och fylldblommig pingstlilja.

Förädlingen av narcisser kom igång i framför
allt England i slutet av 1800-talet. De första lök-
katalogerna i Sverige kom ut i mitten av 1800-
talet. Då var det mest enkla och fylldblommiga
pingstliljor och fylldblommiga påskliljor av ’Van
Sion’-typ som var till salu. I slutet av 1800-talet
började fler sorter finnas med i katalogerna.
Därför återfinns de flesta enkla påskliljorna och
stjärnnarcisserna i kategorin efter 1900 (tabell 3).

Figur 6. Det är stor variation bland de fylldblommiga pingstliljor som har kommit in till uppropen. En del
har kvar delar av bikronan (vänster bild), medan andra saknar den helt (höger bild). Alla doftar starkt.
Båda pingstliljorna är från 1800-talet. Den till vänster är från en gård utanför Nora i Västmanland medan
blomman till höger kommer från Höör i Skåne. Foto: Mattias Iwarsson och Karin Persson.
The double Poet’s Daffodils showed great variation. Some (left picture) have parts of the corona left, while
others (right picture) miss the corona entirely. They are all, however, strongly fragrant.

NARCISSER

SVENSK BOTANISK TIDSKRIFT 105: 3 (2011)	 153

Utvärdering och bevarande i genbank
Många av bidragen som har kommit in till upp-
ropen är troligen identiska. För att säkert kunna
identifiera växterna görs därför både en morfo-
logisk och en genetisk beskrivning av materialet.
Materialet som har kommit in till Narcissupp
ropet har under fem år beskrivits morfologiskt.
När man gör en sådan beskrivning studerar man
olika egenskaper hos växten som exempelvis bla-
dens längd och bredd, blommornas doft och färg
och när de blommar. Samma egenskaper kommer
att beskrivas på materialet från Lök- och knölupp
ropet under kommande år.

Några av narcissgrupperna, som de små för-
vildade påskliljorna, fylldblommiga påskliljor
av ’Van Sion’-typer och pingstliljorna, har även
studerats med hjälp av DNA-markörer för att
undersöka den genetiska variationen i materialet.
Resultaten från dessa analyser kommer att redovi-
sas i en kommande artikel.

Alla upplysningar som vi har fått in om mate-
rialet registreras i POM:s inventeringsdatabas
på NordGen i Alnarp. Informationen kan exem-
pelvis bestå av vem som är donator, växtplats,
odlingshistoria, morfologiska egenskaper och
foton. Detta registreras för att i framtiden kunna
användas till exempelvis forskning. Databasen är
stängd för allmänheten.

En utvärdering av allt växtmaterial som finns
i provodlingen på Sveriges lantbruksuniversitet
i Alnarp ska påbörjas under 2011. Materialet
från Narcissuppropet är utvärderat, och ska nu

jämföras med de nya narcisser som kommit in via
Lök- och knöluppropet. Därefter kommer de mest
intressanta och bevarandevärda narcisserna att
bevaras i den nationella genbanken.

POM 2011–2015
Den huvudsakliga inriktningen på Programmet
för odlad mångfald kommer under perioden
2011–2015 att utgöras av olika aktiviteter som rör
uppbyggnaden av den svenska nationella genban-
ken för vegetativt förökat växtmaterial, samt ett
ökat nyttjande av kulturväxterna för forskning,
utveckling/förädling och kommersiell odling.

Allt bevarandevärt växtmaterial som samlats in
av POM ska senast 2015 ha placerats i den natio-
nella genbanken. Denna kommer att utgöras av en
central samling med allt växtmaterial på Alnarp
och säkerhetskopior utplacerade i lokala klonarkiv

– huvudsakligen innehållande växter med lokal
anknytning – i olika delar av landet, samt, i vissa
fall, skyddad odling. Materialet ska vara beskrivet
och information publicerad och fritt tillgänglig.

Det finns ett mycket stort allmänt intresse
för introduktion på den svenska marknaden
av odlingsvärt hortikulturellt växtmaterial ur
POM:s samlingar. Detta är helt i linje med pro-
grammets övergripande målsättning att sprida och
öka odlingen av värdefulla växter för att säkra att
de bevaras för framtiden. Spridningen av växter
från den nationella genbanken kommer att vara
fri för alla som är intresserade av att pröva en
kommersiell produktion. SBT.

Tabell 3. Antal narcisser från Narciss- och Lök- och knöluppropen med en dokumenterad odlingshistoria.
För 320 av narcisserna vet inte lökdonatorerna åldern på dem eller så har de inte blommat ännu, och de
är därför inte medräknade i tabellen.
Number of narcissi obtained through the calls with a documented history.

Före
1850

Före
1900

Före
1940

Efter
1940

Påskliljor enkla, små förvildade 5 26 38 4
Påskliljor enkla, stora 0 3 42 8
Påskliljor fylldblommiga ’Van Sion-typ’ 8 36 92 38
Stjärnnarcisser enkla 0 4 13 12
Stjärnnarcisser fylldblommiga 0 1 4 2
Pingstliljor enkla 1 22 71 19
Pingstliljor fylldblommiga 3 19 65 19
Totalt antal 17 111 325 102

JANSSON & PERSSON

154	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

• Vi vill tacka Formas för finansiering av Narciss-
uppropet, de botaniska trädgårdarna i Göteborg,
Lund och Uppsala och NordGen, samt professor
Roland von Bothmer.

Litteratur
Aldén, B. & Ryman, S. 2009. Våra kulturväxters namn,

ursprung och användning. – Formas, Stockholm.
Holzhausen, A. 1924. Vårblommor. – Bonnier, Stock-

holm.
Jansson, E. & Persson, K. 2004. Mor Annas lökar öpp-

nar för vetenskapen. Sveriges narcisser inventeras.
– Svensk Bot. Tidskr. 98: 10–20.

Jansson, E. & Weibull, J. 2004. Om POM – Program-
met för odlad mångfald. – Svensk Bot. Tidskr. 98:
3–9.

Lundström, A. 1841. Handbok i Trädgårds-Skötseln. –
Norstedt, Stockholm.

Martinsson, K. & Ryman, S. 2007. Hortus Rudbecki-
anus. An enumeration of plants cultivated in the
Botanical Garden of Uppsala University during the
Rudbeckian period 1655–1702. – Acta Universita-
tis Upsaliensis, Uppsala.

Mossberg, B. & Stenberg, L. 1999. Vårfloran. –
Wahlström & Widstrand, Stockholm.

Persson, K. 2010. Att inventera lök- och knölväxter –
en handledning. – CBM:s skriftserie 36, Alnarp.

Persson, K. & Jansson, E. 2008. Narcisser – folkkära
lökar. – CBM:s skriftserie 20, Alnarp.

Jansson, E. & Persson, K. 2011. Sveriges narcis-
ser inventerade i två upprop. [Historical narcissi
in Sweden.] – Svensk Bot. Tidskr. 105: 146–154.
Uppsala. ISSN 0039-646X.
To conserve and sustainably use our plant genetic
resources, Sweden has established a national
Programme for the Diversity of Cultivated Plants
(POM). The mission is to find, collect and conserve
plants of interest that can be of value in the future.
POM not only intends to save the plants but also
the history and traditional knowledge associated
with them.

The current project focuses on the genetic diver-
sity of the genus Narcissus. Narcissi were probably
grown in Sweden as early as in the 16th century.
Today, 875 individual accessions have been registered.

Here we report on the geographic distribution
of narcissi grown before 1940 with a documented
history. The bulbs were received through the
country-wide Call for Narcissi and Call for Bulbs
and Corms.

The obtained narcissi were divided into four
groups; a) Narcissus pseudonarcissus, lent lily; b)
N. ‘Van Sion’ type, the common garden daffodil; c)
simple large-flowering daffodils and N. × incompa­
rabilis cultivars and d) N. poëticus. We found clear
regional differences in the distribution of these
groups/species and cultivars of narcissi. While N.
poëticus had the most northern distribution of all
groups, the lent lilies were found predominantly in
the south-west and the N. × incomparabilis, as well
as the N. ‘Van Sion’-type, in the south.

The oldest tips dated from the end of the 18th
century and were represented by a N. ‘Van Sion’-
type and a double N. poëticus. The majority of tips
could be traced back to the period 1900–1940.

The most interesting plant materials are in the
process of being selected for long-term conserva-
tion in the Swedish National Genebank. The work
was done in cooperation with Swedish botanical
gardens who are gratefully acknowledged.

Eva Jansson är fil.dr.,
forskningsledare och
samordnare för POM.
Eva har arbetat i Narciss-
uppropet sedan 2000,
främst med syntesarbete
samt forskning som rör
narcissernas ursprung,
spridning och användning.

Adress: Programmet för
odlad mångfald, Box 57,
230 53 Alnarp
E-post: eva.jansson@slu.se

Karin Persson är horto
nom, agr.dr och forskare.
Hon arbetar som projekt-
ledare för Narcissuppro-
pet, Lök- och knölupp-
ropet och Krukväxtupp-
ropet. Arbetet består
framförallt av insamling
av material, morfologiska
och genetiska analyser,
men även av trädgårds
historisk forskning.

Adress: Programmet för odlad mångfald, Box 57,
230 53 Alnarp
E-post: karin.persson@slu.se

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 155

För den som kan tyda spåren i växternas utbred­
ningsmönster erbjuder Kretas unika växtvärld
fascinerande inblickar både i gångna tiders kli­
mat, geologiska skeenden och djurvärld.

GUSTAF GRANATH, DANIEL UDD &

FRANCESCO SPADA

K
reta är en av de stora medelhavsöarna och
hyser en unik flora. Ungefär tvåhundra
arter och underarter anses vara endemiska

och finns bara där (Rackham 2008). Endemismen
är viktig när man försöker förstå de geografiska
och klimatiska processer som i gångna tider for-
made den lokala floran och vegetationen. Isolerade
miljöer på öar utgör ofta intressanta platser där
man kan studera dessa processer. Det var med
utgångspunkt i dessa frågeställningar som Svenska
Växtgeografiska Sällskapet anordnade en exkur-
sion till västra Kreta under hösten 2009.

Kretas historia och vegetationstyper
Kreta ligger i Egeiska havet ungefär 75 km från
Peloponnesos kust och har varit separerat från det

grekiska fastlandet i ungefär fyra miljoner år. I ett
tidigare skede, under sen miocen, var Medelhavet
helt uttorkat och erbjöd landförbindelser med
både Asien och Afrika.

Ön har en bergig terräng där bergsmassivet
Lefka Ori (”Vita bergen”) på västra Kreta når allra
högst (2 452 m ö. h.). Bergen domineras av raviner,
klippor och skrevor som utgör otillgängliga refu-
gier för många växter. Insprängda mellan bergen
ligger ett flertal platåer med bördigare jordar.

Kreta har idag ett typiskt medelshavsklimat
med varma, torra somrar och regn under vintern.
Det finns dock en variation inom ön med högre
nederbörd i väster och på högre höjder. Vinden
är också en viktig faktor på Kreta som kan skapa
underliga former på växterna, både vid kusten

Figur 1. Kermeseken Quercus coccifera
kan av betande getter formas till de
mest bisarra skapelser. – Lefka Ori.
Foto: Kate St. Onge.

Kretas växter har en
gammal historia

GRANATH m.fl.

156	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

och på bergstopparna. Kreta upplever under vissa
meteorologiska omständigheter även ”sandregn”
från Saharaöknen.

Kreta befolkades under neolitisk tid, för unge-
fär sjutusen år sedan, och blev sedan centrum för
bland annat den minoiska kulturen som anlade
Knossos. Människorna förde med sig tamdjur
(t.ex. får och getter) och odlade växter till ön.

Innan ön befolkades fanns det dock redan
betande djur på Kreta, till exempel dvärgelefant
och dvärghjort, och därför fanns det sannolikt
redan ett hårt, ”naturligt” betestryck (Emanuels-
son 2009). Troligtvis utrotades dessa djur av män-
niskan och deras ekologiska funktion övertogs av
får och getter. Växttäcket består idag mest av hed
artade eller buskdominerade vegetationstyper.

På högre höjder finns det fortfarande en hel del
skogar med framförallt barrträd. Sluttningarna
på lägre höjder täcks till större delen av macchia,
täta buskage av vanligtvis vintergröna träd som

stenek Quercus ilex1 och kermesek Q. coccifera eller
vintergröna, mer lågvuxna arter (t.ex. mastixbuske
Pistacia lentiscus, vintergetapel Rhamnus alaternus,
myrten Myrtus communis, smultronträd Arbutus
unedo och ett par ljungarter Erica spp.) som redu-
cerats till buskar på grund av brand och bete.

Stora arealer på Kreta består av frygana, en
hedartad vegetation bestående av vintergröna
buskar (figur 2). Dessa kan vara både kortlivade
och grunt rotade i marken (exempelvis cistrosor
Cistus som lätt sprider sig efter bränder), men kan
också vara långlivade, djuprotade och ofta tag-
giga (t.ex. taggpimpinell Sarcopoterium spinosum,
huvudtimjan Coridothymus capitatus och arter av
kungsljus Verbascum och törel Euphorbia). Många
av dessa har den huvudsakliga delen av sitt utbred-
ningsområde i halvöknar i Västasien.

1 Den vetenskapliga namnsättningen följer huvudsakligen
Jahn & Schönfelder (1995).

Figur 2. Frygana är den vanligaste vegetationstypen på Kreta. Fryganan bildar ett hedartat växtsamhälle
bestående av låga, ofta taggiga, vintergröna buskar som formas av bete och brand. – Bilden är tagen längs
vägen mellan Chaniá och Omalos. Foto: Daniel Udd.

KRETA

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 157

Det pastorala landskapet präglas också av
stäppartade marker som domineras av olika gräs
(Hyparrhenia hirta, Stipa spp.), lökväxter och
örter, framförallt där odlingarna har upphört och
övergått i betesmark. Oftast handlar det om män-
niskoskapade stäpper där större ensamma träd
står kvar, oftast ekar men ibland också buskpäron
Pyrus spinosa (P. amygdaliformis). På många plat-
ser ersätter urgamla eller nyanlagda lundar av oliv-
träd Olea europaea – de gamla egeiska kulturernas
styrka – den ursprungliga vegetationen.

Havsstränderna
Kretas strandvegetation skiljer sig inte så mycket
från andra stränder vid Medelhavet, med fördyner
koloniserade av strandkvickrot Elytrigia juncea
och sandrör Ammophila arenaria. Medan stora
delar numera är exploaterade för turism, i synner-
het på nordsidan, går det fortfarande att hitta mer
orörda delar på södra Kreta, bland annat vegeta-
tion med olika enar Juniperus och med enstaka
bestånd av tamarisken Tamarix cretica (T. smyr-
nensis) med sitt utpräglat ökenanpassade utseende.

Området runt Elafonisi på sydvästra Kreta
erbjuder en del spännande vegetationstyper. Här
finner man en ”pygméskog” av stick-en Juniperus
oxycedrus ssp. macrocarpa och fenicisk en J. phoe
nicea längs strandkanten. Frygana tar över inåt
landet på stenig mark, där vi såg den sällsynta,
taggiga endemen Verbascum spinosum. Delar
av denna berömda strand ingår i ett Natura
2000-område och ytor där den ytterst sällsynta
glimmen Silene succulenta växer var inhägnade.

Inåt landet, bakom fryganabältet, breder sko-
gar av turkisk tall Pinus brutia ut sig, förmodligen
successionsstadier av tidigare försvunna lövsko-
gar med johannesbröd Ceratonia siliqua (delvis
en kulturrelikt), Pistacia-arter och olika ekar.
Ursprungliga Pinus brutia-bestånd finner man
mest längs raviner på högre höjder.

Längs nordkusten gjorde vi ett spännande fynd
av ett annat slag. Strax öster om Chaniá hittade

vi en taggig form av vass Phragmites australis
på sandstranden. Skotten var ovanligt kraftiga,
ibland liggande, småväxta, och deras blad var spet-
sigt formade, nästan som taggar (figur 3). Denna
typ har också påträffats i Nildeltat, på den anato-
liska platån och i oaserna i Centralasien. Det är
oklart om det handlar om enbart en modifikation
eller om en genetiskt särpräglad ”ökenekotyp”.

Längs södra och östra kustremsan finns några
få platser vid flodmynningar där palmen Phoenix
theophrasti bildar mindre skogsdungar. Den är
en mycket sällsynt art som är nära besläktad med
den äkta dadelpalmen P. dactylifera. Förutom på
Kreta finns P. theophrasti endast på några få loka-
ler i södra Turkiet. Denna splittrade utbredning är
troligen ett arv från tiden då Kreta satt ihop med
Västasien och Nordafrika, där vi idag hittar dadel-
palmens kärnområde.

Vi besökte en av de sydligaste populationerna
på ön som låg insprängd i en skyddad vik vid Pre-
veli. Mellan palmerna växte det rikligt med johan-
nesbröd Ceratonia siliqua.

Sluttningarna
Uppe i bergssluttningarna, där marken ännu inte
beretts för olivodlingar, breder en mosaik av fry-
gana, macchia och skogsbestånd ut sig. Insprängt
ligger otaliga flodfåror och raviner, både små och
stora, där sommargröna lövträd som orientalisk
platan Platanus orientalis kan växa längs bäckarna.

Fryganan domineras av taggiga dvärgbuskar
och kuddväxter (t.ex. Sarcopoterium spinosum,
Euphorbia acanthothamnos, Genista acanthoclada,
Stachys spinosa, Coridothymus capitatus) och har

Figur 3. En märklig taggig ”ökenform” av vass
Phragmites australis sågs på sandstranden strax
öster om Chaniá. Foto: Daniel Udd.

158	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

troligen ökat i utbredning på grund av betet. Stora
primära bestånd på klippor, raviner och branta
sluttningar, där inga träd kan växa, vittnar dock
om ytterst torra och varma perioder i öns histo-
riska klimat. En hypotes är att dessa frygana-hedar
är relikter av sen-tertiära landbryggor.

På mer öppna partier ses lökväxter eller växter
med stora underjordiska rotsystem eller lagrings-
organ (t.ex. sjölök Charybdis (Urginea) maritima,
junkerlilja Asphodeline lutea och kungsljuset
Verbascum sinuatum). Vi observerade att hårig djä-
vulsginst Calicotome villosa och ljungarten Erica
manipuliflora tenderar att bilda bestånd där brand-
och betestrycket har minskat och en succession har
inletts mot ett mera träddominerat växttäcke.

De vanligaste lövträden är dock olika ekar.
Från kusten till högt upp i bergen växer flera arter.
Den mest intressanta är kanske den vintergröna
kermeseken Quercus coccifera, som här på Kreta,
till skillnad från i övriga Medelhavsområdet, ofta
blir ett större träd som visar hög grad av plasticitet.
Betade exemplar av kermesek bildar taggiga blad
och är otroligt tätvuxna. Om trädet lyckas växa
tillräckligt högt och därmed undgå bete (eller om
betet upphör), är bladen normala och växtsättet
mer luftigt. Vi observerade att de olika formerna
till och med finns inom samma individ (figur 1).
Samma fenomen, dock mindre markant, noterades
även hos den småbladiga och delvis vintergröna
kretensiska lönnen Acer sempervirens.

Stenek Quercus ilex är en större vintergrön art
som förmodligen har drabbats hårt av människans
avskogning och som hittas i mera skyddade lägen.

Den dominerar i en tät form av macchia på öns
västra del tillsammans med smultronträd Arbutus
unedo och trädljung Erica arborea, strax ovanför
de större olivodlingarna.

I vissa fuktigare lägen inom den övre delen av
steneksbältet (>500 m ö. h.) i Topolia-trakten hit-
tade vi bestånd av den kalkskyende äkta kastanjen
Castanea sativa. Dess förekomst nära byar brukar
anses vara tecken på att den är införd för länge
sedan, liksom i de flesta andra Medelhavsländer.
Men dess utbredning utesluter dock inte att det
handlar om vilda bestånd även här på Kreta, med
tanke på den biogeografiska sammansättningen av
öns övriga vedväxter.

Samma sak gäller en annan ek, Q. brachyphylla,
en ganska vanlig sommargrön art som står mycket
nära (enligt många identisk med) den submediter-
rana ulleken Q. pubescens på kontinenten. Arten
sågs på vägen mot Omalos och traditionellt anses
den ha importerats under antiken för att ge foder
till svinen. Även här finns dock otvetydiga indika-
tioner på att arten kan vara naturlig på Kreta. Den
växer ofta nära små populationer av Prunus webbii,
en vild släkting till mandelträdet (P. dulcis), som
ofta förekommer tillsammans med naturliga
bestånd av Q. pubescens på Sicilien, i Apulien i
södra Italien och i Anatolien.

Troliga rester av ett vegetationsbälte med
sommargröna ekar påträffades under vår utforsk-
ning av Lefka Ori-massivets sluttningar och
omnejd. Quercus ithaburensis, en bredbladig ek
med gigantiska ekollon som förekommer rikligt
i Mellanöstern, bildar riktiga skogar på platåerna

Figur 4. Övergivna terrasser är
en vanlig syn i det kretensiska
landskapet, ett minne från en
tid när behovet av odlingsbar
mark var mycket större än idag.
– Längs vägen mellan Chaniá
och Omalos. Foto: Daniel Udd.

KRETA

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 159

öster om massivet, omkring byn Armeni. Intres-
sant är att Q. ithaburensis, som är en taxonomiskt
isolerad och sällsynt ekart i den europeiska floran,
ofta växer tillsammans längs floderna med det
lilla trädet storax Styrax officinalis samt Platanus
orientalis och den stora gulblommiga lejonsvans-
släktingen Phlomis fruticosa. Vi finner liknande
växtsamhällen från Mellanöstern till sydöstra Ita-
lien, vilket tyder på att denna vegetationstyp hade
etablerats redan i slutet av miocen, när Medel
havet var uttorkat och landbroar mellan Anatolien
och Sydeuropa var talrika. Vi passade på att samla
frukter och blad av Styrax för genetisk analys.

De stora imponerande ravinerna kan vara
mycket artrika med otillgängliga, skyddade
miljöer på klipporna där unika arter kan växa.
Vi besökte inte den mest kända av alla, Samaria
ravinen, utan istället utforskade vi Imbrosravinen
öster därom. Fåran sträcker sig från Askifou-
platån ner till sydkusten. Längs sluttningarna såg
vi rester av en skogsflora som tyder på en tidigare
större mångfald i vegetationszoneringen. Vi såg
populationer av cypress Cupressus sempervirens,
Pinus brutia, terrass-hedar (figur 4) med Phlomis
fruticosa och ett och annat exemplar av den ende-
miska almsläktingen Zelkova abelicea. Släktet
Zelkova, som en gång var en viktig del av den syd-
europeiska trädfloran, lyckades inte återhämta sig
efter den senaste nedisningen utan finns idag kvar
enbart på Kreta och Sicilien. Trädet växer van-
ligtvis på högre höjder på ön men hittar tydligen
refugier i ravinerna.

Förankrade på de brantaste sluttningarna som
äkta chasmofyter (klippväxter) växte ett flertal
andra endemer. Många av dessa är vedartade och
verkar vara taxonomiskt isolerade och mycket
gamla inom sina respektive grupper, såsom Ebe-
nus cretica, Linum arboreum, Centaurea argentea,
Galium fruticosum, Petromarula pennata, Verbas-
cum arcturus och Inula candida. Den sistnämda
arten har några små och isolerade västliga utposter
i sydöstra Italien (Garganohalvön) vilket återigen
vittnar om en landförbindelse under sen miocen.
Vid ravinens mynning såg vi Ephedra foemina
(E. campylopoda), en östmediterransk representant
för ett utpräglat ökensläkte, troligtvis ännu en
relikt från gångna tiders mer ökenartade klimat.

Bergen
Längre upp i bergen når man den montana och
subalpina zonen, där barrträd dominerar land-
skapet upp till trädgränsen. På västra Kreta, på
Lefka Oris branta sluttningar, breder stora skogar
av turkisk tall Pinus brutia ut sig. Denna tall är
begränsad till östra Medelhavet och är nära släkt
med den i Medelhavsområdet vanliga aleppotallen
P. halepensis som bara förekommer som odlad på
Kreta; vi såg alléer av båda arterna på nordkusten.

Tallen uppträder i övrigt som en tidig succes-
sionsart och ser ut att kunna ersätta alla andra
trädslag efter upprepade bränder. Den är därför
primär bara på de brantaste sluttningarna och på
klippor, varifrån den har spridit sig nedåt, troligt-
vis med hjälp av människans störningar på vegeta-
tionen i sen förhistorisk tid. En hypotes är att den
har ersatt skogar av Zelkova på högre höjder och
planare mark. Vår observation av en kvarvarande,

”hängande” bergsskog på en platå 1800 meter över
havet väster om Gingilos stödjer ett sådant reso-
nemang.

Riktiga skogar bildar den vilda cypressen
Cupressus sempervirens från 900 till 1500 meter
över havet. Det är stora, naturligt glesa bestånd,
där Acer sempervirens och i mindre omfattning
Q. coccifera växer insprängda tillsammans med
Berberis cretica och Helichrysum microphyllum.
Cypressen uppträder som den i vilt tillstånd
dominerande formen, det vill säga med utsträckta,
granliknande grenar (kretacypress C. sempervirens
var. horizontalis).

Gigantiska, förvridna, ofta stympade men kon-
tinuerligt skottbildande exemplar såg vi på högre
höjder nära trädgränsen på berget Gingilos bran-
taste sluttningar (figur 5). Här växte cypressen
tillsammans med uråldriga exemplar av stick-en
Juniperus oxycedrus ssp. oxycedrus. Liksom på till
exempel Atlasbergen i norra Afrika, är stick-enen
den vedväxt som når allra högst upp i den verti-
kala zoneringen av vegetationen.

Runt Medelhavet i övrigt beskogas istäl-
let denna montana zon främst av ceder Cedrus
libani s.l. och silvergranar Abies. Varför det ser
annorlunda ut på Kreta är en intressant fråga.
Den låga nederbörden leder antagligen till att
skogsgränsen här bildas av en ytterst torktålig,

GRANATH m.fl.

160	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

mediterran–montan art i likhet med de små
reliktartade bestånd av cypress som bildar skogs-
gräns i Marocko och på Tibestimassivet i centrala
Sahara. En fuktigare montan zon där ceder skulle
kunna växa saknas idag på Kreta. Kanske har
cedern aldrig funnits här, eller så dog den ut då
dess utbredning splittrades upp under sen-tertiär
tid (det finns reliktbestånd på Cypern) eller på
grund av det torrare klimatet under de senaste
årtusendena.

När träden väl försvunnit och den alpina
zonen börjar tar Junipernus oxycedrus över till-
sammans med olika dvärgbuskar, främst Berberis
cretica. Det är här uppe, i den alpina/subalpina
fryganan, som vi finner många av de endemiska
arter som präglar öns flora, antigen som kreten-

siska eller egeiska endemer. Det handlar om kudd-
växter som Satureja spinosa, Astracantha (Astra-
galus) cretica, Acantholimon androsaceum och ner-
liggande växter som Rhamnus prunifolia, Prunus
prostrata och Amelanchier ovalis ssp. cretica, alla
med nära släktingar i Centralasiens alpina och
subalpina öknar. Kretas alpina flora består enligt
vissa studier till 25 procent av endemiska arter
(Strid 1993).

Vi fann också många andra arter som är helt
knutna till denna karga bergsmiljö (t.ex. Colchi-
cum cretense), men kanske mer intressant var att
vi också hittade flera arter som vi även sett nere
vid kusten (t.ex. Coridothymus capitatus, Sarco-
poterium spinosum, Verbascum spinosum) – en
höjdskillnad på nästan tvåtusen meter. Detta visar
att zoneringen från strand till berg inte är lika
tydlig på Kreta som på andra platser runt Medel
havet. På toppen av berget Gingilos (1960 m ö. h.)
hittade vi på det högsta stenröset en buske av Sar-
copoterium!

En ”gammal” flora?
Kretas växtgeografi är intressant men ytterst
invecklad. Som nämndes i inledningen har ön
under lång tid varit isolerad, vilket gjort att
nyetableringar troligen varit få. Därför kan Kreta
användas för att bättre förstå vissa vegetations-
historiska skeden i denna del av östra Medelhavet.
Det finns uppenbara spår av landbryggor med
Mellanöstern och nordöstra Afrika och den sub-
tropiska världen (Phoenix, den taggiga formen av
Phragmites, Typha domingensis, Tamarix cretica
[tillhörande Tamarix africana s.l.]). Dessa arter
kan ha haft en västligare utbredning tidigare men
sedan blivit kvar på Kreta. Denna typ av process
kan förmodligen förklara en del av det stora anta-
let endemer.

Inom en spridningsbegränsad artgrupp inom
klockväxterna Campanulaceae fann Cellinese
m.fl. (2009) att de flesta arter som var endemiska
på Kreta troligen tidigare haft en kontinuerlig
utbredning över hela sydöstra Medelhavsregionen
men sedan dött ut på fastlandet. Samma studie
fann enstaka fall där en diversifiering till flera nya
arter istället skulle kunna förklaras med nykolo-
nisering på Kreta. De flesta endemer runt Medel

Figur 5. De imponerande cypresser Cupressus sem-
pervirens var. horizontalis som man finner högt uppe
i Lefka Oris berg är säkerligen mycket gamla. Foto:
Daniel Udd.

KRETA

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 161

havet verkar för övrigt vara ytterst motstånds-
kraftiga arter som växer i påfrestande miljöer
(Médail och Verlaque 1997). Ett antal uppenbart

”nya” arter (neo- och arkeofyter) som påträffas har
troligen förts in av människan.

Människans och klimatets påverkan
Det finns många historiska och litterära beskriv-
ningar av vegetationsförändringarna runt Medel-
havet. I Dantes Den gudomliga komedin går att
läsa (Helvetet, 14:e sången):

’I havets mitt ligger ett öde rike som heter Kreta’
tog han då till orda; ’kysk var er värld alltjämt
under dess konung.
Där finns ett berg som fordom kunde fröjdas
åt löv och källor, och benämndes Ida; nu är det
åldrat och helt övergivet.’

Citatet speglar den klassiska synen på Medelhavs-
landskapet: att det en gång fanns stora skogar som
sedan höggs ner av människan och där betande
djur sedan förstörde jorden för oöverskådlig
framtid (t.ex. Hughes 1983). Men stämmer den
här bilden med verkligheten? Antagligen bara till
en viss del. Från flera håll hopas nu bevisen att
avskogning och överbetning inte har utgjort en
dominerande, generell process. I stället tycks flera
faktorer samverka. Vilken skala och vilket tids-
intervall som undersöks har också betydelse (t.ex.
Barker 2005, Rackham 2008).

Kreta var troligen mycket fuktigare under
vissa perioder, men det verkar aldrig ha varit
tillräckligt med nederbörd för att vidmakthålla
skogar överallt (Rackham och Moody 1996). Ett
torrt klimat rådde 5000–2000 f.Kr. (Grove och
Rackham 2001) när människan bredde ut sig
över ön och därför är det svårt att skilja på män-
niskans avskogning och förekomsten av naturliga
icke-skogsklädda vegetationstyper. Kreta var,
som nämnts, hårt betat av inhemska betande
djur långt innan människan kom dit och vissa
inhemska vegetationstyper verkar vara anpassade
till bete sedan ”för-mänsklig” tid. Många växter
som etablerades långt innan människan gjorde sitt
inträde visar typiska anpassningar till både torka,
bete och brand.

Även sedan människan kom till ön verkar sko-
gens utbredning ha minskat under vissa perioder

men ökat under andra (Atherden och Hall 1999).
Vi observerade också att macchiabestånd av Quer-
cus coccifera men framförallt av Q. ilex, Arbutus
och Erica verkar expandera på flera håll på grund
av minskat betestryck och allmän nerläggning av
traditionellt jordbruk. Detta kan leda till tätare
skogsbestånd och större skogklädda arealer i fram-
tiden.

I flera studier har man kommit fram till
att nederbördsmängden verkar vara den mest
avgörande faktorn för skogens utbredning och
växtsamhällenas sammansättning (Strid m.fl.
1995, Rackham och Moody 1996). Rädslan att
bete skulle vara ett hot mot de endemiska arterna
på Kreta är troligen också överdriven. Strid m.fl.
(1995) visade att betade ytor i bergen hade lika
många arter som obetade och det fanns inga klara
bevis för att betet skulle slå ut den endemiska
floran.

Men människans påverkan genom boskaps-
skötsel ska naturligtvis inte underskattas. Att bete
av får och getter hindrar vedartad vegetation att
växa upp är ett välkänt faktum (Carmel och Kad-
mon 1999). I vissa lokala fall kan betet ha extremt
negativa effekter som i de centrala områdena på ön
där antalet får och getter ökade dramatiskt under
1980-talet, vilket fick stora negativa konsekvenser
(Lyrintzis 1996). Under vår resa såg vi flera platser
där överbetning lett till förödande erosion.

Generellt upplevde vi dock landskapet på
västra Kreta idag som relativt beskogat. Vår nord-
europeiska föreställning av vad en skog är behöver
dock justeras. Skogar av till exempel cypress är
av naturen alltid ganska glesa. Detsamma gäl-
ler bestånd av ekarna Quercus brachyphylla och
Q. ithaburensis.

Slutord
Ekologins frågeställningar utgår huvudsakligen
från observationer. Exkursioner är ett utmärkt
sätt att upptäcka nya fenomen och väcka nyfiken-
heten. Under vår korta resa såg vi många intres-
santa företeelser som gav upphov till frågor och
tankar om hur naturen fungerar. Många tänkbara
förklaringar fann vi i litteraturen men lika många
kvarstår att undersöka, varav några är nämnda
i texten. Tyvärr verkar intresset för exkursioner

GRANATH m.fl.

162	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

minska inom växtekologin (eller har forskarna
inte tid idag?) och därför vill vi avslutningsvis
påminna om observationens centrala plats inom
den ekologiska forskningen. SBT.

• Svenska Växtgeografiska Sällskapet tackas för
generöst ekonomiskt bidrag till resan och Ingvar
Backéus för kommentarer på manuskriptet.

Citerad litteratur
Barker, G. 2005. Agriculture, pastoralism, and Medi-

terranean landscapes in prehistory. – I: Blake, E. &
Knapp, A. B. (red.), The archaeology of Mediterra-
nean prehistory. Blackwell, Oxford, s. 46–76.

Cellinese, N., Smith, S. A., Edwards, E. J., Kim, S.-T.
m.fl. 2009. Historical biogeography of the endemic
Campanulaceae of Crete. – J. Biogeograph. 36:
1253–1269.

Carmel, Y. & Kadmon, R. 1999. Grazing, topography,
and long term vegetation changes in a Mediterra-
nean ecosystem. – Plant Ecol. 145: 239–250.

Dante Alighieri. Den gudomliga komedin. Översätt-
ning Ingvar Björkeson (1983). – Natur & Kultur,
Stockholm.

Emanuelsson, U. 2009. Europeiska kulturlandskap.
Hur människan format Europas natur. – Formas,
Stockholm.

Hughes, D. 1983. How the ancients viewed deforesta-
tion. – J. Field Archaeol. 10: 435–445.

Jahn, R. & Schönfelder, P. 1995. Exkursionsflora für
Kreta. – Ulmer, Stuttgart.

Lyrintzis, G. 1996. Human impact trend in Crete: The
case of Psilorites Mountain. – Environ. Conserv. 23:
140–148.

Médail, F. & Verlaque. R. 1997. Ecological character-
istics and rarity of endemic plants from southeast
France and Corsica: implications for biodiversity
conservation. – Biol. Conserv. 80: 269–281.

Rackham, O. 2008. Holocene history of Mediter-
ranean island landscapes. – I: Vogiatzakis, I. N.,
Pungetti, G. & Mannion, A. M. (red.), Mediterra-
nean island landscapes. Springer, s. 36–60.

Rackham, O. & Moody, J. 1996. The making of the
Cretan landscape. – Manchester Univ. Press, Man-
chester.

Strid, A. 1993. Phytogeographical aspects of the Greek
mountain flora. – Fragm. Florist. Geobot. Suppl. 2:
411–433.

Strid, A. 1995. Desertification in the White Moun-
tains of Crete. A botanical study with special refer-
ence to the effects of grazing and wildfires. – EU
Environment Research Programme 1991–1994, Cli-
matology and Natural Hazards, Report, 78 s.

Granath, G., Udd, D. & Spada, F. 2011. Kretas
växter har en gammal historia. [Plant ecological
observations from Crete.] – Svensk Bot. Tidskr.
105: 155–162. Uppsala. ISSN 0039-646X.
Crete is a mountainous Mediterranean island with a
rich and highly endemic flora. It was separated from
the mainland c. 4 million years ago and has been
affected by human settlements for at least 7000
years. Its history makes Crete a perfect location to
study how (palaeo)biogeographical processes and
the present local environment have formed the
vegetation.

During an excursion in 2009 we made several
interesting observations regarding the flora of
Crete: (a) there are remarkable adaptations to graz-
ing and drought, (b) there are many species with an
eastern distribution, indicating former land bridges,
(c) there is a weaker altitudinal zonation compared
to other areas around the Mediterranean, (d) we
saw no clear evidence that the present vegetation
is mainly a result of human destruction (e.g., defor-
estation and overgrazing).

Gustaf Granath och
Daniel Udd är dokto-
rander i växtekologi och
studerar myrmarker.
Gustaf med inrikt-
ning mot torvmossors
respons på miljöföränd-
ringar och Daniel mot
olika arters och habitats
utbredning i myrland-
skapet.

Francesco Spada är
docent vid Roms univer-
sitetet med inriktning på
växtgeografi och historisk
ekologi av Medelhavets
vegetation.

Adress: Avdelningen för
växtekologi och evolu-
tion, Uppsala universitet,
Norbyvägen 18 D, 752 36
Uppsala
E-post: gustaf.granath@
ebc.uu.se

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 163

En återinventering av naturvårdsintressanta
lavar och mossor i Hallands mest värdefulla
bokskogar visar att de flesta mossor ökar. Bland
lavarna finns det både tydliga vinnare och förlo­
rare. En av förlorarna är lunglav vars förekomst
har minskat kraftigt.

ÖRJAN FRITZ

U
nder 1990-talet pågick Skogsstyrelsens
rikstäckande inventering av nyckelbiotoper
(Nitare och Norén 1992). Den genererade

omfattande ny och viktig kunskap om utbred-
ningen av värdefulla skogsmarker och förekom-
ster av en hel del rödlistade arter (Gärdenfors
2010), signalarter (Nitare 2000) och regionalt
intressanta arter (Strand 2006). I fortsättningen
benämns alla dessa arter som naturvårdsintres-
santa.

Lavar och mossor som växer på träd, så kallade
epifyter, var mycket användbara vid inventeringen
för att identifiera nyckelbiotoper i skogsmark.
Epifyter var speciellt rikliga i Hallands län och i
mycket stor utsträckning knutna till ädellövskog,
särskilt bokskog (Arup m.fl. 1997).

Samtidigt som nyckelbiotopsinventeringen
pågick på länsstyrelser och andra myndigheter
utveckling och utvärdering av olika metoder för
att övervaka biologisk mångfald (Hultengren
2001). Dessa metoder skiljde sig förstås åt bero-
ende på syftet med övervakningen. I Hallands
län valdes en långsiktig övervakning av biologisk

mångfald i skogsmark knuten till just naturvårds-
intressanta lavar och mossor. Efter några år av
tester i olika skogsmiljöer togs en metod fram som
ofta kallas ”Hallandsmetoden” (Larsson 2000).

Skogsstyrelsen har också utvecklat en metod
för att följa utvecklingen i skogliga nyckelbiotoper
i Sverige (Gustafsson 2001). Denna övervak-
ning var dock inte tillräckligt högupplöst för att
använda på länsnivå. Istället genomfördes i Hal-
lands län en övervakning av samtliga kända objekt
med mycket höga naturvärden. Dessa skogar
definierades som objekt med mer än tio rödlis-
tade lavar enligt då gällande rödlista (Gärdenfors
2000). Syftet var att övervaka länets förmodade
källpopulationer av många arter.

Denna inriktning förutsatte en hygglig kun-
skap om förekomsten av rödlistade lavar i länets

Lunglav minskar och bokfjäder-
mossa ökar i Hallands bokskogar

Figur 1. Inventering av naturvårdsintressanta lavar
och mossor på bok. Andreas Malmqvist studerar
en gammal mossklädd stam i Biskopstorps natur-
reservat 2010. Foto: Örjan Fritz.
Surveying an old moss-covered beech trunk in
Biskopstorp nature reserve 2010.

FRITZ

164	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

skogar. Efter 1990-talets omfattande invente-
ringar såväl inom som utanför skyddade områden
fanns det en relativt god bild av vilka områden
som då var länets toppobjekt för rödlistade lavar
(Fritz 1996, 1999).

Toppobjekten visade sig vara främst gamla bok-
skogar (Gustavsson 1995, Fritz & Larsson 1996),
som även i ett större geografiskt perspektiv hyser
en betydande andel av bokskogens naturvårds-
intressanta epifyter (Brunet m.fl. 2005), tillsam-
mans med bland annat Blekinge (Hemberg 2011).
Miljöövervakningen av epifyter i skogsmark i Hal-
lands län blev därför inriktad på bokskog, medan
ett urval av toppobjekt i övriga miljöer inventera-
des på annat sätt (Fritz 2000, 2008).

Bokskog blev en prioriterad skogsmiljö i gäl-
lande nationell skogsstrategi (Naturvårdsverket &
Skogsstyrelsen 2005), och har därför skyddats i en
allt större utsträckning, antingen som naturreser-
vat eller biotopskydd. Med tiden har därför denna

miljöövervakning alltmer fått karaktär av uppfölj-
ning av skyddad natur.

Den övergripande målsättningen med över-
vakningen har varit att undersöka tillstånd och
förändringar av enskilda naturvårdsintressanta
arter och objekt i länets mest värdefulla boksko-
gar. Grundfrågorna är följande: Hur förändras
artantal och populationsstorlekar av naturvårds-
intressanta lavar och mossor i de mest värdefulla
halländska bokskogarna? Finns det enskilda arter
med en påtaglig förändring i numerär, mätt som
antal träd- och objektsförekomster, i dessa Hal-
lands artrikaste bokskogsobjekt?

Denna artikel redovisar en del av resultatet
från övervakningen. Tyngdpunkten ligger på
redovisning och analys av arternas förekomster.
Metoddiskussioner och objektsinriktade utvärde-
ringar redovisas utförligare på annan plats (Fritz
2011, Fritz m.fl. 2011). Avslutningsvis presenteras
kortfattat en metodik för övervakning av signalar-
ter som inom kort kommer att påbörjas i södra
Sveriges bokskogar.

Basinventeringen
Basinventeringen utfördes 1994–2004 och omfat-
tade 39 bokskogsobjekt i Hallands län (figur 2;
Fritz 2001). I kärnområdet av varje objekt inven-
terades naturvårdsintressanta lavar och mossor
på träd samt ett urval av trädstrukturer. Vanligen
uppgick den sammanlagda ytan till en eller några
få hektar bokskog. Det innebar oftast att alla träd
av alla trädslag grövre än 5 cm ingick och att alla
förekomster av naturvårdsintressanta arter söktes
på 0–2 meters höjd på dessa träd. De stora och lätt
igenkända arterna fällmossa Antitrichia curtipen-
dula, korallav Sphaerophorus globosus och lunglav
Lobaria pulmonaria söktes även på högre höjd
med hjälp av kikare.

Helytesinventering användes inom objekten.
Denna metod valdes framför slumpade transekter,
cirkelprovytor eller enskilda träd, eftersom de
eftersökta arterna i många fall förekommer säll-
synt och ojämnt även inom toppobjekten (Bignert
2011).

De kvantitativa mått för enskilda arter som
vi använde var antal trädstammar med före-
komst (eller uttryckt som frekvens (%) av antalet

Figur 2. Läget för de 39 bokskogsobjekten i Hal-
lands län som inventerats och återinventerats
1994–2010.
Location of the beech forests surveyed and resur-
veyed in the county of Halland in 1994–2010.

BOKSKOGSEPIFYTER

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 165

inventerade trädstammar). Andra mått var antal
naturvärdesintressanta arter per träd och antalet
naturvårdsträd – det vill säga träd med förekomst
av någon naturvårdsintressant art – i relation till
det totala antalet inventerade träd.

Strukturer som ursprungligen bedömdes i
olika klasser var stammarnas grovlek (diameter),
typ av träd (t.ex. rötad stam eller högstubbe), grad
av beskuggning och påverkan (av grönalger och
mjöllavar). För varje fynd av naturvårdsintressanta
arter på ny trädstam noterades frekvens, fertilitet
och vitalitet, också i olika klasser. Varje trädstam
fick ett särskilt nummer till vilket strukturer och
arter kunde kopplas. Däremot registrerades inte
geografiska positionsdata för träden, vilket har
gjort det svårt att återfinna individuella träd i
efterhand. Jag inventerade 32 objekt och Krister
Larsson sju.

Återinventeringen
Samtliga 39 objekt återinventerades (figur 2);
det första 2003, följt av sex 2005, sju 2009 och
slutligen de resterande 25 under 2010. Omdrevs-
perioden från bas- till återinventering varierade
mellan sex och elva år, och var i genomsnitt 8,5 år
per objekt. Av resursskäl återinventerades inte alla
delområden i alla objekt utan enbart kärnområ-
det. Totalt återinventerades 14 100 trädstammar,
fördelat på bok (95 %), ek (4,6 %) och övriga

ädellövträd (0,4 %). Jag inventerade 37 objekt och
Andreas Malmqvist två (figur 1).

För de sju objekt som återinventerades
2003–2005 användes samma metodik som i
basinventeringen. Återinventeringen av de reste-
rande 32 objekten 2009–2010 utfördes däremot
med en reviderad version av metoden (Fritz m.fl.
2011). Sedan 2009 har ett utvecklingsarbete av

”Hallandsmetoden” pågått i länen Halland, Kro-
noberg, Blekinge och Skåne med Länsstyrelsen i
Kronobergs län som samordnare. Målet har varit
en kostnadseffektiv och robust metod för övervak-
ning av indikatorarter av lavar och mossor i bok-
skog som fungerar mer generellt, och som skulle
kunna påvisa förändringar i denna skogstyp.

”Hallandsmetoden” har därför reviderats så att
den ger en ökad tillämpbarhet och upprepbar-
het för att minska personberoenden (Strindell
& Fritz 2010, Fritz m.fl. 2011). En fokusering på
artförekomster och angivelser av strukturer på
ett mer objektivt sätt har varit viktiga syften med
revideringen. Den innebar bland annat att flera
av de tidigare insamlade variablerna togs bort
(t.ex. inventering av lågor) och att en storleksgräns
(minst 20 cm i diameter) infördes för inventerade
träd.

Positionsbestämning av enskilda träd med
hjälp av GPS har varit den enda nya detaljför-
ändringen. Positionsbestämningen medger bland

Figur 3. Bokvårtlav Pyrenula nitida,
med mörk bål i bildens centrum,
omgiven av bokkantlav Lecanora
glabrata, som har ljusgrå bål med
talrika små, rödaktiga fruktkrop-
par. Dessa skorplavar växer mest
på slät bark av äldre bokar och
ökar i toppobjekten. Foto: Örjan
Fritz.
The crustose lichens Pyrenula nitida
and Lecanora glabrata are the most
frequent red-listed lichens growing
on beech and are increasing in the
studied forests. The usually grow
on smooth bark on mature to old
trees.

FRITZ

166	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

annat större möjligheter att hitta tillbaka till
enskilda träd och att man säkrare kan analysera
förändringar inom enskilda objekt.

Trädtätheten och mängden intressanta arter på
stammarna är två viktiga faktorer som styr tidsåt-
gången. Antalet inventerade stammar per timme
uppgick i medeltal till 34. I arbetsintensiva objekt
som dessa toppobjekt, klarades således i medeltal
250–300 trädstammar av på en arbetsdag. Ofta
motsvarade det en area på mellan 1 och 2 hektar.

Analys
Resultaten från inventeringarna matades in i
kalkylark och importerades till en databas. För
att kunna jämföra åter- och basinventeringen togs
endast stående träd med en diameter av minst 20
cm med. Bara bok och andra ädellövträd (mest ek)
ingick, medan barr- och triviallövträd uteslöts.

Antalet träd med förekomster per art och
objekt har använts som mått. Förändringarna
analyserades med hjälp av ett statistiskt test för
parvisa jämförelser som inte förutsätter att data
är normalfördelade (Wilcoxon’s signed rank test;
Minitab Inc.). För varje art som förekom i fler än
fem objekt beräknades först skillnaden mellan
antalet trädförekomster vid bas- och återinven-
tering per objekt. Därefter räknade programmet
fram en total skillnad och om den var statistiskt
säkerställd.

Resultat
Tillstånd och förändringar
Totalt fann vi 84 naturvårdsintressanta arter, för-
delade på 66 lavar och 18 mossor (tabell 1). Bland
lavarna dominerande skorplavar, men även en del
bladlavar noterades. Korallav var den enda busk

laven. De vanligaste lavarna, bokvårtlav Pyrenula
nitida och bokkantlav Lecanora glabrata (figur
3), stod i en klass för sig; de noterades i samtliga
inventerade objekt och ofta i stora populationer.
Övriga arter av lavar var betydligt sparsammare
och fanns oftast inte ens på tio träd per objekt.

I enstaka objekt kunde dock vissa arter vara tal-
rika. Exempelvis noterades liten lundlav Bacidina
phacodes på hela 52 bokar i ett objekt (tabell 1).
Mussellav Normandina pulchella och röd pyssling-
lav Thelopsis rubella är exempel på arter med stora
populationer även ur ett riksperspektiv.

Av mossor var bladmossor som väntat vanligast,
men några levermossor sågs också (tabell 1). Platt
fjädermossa Neckera complanata och stor ärgmossa
Zygodon rupestris var de mest frekventa mossorna
i objekten.

Även om antalet arter av naturvårdsintressanta
mossor var ganska litet, så fanns det fler mossarter
med stora populationer jämfört med lavarna. Om
vi använder tio eller fler trädförekomster som en
måttstock på vanlighet så fanns det åtta sådana
arter (två lavar och sex mossor).

Antalet naturvårdsintressanta arter per objekt
och inventeringstillfälle varierade, från som lägst
19 till som högst 47. I genomsnitt noterades 25
lavarter (min. 15–max. 37) och nio mossarter
(min. 4–max. 13) per objekt sammantaget från
bas- och återinventeringen.

Sällsynta lavar, som noterades på enstaka träd
vid endast ett av de båda inventeringstillfällena,
utgjorde i genomsnitt så mycket som en tredjedel
av artstocken av lavar i ett objekt. Omsättningen
av arter mellan bas- och återinventering var rela-
tivt hög. De totala artantalen mellan inventering-
arna var dock ofta likartade.

Tabell 1. Naturvårdsintressanta epifytiska mossor (18 st) och lavar (66 st) i 39 bokskogsobjekt i Hallands
län 1994–2010. Under kategori anges signalarter (Nitare 2000, Norén m.fl. 2002), rödlistade arter (se
Gärdenfors 2010 för förkortningar av kategorier) eller övriga arter, som tidigare varit rödlistade eller
anses regionalt intressanta (Strand 2006). Frekvens anger andel lokaler med förekomst (bas- och åter-
inventering sammanslagna). Sällsynta arter (<0,13 i frekvens) anges under tabellen. Antal träd med före-
komster anges från återinventeringen som totalt antal samt med median- och maxvärde per objekt.
Epiphytic bryophytes (n =18) and lichens (n =66) of conservation concern recorded in 39 beech forests in
the county of Halland surveyed in 1994–2004 and again in 2003–2010. Categories (signal species, red-listed
species or regionally interesting species) are given. For each species, frequency (both surveys included) in
the objects is provided along with total, median and maximum number of tree occurrences per object in
the resurvey. Rare species (<0,13 in frequency) is given below the table.

BOKSKOGSEPIFYTER

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 167

Mossor [Bryophytes] Kategori Frekvens Totalt Median Max
Neckera complanata platt fjädermossa SIG 0,92 2544 53 195
Zygodon rupestris stor ärgmossa ÖVR 0,82 1163 26 117
Homalothecium sericeum guldlockmossa SlG 0,77 1232 30 88
Neckera pumila bokfjädermossa NT 0,77 838 16 118
Porella platyphylla trädporella SlG 0,67 618 15 62
Zygodon conoideus atlantärgmossa NT 0,56 175 1 44
Antitrichia curtipendula fällmossa SlG 0,44 1447 11 199
Metzgeria fruticulosa kornbandmossa ÖVR 0,44 199 7 100
Dicranum fulvum sydkvastmossa ÖVR 0,31 30 0 6
Neckera crispa grov fjädermossa SlG 0,26 166 1 46
Homalia trichomanoides trubbfjädermossa SlG 0,21 48 0 13

Sällsynta mossor [Rare bryophytes]: Dicranodontium denudatum, Hylocomiastrum umbratum, Loeskeobryum
brevirostre, Metzgeria conjugata, Orthotrichum pulchellum, Porella arboris-vitae och Zygodon viridissimus.

Lavar [Lichens] Kategori Frekvens Totalt Median Max
Pyrenula nitida bokvårtlav NT 1,00 2782 57 258
Lecanora glabrata bokkantlav NT 1,00 1738 36 154
Peltigera praetextata fjällig filtlav ÖVR 0,97 377 6 49
Bacidia rubella lönnlav SIG 0,95 235 4 33
Bacidina phacodes liten lundlav NT 0,95 246 4 52
Lobaria pulmonaria lunglav NT 0,95 381 6 57
Mycobilimbia pilularis stor knopplav SIG 0,92 218 3 22
Leptogium lichenoides traslav SIG 0,90 114 2 12
Opegrapha viridis olivklotterlav SIG 0,90 359 3 75
Thelotrema lepadinum havstulpanlav SIG 0,90 915 7 249
Chaenotheca brachypoda gulnål SIG 0,87 178 2 43
Arthonia spadicea glansfläck SIG 0,85 150 3 18
Arthonia vinosa rostfläck SIG 0,74 95 0 21
Opegrapha ochrocheila orangepudrad klotterlav NT 0,74 83 1 17
Megalaria laureri liten ädellav EN 0,69 50 0 7
Thelopsis rubella röd pysslinglav VU 0,69 229 2 53
Pachyphiale carneola ädelkronlav VU 0,67 220 2 26
Lopadium disciforme barkkornlav SIG 0,64 99 1 20
Normandina pulchella mussellav SIG 0,64 403 7 52
Peltigera collina grynig filtlav SIG 0,64 21 0 2
Pertusaria multipuncta violettgrå porlav VU 0,62 99 0 22
Sclerophora peronella liten blekspik NT 0,54 16 0 1
Bacidia incompta savlundlav VU 0,51 30 0 5
Bacidia rosella rosa lundlav NT 0,51 31 0 6
Agonimia allobata slät fjällav NT 0,49 28 0 5
Sphaerophorus globosus korall-lav SIG 0,44 105 0 47
Bacidia biatorina grynig lundlav ÖVR 0,41 20 0 8
Gyalecta flotowii blek kraterlav NT 0,36 31 0 6
Phlyctis agelaea rikfruktig blemlav SIG 0,36 10 0 2
Lecanactis abietina gammelgranlav SIG 0,33 26 0 7
Opegrapha vermicellifera stiftklotterlav VU 0,33 30 0 7
Parmeliella triptophylla korallblylav SIG 0,31 12 0 3
Bacidia viridifarinosa grön lundlav ÖVR 0,28 13 0 4
Thelopsis flaveola gul pysslinglav VU 0,26 12 0 4
Opegrapha sorediifera mjölig klotterlav SIG 0,23 5 0 3
Sphinctrina turbinata kortskaftad parasitspik VU 0,23 8 0 2
Acrocordia gemmata grå vårtlav SIG 0,18 12 0 5
Pertusaria velata bokporlav CR 0,18 14 0 3
Caloplaca coralliza korallorangelav SIG 0,15 1 0 1
Chaenotheca chlorella kornig nållav SIG 0,13 14 0 7

Sällsynta lavar [Rare lichens]: Arthopyrenia antecellans, Bacidia absistens, B. trachona, Bacidina friesiana, Bia-
tora vernalis, Biatoridium monasteriense, Catillochroma pulverea, Collema flaccidum, Degelia plumbea, Entero-
grapha hutchinsiae, Fellhaneropsis vezdae, Gyalecta ulmi, Lobaria amplissima, L. virens, Megalaria grossa, Mene-
gazzia terebrata, Multiclavula mucida, Nephroma laevigatum, N. parile, Peltigera horizontalis, Pannaria conoplea,
Phaeophyscia endophoenicea, Schismatomma decolorans, S. pericleum, Scleropohora amabilis och Scoliciosporum
pruinosum.

FRITZ

168	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Andelen naturvårdsträd utgjorde i medeltal
ungefär hälften av alla inventerade träd i ett
objekt, men variationen var stor. På naturvårds-
träden påträffades vanligen bara en eller några få
naturvårdsintressanta arter. Träd med fler än fem
naturvårdsintressanta arter var ofta få (figur 4).

Även om ålder, grovlek och typ av träd kan
uppfattas vara ungefär desamma i ett objekt, före-
kom arterna ofta ojämnt. Ett sådant utbrednings-
mönster kan illustreras av gulnål Chaenotheca
brachypoda, en knappnålslav som i länets boksko-
gar växer mest på avbarkade bokhögstubbar. I
objektet Vallåsen noterades arten på 42 träd, varav
41 var högstubbar (31 % av objektets högstubbar).
Arten kan förmodas vara lättspridd, men kunde
ändå inte hittas i vissa delar trots närvaro av till
synes lämpliga högstubbar (figur 5).

Arter som ökar: Tolv lavar har ökat (tabell 2). Det
gäller såväl redan vanliga arter som lönnlav Baci-
dia rubella, gulnål, bokkantlav, mussellav, bokvårt-

lav och havstulpanlav Thelotrema lepadinum, som
de relativt sällsynta arterna ädelkronlav Pachy-
phiale carneola och röd pysslinglav. Detta är en
heterogen grupp av arter, som växer på olika typer
av substrat och i olika successionsstadier.

Bland mossor är trenden signifikant ökande
för åtta av de elva testade arterna. Ökande var
såväl signalarter, som till exempel guldlockmossa
Homalothecium sericeum, platt fjädermossa och
trädporella Porella platyphylla, som rödlistade
eller tidigare rödlistade mossor, som sydkvast-
mossa Dicranum fulvum, kornbandmossa Metz-
geria fruticulosa, bokfjädermossa Neckera pumila
och atlantärgmossa Zygodon conoideus.

Arter med oförändrad status: För många skorp-
lavar kan inga signifikanta trender påvisas i det
sammantagna materialet, utan förekomsterna
tycks totalt sett vara tämligen oförändrade (tabell
2). Exempel är glansfläck Arthonia spadicea och
olivklotterlav Opegrapha viridis samt stor knopp-

Figur 4. Utbredning av alla inventerade stående
träd i naturreservatet Vallåsen 2009. Träd med
noterad förekomst av naturvårdsintressanta arter,
av såväl mossor som lavar, anges med olika färger
för artantal.
Distribution of all trees surveyed in the beech forest
at the Vallåsen nature reserve during the resurvey in
2009. The total numbers of lichens and bryophytes
of conservation concern on each tree are indicated.

Figur 5. Utbredning av bokhögstubbar (blå punkter,
n = 132) och knappnålslaven gulnål Chaenotheca
brachypoda (gula punkter, n = 42) i naturreservatet
Vallåsen 2009. Gulnål är starkt knuten till avbar-
kade bokhögstubbar.
Distribution of beech snags (blue dots) and the
lichen Chaenotheca brachypoda (yellow dots) in a
nature reserve in the study area. The lichen is in the
region almost always associated with beech snags.

BOKSKOGSEPIFYTER

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 169

lav Mycobilimbia pilularis. Också denna grupp är
en heterogen samling av arter som växer på olika
substrat, allt från slät och hård äldre bark till
mossrika, beskuggade stambaser.

Bland mossorna är det endast fällmossa, trubb-
fjädermossa Homalia trichomanoides och grov fjä-
dermossa Neckera crispa som avviker från det gene-
rella mönstret bland mossor och inte ökar (tabell 2).

Arter som minskar: Sju lavar har minskat signifi-
kant (tabell 2). Lunglav har minskat mest. Totalt
har 137 trädförekomster inte återfunnits, vilket
motsvarar cirka 25 procent av antalet träd med
förekomst av lunglav vid basinventeringen. Vidare
har arten minskat i 27 och ökat bara i tre av de
totalt 39 objekten (tabell 2).

Korallav, grynig filtlav Peltigera collina och
traslav Leptogium lichenoides är busk- och blad
lavar som också minskar signifikant (tabell 2).
Rosa lundlav Bacidia rosella och liten ädellav
Megalaria laureri är de skorplavar som minskat
mest (figur 6).

Utöver de statistiskt signifikanta förändring-
arna finns också tydliga tecken på minskning av
liten blekspik Sclerophora peronella, som växer på
hård bokved i stamhåligheter. Den kunde inte
återfinnas i hela elva objekt trots idoga eftersök.
Materialet var dock, liksom för korallorangelav

Caloplaca coralliza och kortskaftad parasitspik
Sphinctrina turbinata, för litet för att resultera i
statistiskt signifikanta förändringar. Noterbart är
att ingen mossa visar tecken på minskning.

Sammantaget visade återinventeringen av
naturvårdsintressanta lavar och mossor i länets
toppobjekt att fler arter ökade än minskade. Sär-
skilt påtagligt var det för vissa vanligare skorplavar
och generellt för merparten av mossorna. Samti-
digt minskade förekomsterna för bladlavar med
blågröna bakterier som fotobionter (de organismer
som svarar för lavens fotosyntes) och några skorp-
lavar som främst växer på slät och hård bark på
gamla senvuxna bokar.

Vad beror förändringarna på?
Inventeringarna inom toppobjekten uppvisar ofta
ett fåtal talrika arter men många arter med små
och därför sårbara populationer. Risken är hög att
rena slumpfaktorer, som att ett värdträd knäcks
och faller, kan utradera den enda förekomsten av
en art i ett objekt.

Viktigt att poängtera är dock att inventering-
arna med några undantag (se ovan) omfattade
bara basen av bokarna. Det har visat sig att många
av de aktuella arterna också kan växa högt upp
på stammarna, om träden är gamla och barken
skrovlig och mosstäckt på högre stamhöjder (Fritz

Figur 6. Liten ädellav Megalaria
laureri, med mörka, och rosa
lundlav Bacidia rosella, med
grisskära fruktkroppar, är
två skorplavar som minskar i
toppobjekten i Hallands län.
De växer ofta på slät bark på
äldre senvuxna bokar. Foto:
Örjan Fritz.
The crustose lichens Mega­
laria laureri and Bacidia rosella
are decreasing in the studied
forests. They mostly grow on
rather smooth bark on old
slow-growing beeches.

FRITZ

170	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

2009), vilket många bokar är i dessa objekt. De
totala populationerna för många naturvårdsintres-
santa arter kan därför antas vara högre än vad som
här angetts.

För arter med markanta och konsekventa
ökningar rör det sig säkerligen om verkliga
ökningar, även om storleken på ökningen kan ha
förstärkts av en effektivare metodik (se nedan).
Expanderande arter är exempelvis atlantärgmossa
(Fritz 2006) och kornbandmossa, men även de
lätt funna och identifierbara arterna bokfjäder-
mossa och platt fjädermossa.

Under senare år ses bokfjädermossa (figur 7)
alltmer på klena, yngre bokstammar och är inte
längre hänvisad till gamla bokar. Hur kan detta
förklaras? Förekomster av naturvårdsintressanta
lavar och mossor på bok påverkas av många fak-
torer (Fritz 2009), och att fastställa orsakssam-
manhang från denna miljöövervakning är nog

inte möjlig. Tänkbara orsaker kan dock disku-
teras. För mossor och lavar – som inte själva kan
reglera vattentillgången – är särskilt ljustillgång,
luftfuktighet och övrig vattentillgång viktiga fak-
torer, liksom substratkemi och trädens ålder. Luft-
föroreningar, habitatförluster och ett rationellt
skogsbruk har förknippats med minskningar av
naturvårdsintressanta arter (Arup m.fl. 1997).

För bokfjädermossans del kan den sentida
ökningen bero på en återhämtning efter den
allvarliga nedgången orsakad av svavelhaltiga
depositioner (Hallingbäck 1992). Försurnings
belastningen av främst svavel har nu minskat så att
pH i krondropp från gran i Halland har ökat med
nästan en enhet, från under 4 till strax under 5,
under perioden 1988–2007 (Karlsson m.fl. 2008).

Eftersom flera av de ökande mossorna är
oceaniskt gynnade kan den ökande nederbör-
den (SMHI 2006) och luftfuktigheten, ett ökat

Tabell 2. Skillnaden i medianvärde mellan åter- och basinventeringen räknat på antal trädförekomster i
objekten har testats parvis. Sannolikheten för nollhypotesen ”ingen skillnad” anges som P-värde (värden
under 5 % anses som statistiskt säkerställda). Även den totala skillnaden i antal träd- respektive objekt-
förekomster anges per art. I de tre sista kolumnerna summeras statusen för varje art som antalet objekt
med ökning, oförändrat och minskning (i de objekt där arten noterats minst en gång).
The estimated median difference (3rd column) in the number of tree occurrences of species of conserva-
tion concern has been tested pairwise (Wilcoxon´s signed rank test) and the P value for the null hypothesis
“no difference” is given for each species. Differences in the number of occurrences on trees and in objects
are given. Finally, each species trend is summarized as the number of objects where it increased, showed no
change or decreased.

Figur 7. Bokfjädermossa Neckera
pumila är stadd i ökning i topp
objekten. Den påträffas numera
inte bara på gamla grova bokar
utan också på yngre träd och gre-
nar. Foto: Örjan Fritz.
The moss Neckera pumila seems
to recover and is increasing in the
studied forests, growing often on
younger but suppressed beech
trunks in shady beech forests.

BOKSKOGSEPIFYTER

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 171

Skillnad

Mossor [Bryophytes] Median P (%)
Antal
träd

Antal
objekt Ökning

Oför-
ändrat

Minsk-
ning

Arter som ökar [Species increasing]
Neckera complanata platt fjädermossa 14,0 <0,1 619 0 36 0 3
Zygodon rupestris stor ärgmossa 11,5 <0,1 558 3 32 0 5
Neckera pumila bokfjädermossa 8,5 <0,1 425 3 30 1 6
Homalothecium sericeum guldlockmossa 6,0 <0,1 266 0 30 0 9
Metzgeria fruticulosa kornbandmossa 6,0 0,1 196 15 17 0 1
Zygodon conoideus atlantärgmossa 5,5 <0,1 174 21 22 0 0
Porella platyphylla trädporella 3,5 <0,1 170 1 26 5 6
Dicranum fulvum sydkvastmossa 1,5 0,3 24 12 12 1 0

Arter utan förändring [Species with no change]
Antitrichia curtipendula fällmossa 0,5 59,4 98 –2 17 4 17
Homalia trichomanoides trubbfjädermossa 0,0 48,5 7 3 8 3 5
Neckera crispa grov fjädermossa 0,0 100 4 –1 10 3 9

Lavar [Lichens]
Arter som ökar [Species increasing]
Pyrenula nitida bokvårtlav 14,5 <0,1 598 0 31 1 7
Lecanora glabrata bokkantlav 8,5 <0,1 364 0 29 2 8
Normandina pulchella mussellav 5,0 0,1 136 2 21 0 4
Thelotrema lepadinum havstulpanlav 4,0 <0,1 284 4 29 0 6
Bacidia rubella lönnlav 2,5 <0,1 108 4 26 5 6
Lopadium disciforme barkkornlav 2,5 <0,1 81 12 20 2 3
Pachyphiale carneola ädelkronlav 2,5 0,2 84 3 17 3 6
Agonimia allobata slät fjällav 1,5 0,5 21 12 16 1 2
Arthonia spadicea glansfläck 1,5 0,2 70 3 21 2 10
Thelopsis rubella röd pysslinglav 1,5 4,0 82 0 16 4 7
Chaenotheca brachypoda gulnål 1,0 2,1 63 3 20 3 11
Opegrapha ochrocheila orangepudrad klotterlav 0,5 3,1 36 6 17 3 9

Arter utan förändring [Species with no change]
Bacidia viridifarinosa grön lundlav 1,0 16,9 7 4 8 1 2
Bacidina phacodes liten lundlav 1,0 8,3 84 2 22 3 12
Chaenotheca chlorella kornig nållav 1,0 27,3 6 0 3 1 1
Acrocordia gemmata grå vårtlav 1,0 20,5 6 1 5 0 2
Pertusaria multipuncta violettgrå porlav 1,0 17,8 33 –2 12 5 7
Gyalecta flotowii blek kraterlav 1,0 15,8 10 3 9 2 3
Opegrapha viridis olivklotterlav 1,0 5,3 94 4 17 5 13
Pertusaria velata bokporlav 0,5 18,1 5 1 3 4 0
Mycobilimbia pilularis stor knopplav 0,5 28,6 28 3 15 5 16
Thelopsis flaveola gul pysslinglav 0,5 35,9 5 –1 6 0 4
Opegrapha vermicellifera stiftklotterlav 0,5 31,0 6 2 5 6 2
Peltigera praetextata fjällig filtlav 0,5 50,1 25 0 19 6 13
Bacidia incompta savlundlav 0,0 83,4 5 1 7 7 6
Arthonia vinosa rostfläck 0,0 80,9 –33 4 13 4 12
Bacidia biatorina grynig lundlav 0,0 68,3 6 1 7 2 7
Parmeliella triptophylla korallblylav –0,5 15,1 –7 –5 2 5 5
Lecanactis abietina gammelgranlav –0,5 25,5 –6 –2 4 1 8
Caloplaca coralliza korallorangelav –1,0 5,9 –6 –5 0 1 5
Sclerophora peronella liten blekspik –1,0 7,0 –9 –11 4 1 16
Sphinctrina turbinata kortskaftad parasitspik –1,0 23,4 –10 –6 2 1 6
Phlyctis agelaea rikfruktig blemlav –1,0 24,5 –10 –1 5 0 9

Arter som minskar [Species decreasing]
Lobaria pulmonaria lunglav –2,5 <0,1 –137 –3 3 7 27
Sphaerophorus globosus korall-lav –2,5 0,1 –58 –5 0 2 15
Peltigera collina grynig filtlav –1,0 0,2 –30 –6 4 4 17
Leptogium lichenoides traslav –1,0 0,4 –40 –4 10 6 19
Megalaria laureri liten ädellav –1,0 0,4 –29 –6 5 5 17
Bacidia rosella rosa lundlav –1,0 2,5 –21 –2 4 5 11
Opegrapha sorediifera mjölig klotterlav –1,0 2,8 –12 –5 1 0 8

FRITZ

172	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

bark-pH som följd av den kraftigt minskade sva-
veldepositionen, samt den fortsatt relativt höga
kvävedepositionen vara viktiga orsaker. En studie
av oceaniska mossors utbredning i ett område
i nordvästra England (som var något större än
Halland) visade just att tillgången på vatten och
näring samt substratets pH var de viktigaste fak-
torerna (Callaghan & Ashton 2008). De sentida
förbättringarna i luftkvalitet har också medfört
ökningar bland många vanliga lavar (Hultengren
m.fl. 2004).

En annan förklaring till ökningen hos vissa
arter kan vara att många naturskyddade bok-
bestånd utvecklar och tillhandahåller alltmer
lämpliga substrat. Det skulle kanske först och
främst gälla den vanligaste typen som är slät och
hård bokbark. Flera av de studerade arterna verkar
nämligen kunna kolonisera dessa substrat från
källpopulationer i omgivningen. Studier i Halm-
stads kommun av äldre bokbestånd som växer på
tidigare öppen mark, visade att flera rödlistade
skorplavar, främst de rikligt fertila arterna bok-
vårtlav, bokkantlav och violettgrå porlav som växer
på slät bokbark i äldre bokbestånd, uppenbarligen
i många fall lyckats etablera sig i dessa (Fritz 2009).

Den markanta ökningen av mossor reser frågan
om de konkurrerar ut lavarna. I sin artikel om Ble-
kinges lavar menar Hemberg (2011) att mossornas
stora utbredning på bokstammar i det neder-
bördsrika Halland leder till mindre utrymme för
naturvårdsintressanta lavar än i de torrare och
mossfattiga bokskogarna i Blekinge. Detta är nog
en rimlig tanke, särskilt för vissa skorplavar på slät
bark. Som grupp betraktad ökade dock antalet
rödlistade lavar signifikant samtidigt med antalet
signalarter av mossor, medan antalet arter av van-
liga lavar minskade, vid studier av 571 bokstam-
mar spridda på 29 skogsbestånd i naturreservatet
Biskopstorp (Fritz 2009).

Detta kan visa att signalarter av mossor och
rödlistade lavar föredrar liknande substrat, men
ger inget besked om lavarna vinner eller förlorar
på mossornas förekomster, vilket återstår att
närmare studera. Mussellav, liten lundlav, stor
knopplav, röd pysslinglav och flertalet bladlavar
växer dock ofta, till synes i god vigör, på eller
bland mossa.

Särskilt för vissa rödlistade skorplavar är det
dock uppenbart att en mossexpansion kan vålla
problem. Minskningen av rosa lundlav och liten
ädellav är svårförståelig eftersom andra skorplavar
på slät bark i många fall ökar. Dessa två skorplavar
växer dock ofta på bark med ett högre pH, vilket
är förhållanden som gynnar naturvårdsintressanta
mossor. En hypotes kan därför vara att dessa två
lavar missgynnas av mossornas expansion. Mossor
på gamla bokstammar verkar också på flera växt-
platser växa över den kritiskt hotade bokporlaven
Pertusaria velata (Fritz & Malmqvist 2010).

Lunglavens oroande minskning
Lunglav är något av urtypen för en signalart, det
vill säga en indikator för skyddsvärd skog, och
pryder symboliskt omslaget till Skogsstyrelsens
signalartsflora (Nitare 2000). Det oroar att en
sådan art minskar. Det allmänna intrycket under
senare år har annars varit en förbättring i lavbålar-
nas vitalitet och fertilitet på de stammar där den
noterats i Halland (figur 8). Detta har upplevts
som ett trendbrott efter en lång period med till
synes minskande populationer på många håll i
Sverige (Hallingbäck 1986).

Dessutom ökade antalet förekomster av lunglav
från 53 till 104 träd i 26 områden i Östergötland
från 1994 till 2007, och artens framtid i denna
region bedömdes som positiv (Gustafsson & Mil-
berg 2008). Som förklaring till ökningen framhöll
författarna en kraftigt minskad svaveldeposition
och att studien genomfördes mest i eller nära
naturreservat, skyddade från intensivt omgivande
skogsbruk. Dessa förhållanden är också tillämp-
liga i denna studie. Ändå minskade lunglav påtag-
ligt i de halländska objekten.

Resultaten från Halland ansluter istället mer
till en närliggande studie. I 66 återinventerade
gamla skogar i västra Småland 2001–05 (Öck-
inger & Nilsson 2010) hade lunglav försvunnit
från sju objekt och antalet trädförekomster mins-
kat jämfört med situationen 1989–98, även om
objektens struktur var likartad. Däremot verkade
vitaliteten vara god hos de kvarvarande bålarna
och andelen fertila bålar hade ökat. Resultaten
tolkades som att lunglavens vitalitet på enskilda
träd ökat som följd av minskad deposition av för-

BOKSKOGSEPIFYTER

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 173

surande ämnen, men att arten som helhet tappat
mark på grund av lokala försvinnanden som följd
av en utdöendeskuld orsakad av tidigare habitat-
förluster (jfr Gu m.fl. 2002).

Populationer i fragmenterad skog behöver inte
vara genetiskt utarmade. Lunglav rapporteras
även i små skogsytor kunna ha en hög genetisk
diversitet och populationsstorlek om habitatets
kvalitet är hög (Otalora m.fl. 2011). Har biotop-
kvaliteten minskat i de halländska toppobjekten?
Stormfällningar och sammanbrott av gamla men
tämligen likåldriga bokskogsobjekt, där gamla
bokar knäcks och faller på kort tid, kan resultera i
en plötslig förlust av värdträd. Detta kan möjligen
bidra till att förklara minskningar av lunglav i
vissa toppobjekt, men knappast den systematiska
minskningen. Strukturella förändringar kan
också resultera i ett ändrat ljusklimat, där ökade
ljusinsläpp kan vara positivt för lunglavens till-
växt om vattentillgången är god (Gauslaa m.fl.
2005).

En potentiellt viktig delförklaring till lung
lavens minskning kan vara en fortsatt relativt hög
kvävedeposition, som verkar påverka särskilt lavar
negativt, bland annat lunglav (Herk m.fl. 2003).
Hårdast drabbade verkar lavar med blågröna bak-
terier vara, som har rapporterats vara känsliga för
en hög kvävedeposition (Hallingbäck 1991). Om
så är fallet skulle det kunna förklara varför inte
bara lunglav utan även arter som grynig filtlav och
traslav minskar. Intrycket förstärks av att även
andra lunglavar på bok i Halland, som jättelav
Lobaria amplissima, och örtlav L. virens, inte eta-
blerar sig på nya träd utan tynar bort på de gamla
träd de funnits på sedan decennier tillbaka.

Speglar resultaten den allmänna
utvecklingen?
Från en strikt statistisk synvinkel är denna stu-
die inte representativ för naturvårdsintressanta
lavar och mossor i länets bokskogar som helhet,
eftersom urvalet riktats mot länets (naturskyd-
dade) toppobjekt och inte slumpats fram från alla
förekommande bokskogar. För länets toppobjekt
däremot, som de ursprungligen definierades, bör
resultaten dock i allt väsentligt vara representativa.
Alla länets toppobjekt har återinventerats, även

om inte all areal ingått. Dessutom har många
erhållna delresultat från återinventeringen av 14
objekt 2003–2009 stått sig även efter samtliga
återinventeringar (Fritz 2010, 2011).

Om det finns regionala storskaliga mönster
som är gemensamma för enskilda arters trender i
många toppobjekt, så kan de tänkas gälla i stora
drag även för många andra nyckelbiotoper i skogs-
landskapet i länet. Många av förändringarna sam-
manfaller också överlag med intryck från besök
i andra gamla bokskogar i Hallands län under
senare år.

Toppobjekten i Halland verkade stå sig väl. De
sammantagna förekomsterna av antal naturvårds-
intressanta lavar och deras trädförekomster ökade

Figur 8. Lunglav Lobaria pulmonaria minskar oro-
väckande mycket i Hallands toppobjekt i bokskog.
Kvarvarande individ är dock ofta välutvecklade och
ibland även fertila (med fruktkroppar). Foto: Örjan
Fritz.
The foliose lichen Lobaria pulmonaria is the most
decreasing species in the studied beech forests.
Remaining thalli are, however, often well developed
and sometimes with apothecia.

FRITZ

174	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

signifikant i sex objekt medan motsvarande antal
var tio för mossorna. Endast i två objekt minskade
förekomsterna av lavar vid återinventeringen
medan inga sådana resultat nåddes för mossor
(Fritz 2011). Möjligen kan dessa resultat skilja sig
från oskyddade bokskogar.

En annan nyligen utförd studie av lavar i bok-
skog innefattade även oskyddade lokaler, som kan
antas vara mer utsatta i det rationella brukade
skogslandskapet. Sammantaget bedömdes varken
nuvarande tillstånd eller framtidsutsikterna för
bokskogens epifyter på långa vägar vara tillfreds-
ställande (Åkelius 2009).

Återbesök på 95 lokaler i Sydsverige 2008
med förekomster av en eller flera av totalt sex
rödlistade bokskogsanknutna skorplavar under
perioden 1987–94 visade en sammansatt bild av
trender. Liten ädellav, kortskaftad parasitspik och
rosa lundlav bedömdes alla ha minskat, medan
bokkantlav och bokvårtlav antingen varit stabila
eller ökat något, och stiftklotterlav ökat (Åkelius
2009). Hela 37 procent av lokalerna bedömdes ha
blivit kraftigt negativt förändrade eller förstörda
jämfört med inventeringen 1987–94. För åter-
stående lokaler bedömdes 29 procent försämras
kraftigt under de närmaste 25 åren, medan endast
7 procent förutspåddes en stark förbättring.

Fallgropar i metodiken
Att övervaka natur är svårt. Förändringar i art-
förekomster som endast är skenbara kan uppstå
på grund av faktorer som ofta påverkar fältinven-
teringar i allmänhet och helytesinventeringar i
synnerhet. Bland annat kan skiftande väder- och
ljusförhållanden eller variation i kunskaper och
sökbilder mellan olika inventerare leda till olika
resultat i samma objekt.

En klar sökbild fanns inte för en del av de
sällsyntaste lavarna under de första teståren vid
mitten av 1990-talet, då sju objekt inventerades.
Dock har en betydande majoritet av såväl bas- som
återinventeringar här utförts av samma person
(jag själv), så att utförandet i det stora hela ändå är
tämligen jämförbart. Endast för vissa skorplavar,
särskilt slät fjällav Agonimia allobata och bark-
kornlav Lopadium disciforme, bedömer jag att
ökningarna till stor del kan bero på tidigare förbi-

seenden, vilket avspeglas i det extra stora tillkom-
mande antalet förekomster i nya objekt (”Antal
objekt” i tabell 2).

En annan svårighet i denna typ av invente-
ringar där man rör sig över stora ytor, är att veta
var man befinner sig inom objektet, att helt enkelt
hålla reda på vilka träd som har inventerats och
vilka som återstår. Sådana lokaliseringsfrågor upp-
tar ofta en stor del av det mentala arbetsminnet
och belastar koncentrationen hårt. En avsnitsling
av delområden gjordes därför redan under basin-
venteringen, men underlättades ytterligare av att
GPS-koordinater togs för varje träd under återin-
venteringarna 2009–2010.

Objektens yttergränser markerades inte vid
basinventeringen, däremot avgränsades objekten
på ortofotokarta och bilder togs i gränszoner. I
ungefär en tredjedel av objekten har det dock varit
svårt att hitta dessa gränser. Tack vare återinvente-
ringens positionsangivelser har många överflödiga
stammar, som inventerats på fel sida av gränsen,
eliminerats från jämförelserna. Ändå inventerades
något fler träd per objekt vid återinventeringen.

Ytterligare en felkälla kan vara klassningen av
träden vid basinventeringen, där enskilda stam-
mars diameter ofta inte mättes exakt utan (efter
viss kalibrering) bedömdes visuellt i de olika stor-
leksklasserna. Trädstammar som egentligen varit
18–19 cm i diameter kan då ha bokförts i storleks-
klass 2 (dvs. >20 cm i diameter), och trädstam-
mar som varit 21–22 cm i diameter kanske har
bokförts i storleksklass 1 (<20 cm). Denna proble-
matik är numera avhjälpt då samtliga inventerade
trädstammars omkrets mäts med måttband vilket
ger ett mer objektivt mått. Få artförekomster
noterades på klenare trädstammar jämfört med på
grövre trädstammar och detta bedöms därför inte
ha påverkat resultaten i nämnvärd utsträckning.

Metodändringarna, med ett ökat fokus på
artförekomster, kan ha lett till en ökad effekti-
visering och noggrannhet vid artfångst, och kan
också vara en delförklaring till den noterade
ökningen av främst skorplavar som bokvårtlav
och bokkantlav. Det samlade intrycket är att
ökningen för vissa arter i några fall kan vara sken-
bar, medan arter med redovisade minskningar tro-
ligen speglar verkliga förhållanden. För ytterligare

BOKSKOGSEPIFYTER

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 175

resonemang kring metodikens felkällor se särskilt
Fritz m.fl. (2011).

Fortsättning följer i ny kostym
Som framgått ovan har en reviderad undersök-
ningsmetod för epifytövervakning i bokskog
tagits fram (Strindell & Fritz 2010), baserad på
erfarenheterna från återinventeringen (Bignert
2010, Ranneby 2010, Fritz m.fl. 2011). Tanken
med den reviderade metodiken är att övervak-
ningen ska omfatta ett slumpvis urval av boksko-
gar i skogslandskapet som helhet. Urvalet ska ha
en sådan omfattning och stratifieras på ett sådant
sätt att analys och utvärdering ska kunna ske såväl
på länsnivå som för olika regioner.

Övervakningen ska samordnas med Skogs-
styrelsens uppföljning av nyckelbiotoper, uppfölj-
ningen av skyddsvärda arter i skyddad skogsmark
(reservat, Natura 2000) och ÅGP-verksamheten
(jfr Fritz & Malmqvist 2010). Övervakningen ska
påbörjas inom kort och kommer att underlättas
av en modern handdatorapplikation. Beroende på
bland annat intresse och resurser, kan även andra
skogstyper med tiden bli aktuella.

De arter som inventeras begränsas preliminärt
till 20 lavar och 6 mossor, vilka alla inventerare
måste kunna, och som fungerar som signalarter
i alla aktuella län (Nitare 2000). Denna prelimi-
nära artlista kan kompletteras med inventering av
vanligare arter med förmodat snabbare omsätt-
ning (Mattsson m.fl. 2006), och som speglar olika
kända miljöförhållanden (t.ex. enligt Ellenberg
1992), på en delmängd av träden. Såväl art- som
objekturval kan förstås komma att förändras med
tiden i det ständigt dynamiska skogslandskapet.

Med insamling av ytterligare uppgifter om de
inventerade objekten och deras omlandsförhållan-
den skulle än mer komplicerade frågeställningar
kunna analyseras. Minskar artantalen i små och
mera isolerade nyckelbiotoper jämfört med större
objekt i landskap med koncentrationer av lämpliga
habitat? Är det olika för olika arter med skilda
spridningssätt? Hur påtagliga är kanteffekter i
dessa oftast små bokskogar i det annars rationellt
skötta granskogslandskapet?

Att försöka koppla förändringar av artförekom-
ster till speciella miljöfaktorer är förstås betydligt

mer resurskrävande. Detta kräver speciella för-
söksupplägg och särskilda ansträngningar, i prin-
cip av forskningskaraktär (Grandin 2003). Här
kan finnas möjlighet för att utveckla samarbetet
mellan miljöövervakning och forskning.

Inventeringen av toppobjekt i Hallands län kan
också upprepas efter förslagsvis vart tionde år. Det
kan förbättra förståelsen av de kommande resulta-
ten från övervakningen av det slumpade urvalet i
hela skogslandskapet.

En ökad uppmärksamhet, både genom forsk-
ning om påverkande faktorer och uppföljande
miljöövervakning, är angelägen för att övervaka
bokskogen och dess arter. SBT.

Figur 9. Gamla, rötskadade, låg- och senvuxna
bokar i övre del av bergbrant på Ramlaklitten i
Åkulla bokskogar 2010. Sådana bokar är mycket
värdefulla substrat för en ansamling av rödlistade
lavar, t.ex. röd pysslinglav Thelopsis rubella och
ädelkronlav Pachyphiale carneola. Foto: Örjan Fritz.
Old slow-growing beeches with rot on the upper
part of a steep slope. Such beech trees are valu-
able for a number of red-listed lichens, for example
Pachyphiale carneola and Thelopsis rubella.

FRITZ

176	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

• Inventeringarna har finansierats av Länsstyrel-
sen i Hallands län med medel för regional miljö
övervakning. Lars Stibe har tagit fram kartorna
och tillsammans med Ulf Arup, Jörg Brunet,
Andreas Malmqvist, Magnus Strindell och Jennie
Thronée läst olika versioner av manus och lämnat
värdefulla synpunkter.

Citerad litteratur
Arup, U., Ekman, S., Kärnefelt, I. & Mattsson, J.-E.

1997. Skyddsvärda lavar i sydvästra Sverige. – SBF-
förlaget, Lund.

Bignert, A. 2011. Statistisk utvärdering av miljö
övervakningsmetoder för kryptogamer i bokskog.

– Länsstyrelsen i Kronobergs län. Meddelande 2011:
11.

Brunet, J., Berlin, G., Ederlöf, E., Fritz, Ö. & Widgren,
Å. 2005. Artpools- och traktanalys av lövbärande
marker i Blekinge, Skåne och Hallands län. – Skogs-
vårdsstyrelsen i Södra Götaland och Länsstyrelserna
i Blekinge, Hallands och Skåne län.

Callaghan, D. A. & Ashton, P. A. 2008. Bryophyte dis-
tribution and environment across an oceanic temper-
ate landscape. – J. Bryol. 30: 23–35.

Ellenberg, H., Weber, H. E., Dull, R., Wirth, V., Wer-
ner, W. & Paulissen, D. 1992. Zeigerwerte von
Gefässpflanzen in Mitteleuropa. 2nd ed. – Scripta
Geobot. 18: 1–258.

Fritz, Ö. 1996. Inventering av skogliga nyckelbiotoper
inom naturskyddade områden i Hallands län 1995. –
Länsstyrelsen i Hallands län. Meddelande 1996: 10.

Fritz, Ö. 1999. Rödlistade och regionalt intressanta
lavar i Hallands län 1999. – Länsstyrelsen i Hal-
lands län. Meddelande 1999: 10.

Fritz, Ö. 2000. Bark- och vedlevande lavar i Väster- och
Nordanskog på Särö i norra Halland. – Länsstyrel-
sen i Hallands län. Meddelande 2000: 2.

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

Fritz, Ö. 2005. Atlantärgmossa Zygodon conoideus på
spridning i Hallands län? – Myrinia 15: 45–52.

Fritz, Ö. 2008. Unik lavflora vid alléer vid Sperlings-
holm i Halland. – Svensk Bot. Tidskr. 102: 5–18.

Fritz, Ö. 2009. Ecology and Conservation of Bryo-
phytes and Lichens on Fagus sylvatica. – Doctoral
Thesis No. 2009: 10. Faculty of Forest Sciences, SLU.

Fritz, Ö. 2010. Återinventering av epifytiska lavar och
mossor i bokskogar i Halland 2003–2009. – Läns-
styrelsen i Hallands län. Meddelande 2010: 2.

Fritz, Ö. 2011. Återinventering av epifytiska lavar och
mossor i bokskogar i Halland 2010. – Länsstyrelsen
i Hallands län. Meddelande 2011: 16.

Fritz, Ö. & Malmqvist, A. 2010. Bokporlav – en hotad
bokspecialist. – Svensk Bot. Tidskr. 104: 75–84.

Fritz, Ö., Malmqvist, A. & Stenström, J. 2011. Miljö
övervakning av epifytiska lavar och mossor i bokskog

– förslag till ett nytt delprogram. – Länsstyrelsen i
Kronobergs län. Meddelande 2011: 10.

Grandin, U. 2003. Planering av undersökningar. –
Naturvårdsverket. Rapport.

Gauslaa, Y., Lie, K., Solhaug, K. & Ohlson, M. 2005.
Growth and ecophysiological acclimation of the foli-
ose lichen Lobaria pulmonaria in forests with con-
trasting light climates. – Oecologia 147: 406–416.

Gu, W., Heikkilä, R. & Hanski, I. 2002. Estimating the
consequences of habitat fragmentation on extinction
risk in dynamic landscapes. – Landscape Ecol. 17:
699–710.

Gustafsson, J. 2001. Miljöövervakning av biologisk
mångfald i nyckelbiotoper. – Skogsstyrelsen. Rap-
port 2001: 5.

Gustafsson, A. & Milberg, P. 2008. Changes in the
abundance of Lobaria pulmonaria in south-eastern
Sweden from 1994 to 2007. – Graphis Scripta 20:
44–51.

Gustavsson, H.-E. 1995. Lavfloran på bok i Ödegärdet i
västra Småland. – Svensk Bot. Tidskr. 89: 65–80.

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

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

Hallingbäck, T. 1986. Lunglavarna, Lobaria, på reträtt i
Sverige. – Svensk Bot. Tidskr. 80: 373–381.

Hallingbäck, T. 1991. Luftföroreningar och gödsling –
ett hot mot blågrönalger och lavar med blågrönalger.

– Svensk Bot. Tidskr. 85: 87–104.
Hallingbäck, T. 1992. The effect of air pollution on

mosses in southern Sweden. – Biol. Conserv. 59:
163–170.

Hemberg, J. 2011. Skyddsvärda lavar i Blekinge –
nyupptäckta naturvärden i nationell toppklass. –
Svensk Bot. Tidskr. 105: 67–85.

Herk, C. M. van, Mathijssen-Spiekman, E. A. M. &
Zwart, D. de. 2003. Long distance nitrogen air pol-
lution effects on lichens in Europe. – Lichenologist
35: 347–359.

Hultengren, S. 2001. Övervakningsmetoder för lavar
inom regional miljöövervakning. Presentation och
utvärdering. – Länsstyrelsen Västra Götaland. Med-
delande 2001: 25.

Hultengren, S., Gralén, H. & Pleijel, H. 2004. Recovery
of the epiphytic lichen flora following air quality
improvement in south-west Sweden. – Water Air
Soil Pollut. 154: 203–211.

Karlsson, G. P, Nettelbladt, A., Akselsson, C., Hellsten,
S., Karlsson P. E., Kronnäs, V. & Malm, G. 2008.
Övervakning av luftföroreningar I Hallands län –
mätningar och modellering. IVL Svenska Miljöinsti-
tutet. – Rapport för Länsstyrelsen i Hallands län. B
1779, juni 2008.

Larsson, K. 2000. Indikatorartövervakning av epify-
tiska lavar och mossor i skogliga nyckelbiotoper. –
Länsstyrelsen Halland. Meddelande 2000: 15.

BOKSKOGSEPIFYTER

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 177

Mattsson, J.-E., Lättman, H. & Milberg, P. 2006. Rapid
changes in the epiphytic macrolichen flora on sites in
southern Sweden. – Lichenologist 38: 323–329.

Nitare, J. (red.). 2000. Signalarter – Indikatorer på
skyddsvärd skog. – Skogsstyrelsen, Jönköping.

Nitare, J. & Norén, M. 1992. Nyckelbiotoper kartläggs
i nytt projekt vid Skogsstyrelsen. – Svensk Bot.
Tidskr. 86: 219–226.

Norén, M., Nitare, J., Larsson, A., Hultgren, B., Bergen
gren, I. 2002. Handbok för inventering av nyckelbio-
toper. – Skogsstyrelsen, Jönköping.

Otalora, M. G., Martinez, I., Belinchon, R. m.fl. 2011.
Remnants fragments preserve genetic diversity of
the old forest lichen Lobaria pulmonaria in a frag-
mented Mediterranean mountain forest. – Biodiv.
Conserv. 20: 1239–1254.

Ranneby, B. 2011. Stickprovsstorlek vid övervakning av
kryptogamer i ädellövskog. Del 1 och 2. – Länssty-
relsen i Kronobergs län. Meddelande 2011: 12.

SMHI. 2006. Klimat i förändring. En jämförelse av
temperatur och nederbörd 1961–1990 med 1991–
2005. – SMHI Faktablad nr 29.

Strand, V. 2006. Förteckning över rödlistade och regio-
nalt intressanta arter i Hallands län 2006. – Läns-
styrelsen i Hallands län. Meddelande 2006: 27.

Strindell, M. & Fritz, Ö. 2010. Övervakning av epify-
tiska lavar och mossor i bokskog. Handledning för
miljöövervakning. – Insänt metodförslag till Natur-
vårdsverket 2010-12-17.

Åkelius, E. 2009. Upp och ned i bokskogen. – Lavbul-
letinen 2009: 69–77.

Öckinger, E. & Nilsson, S. G. 2010. Local population
extinction and vitality of an epiphytic lichen in frag-
mented old-growth forest. – Ecology 91: 2100–2109.

Fritz, Ö. 2011. Lunglav minskar och bokfjäder-
mossa ökar i Hallands bokskogar. [Lobaria pulmo-
naria decreases and Neckera pumila increases in
hotspot beech forests in Halland, SW Sweden.]

– Svensk Bot. Tidskr. 105: 163–177. Uppsala. ISSN
0039-646X.
In the county of Halland, SW Sweden, 39 hotspot
beech forest sites were surveyed for epiphytic
lichens and bryophytes of conservation concern
(red-listed, signal or regionally interesting species)
during 1994–2004. All sites were resurveyed during
2003–2010. Species were searched for at the stem
base (0–2 m) of all beech trees with a diameter of
at least 20 cm within a core area at each site.

In all, 84 species of conservation concern, 66
lichens and 18 bryophytes, were found. Trends
were analysed for single species. Among lichens
there were species that significantly increased, were
stable or decreased. In particular, crustose lichens
on smooth mature beech bark increased (Pyrenula
nitida), whereas several foliose cyanolichens and
fruticose lichens decreased (Lobaria pulmonaria,
Sphaerophoros globosus). Also some crustose lichens
(Bacidia rosella, Megalaria laureri) growing on old
smooth beech bark decreased significantly.

Among bryophytes almost all species increased
significantly, especially Metzgeria fruticulosa, Neckera
pumila, N. complanata and Zygodon conoideus.

Potentially important factors for the recorded
trends are suggested: A decreasing sulphur deposi-
tion (giving higher bark pH) in combination with
a presence of suitable substrates in the protected
beech forests may be positive drivers. In addition,
for some species with an increasing trend a more
efficient resurvey may be one factor for recorded
changes. For decreasing lichens, e.g., loss of old host
trees in combination with establishment limitations,
a still relatively high nitrogen deposition and com-
petition with bryophytes may be factors that merit
further studies.

Örjan Fritz jobbar
som naturvårdsbiolog på
Naturcentrum AB sedan
2009. Under tiden 1987–
2004 arbetade han på
Länsstyrelsen i Hallands
län, först med försur-
ningsfrågor, sedan miljö
övervakning och invente-
ring av epifyter, ansvar för
artdatabaser samt reser-
vatsbildning av skydds-
värda skogsmiljöer. Efter
några års forskarstudier

disputerade Örjan vid SLU i Alnarp våren 2009 på
epifytiska lavars och mossors ekologi i bokskogar i
Halland. I fokus just nu är bland annat inventeringar
av vedlevande tvåvingar i dessa bokskogar.

Adress: Esperedsvägen 24, 313 31 Oskarström
E-post: orjan.fritz@naturcentrum.se

Inventeringsläger i Lycksele lappmark
Den 24–30 juli anordnar Västerbottens läns
Botaniska Förening ett inventeringsläger i
Lycksele lappmark, med högkvarteret lokali-
serat till fritidsgården ”Blå Kupan” i Stensele
nära Storuman. Alla är välkomna!

För mer information, kontakta Stefan
Ericsson (stefan.ericsson@emg.umu.se eller tel.
076-821 42 25).

178	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

förförelserörelse
1

en vink
en blink

i ögonvrån
ett inbjudande leende

ett dröja-kvar-beteende
en liten flirt med tån

2
så rör
så för

på friarstråt
sig friaren förförande

och socker-smicker-smörande
i fortplantningsuppsåt

3
men dill
står still

i ur och skur
på-platsen-vegeterande

och sköter sitt förmerande
enligt sin växtnatur

4
vial

och al
på samma sätt

sitt arvsanlagsbevarande
med outsourcingförfarande

lagt ut på internet
5

en typ
av nyp

per pollenpakt:
ett ingen åderlåtande

båd’ bin och blommor båtande
transport-för-mat-kontrakt

6
de så

de två
en fredens frukt

ty stekelns konsumerande
ger märkets pollinerande
som blommig biprodukt

7
men tji
kan bli

den enes lott
för bluff kan vara lönande:

en ruff-och båg-förskönande
förförelsekompott

8
ack ack

så sprack
vårt paradis

av ömsesidigt givande
och blev ett narrativande

på svekligt svindlarvis
och där

du är
dipter

ett offer blott:
den skäggige, fast pockande

och läckert lurvigt lockande,
ger budgetunderskott

SIGMUND ALÉN

”Den skäggige”,
Bulbophyllum barbige-
rum från Västafrika,
har en ovanlig polli
nationsstrategi. Den
lättrörliga lurviga
läppen ser för rovflu-
gor ut som jaktbart
villebråd. Flugorna
attackerar hoppfullt,
blott för att få orki-
déns pollinier klist-
rade på kroppen i ett
bra läge för att fastna
på märket nästa gång
de går på bluffen.

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 179

SBF:s resa gick sommaren 2010 till den danska
ön Bornholm. Bornholm mäter ungefär två
gånger tre mil, har drygt fyrtiotusen invå­
nare och många ovanliga växter. Kurt-Anders
Johansson antecknade flitigt vad vi såg på resan.

KURT-ANDERS JOHANSSON

Måndagen den 14 juni
Vi var 23 personer som samlades i Ystad för att
med en snabbgående katamaran åka de fyra milen
över en lugn Östersjö till Bornholm. Efter unge-
fär en timme var vi framme i huvudstaden Rønne.
Vi tog oss snabbt till vandrarhemmet i Hasle
någon mil norrut.

Efter installationen började vi omedelbart
botanisera på sandfältet utanför vandrarhemmet.
Här växte bland annat vackra bestånd av stor
sommarvicker Vicia sativa ssp. segetalis och några
ovanliga gräs såsom knölgröe Poa bulbosa och
ekorrsvingel Vulpia bromoides.

I sex bilar åkte vi sedan österut till Aakirkeby
där vi kort besökte ett stort, nybyggt aktivitets-
och upplevelsecentrum vid namn ”NaturBorn-
holm”. Här kunde man få närmare inblickar i öns
geologi, flora och fauna.

Så gick färden på små vägar ner till gården
Stangegaard på sydkusten väster om Boderne. Vi
vandrade från gården ner mot havet. Här såg vi
många växter som hade förvildats från trädgården,
bland annat spärrmorgonstjärna Ornithogalum
divergens, stor ormrot Bistorta officinalis och val-
nöt Juglans regia. Här observerades också resans
första munkhätta Arum alpinum.

Snart var vi nere vid havet. Här började vi en
vandring västerut mot Sose Odde. Kuststräckan
här består av några meter höga ler- och sand-
bankar. Ibland kan dessa vara kalkhaltiga vilket
genast ger effekt på floran. Vid vandringen längs
med stranden såg vi bland annat skånefibbla Cre-
pis biennis, spjutskråp Petasites spurius och sodaört
Salsola kali.

Resan till Bornholm

Figur 1. Kustbran-
terna vid Hammers-
hus var klädda i en
vindpinad fäll av låga
buskar och träd,
bland annat tyskoxel
Sorbus torminalis. Foto:
Bengt Carlsson.

JOHANSSON

180	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Målet för strandpromenaden var några kalk-
påverkade torrbackar längst i väster. Här fann
vi bland annat pimpinell Sanguisorba minor,
puktörne Ononis spinosa ssp. maritima och strim-
klöver Trifolium striatum (figur 2). Den viktigaste
anledningen till besöket vid denna strand var
dock den sällsynta strandloppörten Pulicaria
dysenterica som vi hittade efter en stunds letande.
Arten blommar först i juli–augusti, varför vi nu
fick nöja oss med att studera de typiska bladen. I
en våtmark intill stod blåtåg Juncus inflexus och
vattenmynta Mentha aquatica.

Efter besöket vid stranden blev vi bjudna in i
Stangegaards vackra trädgård. Här fick vi bland
annat se ett exemplar av det i Kina på 1940-talet
upptäckta barrträdet kinesisk sekvoja Metasequoia
glyptostroboides. Besöket avslutades med att gårdens
ägare generöst bjöd alla på öl och andra drycker.

Tisdagen den 15 juni
Denna dag åkte vi till nordvästra delen av Born-
holm där vi först vandrade upp till fyren på Ham­
meren. Promenaden gick genom lövlundar och
öppna marker med vacker fågelsång. Under färden
såg vi bland annat en del trädgårdsflyktingar som
ginstsporre Linaria genistifolia och järnek Ilex
aquifolium samt mycket storblommiga exemplar
av Sankt Pers nycklar Orchis mascula.

Bland övriga vilda växter kan nämnas luktsmå-
borre Agrimonia procera, småhaverrot Tragopogon
pratensis ssp. minor och äkta vallört Symphytum
officinale. Väl uppe på bergknallen bredde stora
betesmarker ut sig där det mesta av vegetationen
var avbetad, men vid fyren fanns ett område med
låg vegetation där fåren inte hade tillträde. Här
såg vi jungfrukam Aphanes arvensis och återigen
ekorrsvingel och strimklöver.

Figur 2. Strimklöver Trifolium striatum verkade ha ett bra år. Vi såg den på flera ställen. Den bornholmska
varianten av kustbaldersbrå Tripleurospermum maritimum har brunkantade holkfjäll och större blommor
än vår vanliga kustbaldersbrå. Foto: Bengt Carlsson (strimklöver), Margareta Edqvist (kustbaldersbrå).

BORNHOLM

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 181

Därefter bar det av till dagens huvudmål,
området kring borgruinen Hammershus. Borgen
är från 1400-talet och var då Nordeuropas största
borganläggning. Nu är det mesta borta men en hel
del murar och torn står ännu kvar.

Vi gjorde en ganska lång vandring runt borgen.
De mesta av markerna var även här hårt nedbetade
av fåren, men trots det fick vi se många arter. Längs
vägen till borgen växte bland annat bosyska Bal-
lota nigra och skuggnäva Geranium pyrenaicum.

Vi vek av mot norr och gick genom en dalgång
vars sidor helt täcktes av ramslök Allium ursinum
och slokörnbräken Pteridium aquilinum ssp. aqui
linum. En rosenfink spelade för oss. Snart kom vi
ut till stranden där det fanns vindpinade kratt-
skogar (figur 1), öppna marker och branta stup. I
områden där fåren inte betade sågs vackra öppna
partier med färggrant blommande backglim Silene

nutans och blodnäva Geranium sanguineum.
Andra växter här var blåmunkar Jasione montana
och strandkämpar Plantago coronopus. I kratt
skogen påträffade vi för första gången under resan
tyskoxel Sorbus torminalis, en av flera oxelarter
som förekommer på Bornholm. Tyskoxelns blad
påminner om stora hagtornsblad.

I ett stup såg vi den bornholmska varianten
av kustbaldersbrå Tripleurospermum maritimum
(figur 2). Denna skiljs från vår vanliga kustbal-
dersbrå genom att ha större blommor och brun-
kantade holkfjäll. I en annan sluttning blommade
ännu några exemplar av klöverärt Tetragonolobus
maritimus.

En av Nordens sällsyntaste växter är silverhårig
backfingerört Potentilla leucopolitana (figur 3)
som har sin enda växtplats i Norden på Bornholm.
Vi hade lyckan att få se den, men för att kunna

Figur 3. Silverhårig backfingerört Potentilla leucopolitana har sin enda nordiska växtplats på en klipphylla
utanför Hammershus. Vårvial Lathyrus sphaericus blommade vackert i närheten. Foto: Margareta Edqvist
(silverhårig backfingerört), Bengt Carlsson (vårvial).

JOHANSSON

182	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

göra det var vi tvungna att krypa eller väldigt för-
siktigt gå ut på den smala hylla ovanför ett brant
stup där arten växte. Efter detta äventyr vandrade
vi upp i sluttningen söder om borgen. Här fanns
många lite ovanligare växter, såsom axveronika
Veronica spicata, idegran Taxus baccata, strim-
klöver och vittåtel Aira caryophyllea men även
några riktigt rara sådana. En av rariteterna var den
vackra vårvialen Lathyrus sphaericus (figur 3), en
annan sandlusern Medicago minima.

Efter att vi via en stege tagit oss över muren till
borgen gjorde vi en kort vandring i den raserade
anläggningen. Här fann vi bland annat ett litet
bestånd med bolmört Hyoscyamus niger och i en
stenmur såg vi ett stort bestånd med glansbräken
Asplenium adiantum-nigrum. Hammershus lär
vara det enda stället i Norden där glansbräken
växer på murar.

Snart var vi på väg till bilarna igen, men innan
dess gjordes ett kort stopp vid en damm där det
växte kalmus Acorus calamus. Efter en stunds
letande fann vi också ett blommande exemplar.

Nästa utflyktsmål var klippkusten vid Vang. Vi
parkerade bilarna i ett gammalt stenbrott varifrån
vi tog oss ner till Vang industrihavn. Sedan följde
vi den blockrika stranden söderut några hundra
meter. Snart var vi framme vid en hög klippa.
Högt uppe på denna klippa växte några grova
tyskoxlar. Några gick upp för att kunna studera
dem på nära håll, men det gick ganska bra att se
dem med kikarens hjälp från stranden. Andra
arter som observerades här var munkhätta, klipp
oxel Sorbus rupicola och svartoxbär Cotoneaster
niger. På återfärden genom stenbrottet fann vi ett
stort bestånd med mellangyllen Barbarea inter-
media.

Figur 4. Fågelfotsklöver Trifolium ornithopodioides blev funnen som ny för Norden på Christansø i början
av 1800-talet. Därefter dröjde ändå till 2007 innan den sågs här igen (det finns dock ett belägg i Köpen-
hamn från 1937). Foto: Margareta Edqvist.

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 183

Sista anhalten för dagen var en strand vid Jons
kapel några kilometer söderut. Utmed gångvägen,
som gick genom en lövskogsklädd, ganska brant
sluttning ned till havet observerade vi snart en
massa märkliga strutar som stack upp ur marken
lite överallt. Det visade sig vara hölsterbladen
av fläckig munkhätta Arum maculatum. Längs
med stigen såg vi flera andra ovanliga arter, bland
annat skogsskräppa Rumex sanguineus och smult-
ronfingerört Potentilla sterilis. Väl nere vid havet
gjorde vi en kort vandring vid stranden. Här sågs
bland annat korskovall Melampyrum cristatum
och strandmolke Sonchus palustris.

Onsdagen den 16 juni
Denna dag åkte vi mot Bornholms nordöstra kust
till Gudhjem som vi nådde efter en kort bilresa.
Där skulle vi ta båten som skulle föra oss till
Danmarks östligaste öar, Ertholmene. Vi var där
i god tid varför vi hann med en kort botanisk tur
i hamnen. Bland arterna där kan nämnas klipp-
skräppa Rumex bryhnii (R. crispus var. microcar-
pus), en skräppa som påminner mycket om vanlig
krusskräppa men bland annat skiljs på att den är
rikblommigare och har mindre hylleblad, vilka för
det mesta saknar tänder eller gryn.

Båtresan tog ungefär en timme. Ertholmene
består av tre större öar: Christiansø (22 hektar),
Græsholmen (9 ha) och Frederiksø (4 ha). Dess-
utom finns några mindre öar och skär. Granit

öarna började befästas av danskarna 1684 som en
militär stödjepunkt sedan svenskarna hade erövrat
Skåne. År 1885 övergav militären öarna, men det
mesta står fortfarande kvar som det byggdes på
1600-talet. Christansø är idag därför ett spän-
nande museum (figur 5). På öarna bor ett hundra-
tal personer. Många av dessa lever på de tusentals
turister som besöker öarna varje år.

Vi var dock inga vanliga turister, utan vi var ute
efter öns botaniska specialiteter. I stadens många
små gator fann vi en hel del växter som vandrat ut
från trädgårdar för länge sedan. Här blommade
gyllenlack Cheiranthus cheirii, pipört Centranthus
ruber, persilja Petroselinum crispum, strävklint
Centaurera dealbata och den vackra äkta haver
roten Tragopogon porrifolius. Flera ruderatväxter
sågs också, bland annat massor med grenig vägg-
ört Parietaria judaica.

Efter stadsturen gjorde vi en kortare rundvand-
ring på den södra delen av ön och snart hade vi
lämnat det mesta av bebyggelsen bakom oss. Vi
stannade dock till för att leta efter en av nordens
raraste växter, nämligen fågelfotsklöver Trifolium
ornithopodioides (figur 4). Den blev funnen som
ny för Norden här på Christansø i början av 1800-
talet. Därefter kom det att dröja ändå till 2007
innan den sågs igen. Givetvis var en av anledning-
arna till besöket på Christansø att försöka finna
arten, men skulle vi lyckas? Fågelfotsklöver är en
mycket liten klöverart med små vita fjärilsblom-

Figur 5. Kristian V beslutade
1684 att en fästning skulle
uppföras omkring den natur-
liga hamnen på Ertholmene.
Fästningen bestod av två torn
och ett antal bastioner och
ringmurar, och var i bruk
fram till 1855.

Invånarantalet hade en
topp 1810 med 829 invånare,
men det föll drastiskt efter
att fästningen lagts ned. För
att minska utflyttningen
undantas befolkningen idag
från statlig sjukvårdsskatt.
Foto: Margareta Edqvist.

JOHANSSON

184	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

mor. Sitt namn har den fått av att baljorna liknar
en fågelfot.

De flesta av oss visste väl inte riktigt vad vi
skulle leta efter men efter en stund var det någon
som upptäckte små vita blommor i gräset, fågel-
fotsklövern var funnen! När vi väl hade hittat de
första exemplaren fann snart de flesta av delta-
garna några exemplar var. Det var dagens höjd-
punkt!

Efter vår fina upptäckt fortsatte vi längs med
stigen på den södra delen av ön. Några tog sedan
en sväng även på Frederiksø där en del nya arter
antecknades, bland annat vejde Isatis tinctoria och
volgasenap Sisymbrium volgense.

Väl tillbaka i Gudhjem gjorde vi en kortare
promenad strax söder om hamnen. Där växte ett
stort bestånd med vingloka Smyrnium perfolia-
tum, en naturaliserad flockblommig växt från
Sydeuropa.

Därefter bar det av söderut till Bølshavn mel-
lan Gudhjem och Svaneke. Området bestod av
en klippig strand som norrut övergick i en öppen
strandäng. På strandängen fanns en rik och
väldigt märklig kombination av arter. Här stod
kalk- och silikatarter sida vid sida och lundväxter
tillsammans med typiska kust- och strandväxter.

De vanligaste arterna i den tuviga strandängen
var klöverärt och strandlysing Lysimachia vul-
garis. Bland strandväxterna kan nämnas rödsäv
Blysmus rufus och havssäv Schoenoplectus mariti-
mus. Andra arter var ag Cladium mariscus, blåsäv
Schoenoplectus tabernaemontani, bunge Samolus
valerandi, flocksvalting Baldellia ranunculoides,
majviva Primula farinosa, hampflockel Eupato
rium cannabinum och spikblad Hydrocotyle vul
garis. I området fanns också flera orkidéarter som
majnycklar Dactylorhiza majalis (figur 6) och
ängsnycklar D. incarnata.

Vi for vidare söderut. Vid en vägkant i Nord­
skoven strax norr om Svaneke gjorde vi ett
kort stopp och beundrade en rik förekomst av
doftskråp Petasites fragrans. För att få se denna
växt i blom måste man dock besöka Bornholm på
vintern, varför vi nu bara kunde se de stora skråp-
bladen.

Dagens sista stopp var det pittoreska samhället
Svaneke längst i öster på Bornholm. Här gjorde
vi en kortare tur längs med gatorna. Arterna vi
såg var såväl en del vilda växter men också många
trädgårdsflyktingar. Bland dessa kan nämnas färg-
reseda Reseda luteola, järnört Verbena officinalis,
libbsticka Levisticum officinale, skogsklematis
Clematis vitalba och svart mullbär Morus nigra. I
en trädgård såg vi också ett stort exemplar av fikon
Ficus carica. Denna medelhavsväxt trivs ganska
bra på Bornholm tack vare det relativt milda vin-
terklimatet.

Figur 6. Majnycklar Dactylorhiza majalis blommade
rikligt på strandängen vid Bølshavn. Typiskt för
arten är de mörka blommorna och de på ovan
sidan fläckade bladen som är bredast vid eller
ovanför mitten. På bilden syns också klöverärt
Tetragonolobus maritimus. Foto: Margareta Edqvist.

BORNHOLM

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 185

Torsdagen den 17 juni
Denna dag gick färden mot nordost. Första anhal-
ten var en lövskog vid Troldhusene strax öster
om Stammershalle mellan Tejn och Gudhjem.
Här växer knölsippa Anemone apennina på en av
sina få lokaler i Norden. Sipporna var så här års
naturligtvis överblommade varför vi fick studera
knölsippans långa fruktskaft, stora fruktsamling
och bladen som ser ut som ett mellanting mellan
stinknävans och vitsippans blad.

Nästa anhalt var Døndalens naturreservat lite
längre österut. Reservatet är en djupt nedskuren
lövskogsklädd dalgång där avenbok Carpinus
betulus är det vanligaste trädslaget tillsammans
med bland annat bok Fagus sylvatica, lärk Larix
decidua och äkta kastanj Castanea sativa, de två
sistnämnda givetvis inplanterade.

Vi vandrade i den lummiga dalen och målet för
vandringen var vattenfallet längst in, Danmarks
högsta! Dalgångens sidor täcktes av ramslök men
även gulplister Lamiastrum galeobdolon och flera
olika ormbunkar var mycket vanliga.

Andra arter som vi såg längs med stigen
var skogsknipprot Epipactis helleborine, skogs-
skräppa, skogsveronika Veronica montana (figur
7), stor häxört Circaea lutetiana och sårläka
Sanicula europaea. Flera lundgräs påträffades
också, som lundskafting Brachypodium sylvati-
cum och skogskorn Hordelymus europaeus. Vi
hade också turen att finna blad av jordviva Pri-
mula vulgaris.

Efter en stund nådde vi det cirka tio meter
höga vattenfallet. På klipporna intill växte bland
annat svartbräken Asplenium trichomanes. Under
återtåget passerade vi ett bergstup där en trappa
ledde upp till en utsiktspunkt. Vid foten av berget
såg vi bland annat glansnäva Geranium lucidum
och myskmadra Galium odoratum.

Nästa stopp på vår utflykt gjorde vi vid en
brant ravin vid Bobbe Aa. Vi gick inte ner i ravi-
nen utan höll oss där uppe. Nya arter här blev
vätteros Lathraea squamaria och gaffelbräken
Asplenium septentrionale. Både svart- och gaffel-
bräken är sällsynta i Danmark. Vi lyckades också
få se vår tredje lokal för tyskoxel (figur 8).

Färden gick sedan vidare till ett av Bornholms
få större skogsområden, Rø Plantage sydväst om
Gudhjem. På gamla hedmarker planterades här
1865–75 många olika trädslag. I området finns en
del torvmarker och några sjöar. Intill parkerings-
platsen vid Borgedalshus i den nordöstra delen av
plantagen växte en väldig silverpil Salix alba var.
sericea, ett av de större träden vi såg på Bornholm.
Efter att beskådat denna jätte påbörjade vi vår
vandring längs vägar och stigar i plantagen. Snart
kom vi fram till en långsmal våtmark med bland
annat ett rikt bestånd av vattenskräppa Rumex

Figur 7. Skogsveronikans Veronica montana blekvio-
letta blommor lyste vackert i dunklet i Døndalen.
I Sverige finns arten sparsamt i Skånes rikare ängs-
lövskogar samt mycket sällsynt i Halland och på
Öland. Foto: Bengt Carlsson.

JOHANSSON

186	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

hydrolapathum. Lite längre fram hittade vi snart
flera exemplar av skogsbräsma Cardamine flexuosa
och i ett dike blommade några plantor smultron-
fingerört. Arten känns igen på sitt reviga växtsätt,
sina blågröna blad med runda lober vilka har en
liten spets längst ut.

Lite längre in i skogen fick vi i en vägkant se
skogslysing Lysimachia nemorum som blommade
vackert. Ännu lite längre fram skulle det växa
hedjohannesört Hypericum pulchrum men tyvärr
lyckades vi bara finna några enstaka blad.

Vägen tillbaka till bilarna gav några nya arter,
bland annat kärrbräsma Cardamine pratensis
ssp. paludosa och småvänderot Valeriana dio-
ica i en liten våtmark. Vid en sjö i skogen såg vi
dvärgnäckros Nuphar pumila. Exemplaren hade
mycket små blad, något lika kabbelekans.

Nästa stopp på resan var Rytterknægten där
Bornholms högsta punkt (162 m ö.h.) är belägen.
Här har man låtit uppföra ett torn varifrån man
har en vidunderlig utsikt över hela ön.

Rytterknægten ligger i skogsområdet Almin­
dingen. Innan man i början av 1800-talet började
skogsplantera området fanns här ett vidsträckt
hedlandskap. Almindingen täcker sextusen hektar
och är Bornholms största skogsområde.

Sedan åkte vi västerut och stannade snart vid
Segen-Arboretet i den västra delen av Almin-

dingen. Här finns en samling med över hundra
olika trädarter. Det var dock inte de exotiska
träden som i första hand tilldrog sig vårt intresse
utan målet var en damm lite längre bort. Kring
dammen blommade bland annat svärdslilja Iris
pseudacorus och det inplanterade jätteälggräset
Filipendula kamtschatica. En annan växt som
påträffades här var hedfryle Luzula congesta. Mer
intressant var dock ett bestånd av den i Norden
ovanliga och mycket vackra hängstarren Carex
pendula som växte väster om dammen.

Från dammen hördes spelande sjögrodor så
för en stund slutade vi botanisera och ägnade oss
i stället åt att beundra de talrika och lättobserve-
rade grodorna i dammen.

Sista anhalten på dagens resa var sandflykts-
skogen kring Villa Nova strax norr om Rønne.
Här växte det rikligt med en förvildad lönnart,
vinlönn Acer circinatum. Namnet har den fått
för att bladen färgas vackert vinröda på hösten.
Här fann vi också andra trädgårdsflyktingar som
hybridklockhyacint Hyacinthoides ×variabilis och
alpsockblomma Epimedium alpinum. Vilda växter
som vi såg i skogen var bland annat ormbär Paris
quadrifolia och Sankt Pers nycklar.

Fredagen den 18 juni
Efter att vi packat ihop våra saker och lämnat
vandrarhemmet i Hasle gick färden tvärs över hela
ön till Dueodde, Bornholms sydligaste spets. Här
finns Bornholms största dynfält. Området är ett
mycket välbesökt turistmål vilket bland annat
beror på de vidsträckta badstränderna med fin
vit sand. Här finns också Nordens högsta fyr, 45
meter hög.

Figur 8. Tyskoxelns Sorbus torminalis blad liknar inte
andra oxlars utan påminner mest om stora hag-
tornsblad. Tyskoxel finns i Norden bara sällsynt i
Danmark, främst på Bornholm.

Arten har också kallats tarmvredsoxel vilket
– liksom artepitet torminalis – antyder att den i
gamla tider användes mot olika smärtor i buken,
orsakade av kolik eller rödsot (dysenteri).

Tyskoxel är en av föräldraarterna till vår vanliga
svenska oxel S. intermedia. Foto: Margareta Edqvist.

BORNHOLM

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 187

Först gjorde vi en tur in i ett tallbevuxet dyn-
området nordväst om fyren. Floran här var mycket
artfattig. Vanligast var kråkbär Empetrum nigrum
och kruståtel Deschampsia flexuosa men vi såg
också borsttåtel Corynephorus canescens, hedfryle,
harris Cytisus scoparius och sandrör Ammophila
arenaria. Vi hittade också några bestånd med
knärot och märkligt nog även ögonpyrola Moneses
uniflora (se omslaget!).

Upptäckten av ögonpyrola var en överraskning
för många, eftersom vi hemma oftast finner arten
i fuktiga skogar och bäckkanter. Här växte den
alltså i ganska torr eller något fuktig sandmark.
Vi fann också gul flugsvamp Amanita gemmata,
en svampart som i Sverige förekommer sällsynt i
sandiga tallskogar nära kusten.

På de öppna sanddynerna växte mest sandrör
men i de fuktiga dynsvackorna sågs många andra
arter. Här hittade vi bland annat sandvide Salix
repens var. argentea, spikblad, strandlummer Lyco-
podiella inundata och östersjötåg Juncus balticus.

Nästa stopp gjorde vi vid en kalkrik strand-
klint vid Boderne Landingsted på sydkusten.
Strandklinten var i sitt vackraste flor med
oxtunga Anchusa officinalis, luddvicker Vicia vil-
losa, råg- och spikvallmo (Papaver dubium och
argemone), back- och skogslök (Allium oleraceum
och scorodoprasum). Här såg vi också enstaka
exemplar av de sällsynta arterna hylsnejlika Pet-
rorhagia prolifera och ölandsstarr Carex ligerica.

Nästa stopp var en klint vid Arnager Baade­
havn. Den tänkta lokalen var dock nyligen slagen
varför vi fick göra en promenad längs med stranden
i stället. Här antecknades några för resan nya arter
som marviol Cakile maritima och saltarv Honcke-
nya peploides. Ett litet stycke från stranden växte
rikligt med bredbladigt bocktörne Lycium chinense.

Färden gick sedan vidare till Skrædderbakkevej
norr om Arnager Pynt där vi gjorde ett kort stopp
i en vägkant. Här fick vi se ytterligare en oxelart,
nämligen finnoxel Sorbus hybrida. Växtplatsen här
är artens sydligaste naturliga lokal i världen.

Efter detta korta stopp bar det av till Krog­
gaardsløkke. Här i en naturbetesmark växte fram
till 1981 den märkliga orkidén skruvax Spiranthes
spiralis på sin då enda nordiska växtlokal. Tyvärr
hade redan då betesmarken övergivits för länge

sedan och där skruvaxet en gång vuxit står idag en
tät skog. I en ödeträdgård söder om den klassiska
lokalen fann vi en del kvarstående växter såsom
italiensk munkhätta Arum italicum och spansk
klockhyacint Hyacinthoides hispanica. Av vilda
arter här kan nämnas skånefibbla och geting-
blomster Geum rivale × urbanum, alltså hybriden
mellan humleblomster och nejlikrot.

Vi åkte snart vidare mot Rønne, men innan
katamaranen skulle gå tänkte vi hinna med ett par
lokaler till. Först ut var Galgeløkken söder om
Rønne Vandrerhjem. Här finns ett stort sandigt
område som till stora delar täcks av harris och ärt-
törne Ulex europaeus. Andra arter som vi såg här
var förvildad glanshägg Prunus serotina och vilda
växter som sandvita Berteroa incana och ängs-
skallra Rhinanthus minor.

Strax innan färjan skulle gå gjorde vi ett kort
besök i Rønne Sydhavn. Här fann vi många
ruderatväxter, exempelvis hamnsenap Sisym-
brium altissimum, gatkrassing Lepdium ruderale,
gulkämpar Plantago maritima och opievallmo
Papaver somniferum. Här växte också pysslingtåg
Juncus minutulus.

•
De fem dagarna på Bornholm var mycket lyckade.
Tack vare vår kunnige guide Erik Ljungstrand fick
vi se de flesta av Bornholms rara växter. Det hade
varit svårt utan hans medverkan! SBT.

• Tack till Erik Ljungstrand för faktagransk-
ning. Dessutom ett tack till Eva Grundel som haft
många bra synpunkter på texten.

Kurt-Anders Johans-
son är brevbärare i
Skövde. Han är en hän-
given amatörbotanist
och mykolog men job-
bar också mycket med
naturvårdsfrågor och
är ordförande i Skövde
Naturskyddsförening. Just
nu arbetar Kurt-Anders
intensivt tillsammans med
några andra botanister
med Billingens flora.

Adress: Henrik Gjutares gata 36 B, 541 45 Skövde
E-post: johansson.kurt-anders@telia.com

BOHLIN

188	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

BENGT JONSELL

S
e blomman! Med detta utrop från Stagnelius
som devis har Kerstin Ekman och Gunnar
Eriksson samlat en rad mest korta essäer

med botaniska teman, stundom jordnära, oftare
mer abstrakta kring poesi, historia, evolution och
mycket mer. Författarskapen är till dels samman-
tvinnade men oftare skilda åt och markerade med
skilda ”jagsymboler”, fastän man tycker sig skönja
ömsesidig påverkan rakt igenom, och det är väl
just meningen.

”Blomma” är ju flertydigt, dels ett väl definierat
organ i reproduktionens tjänst, dels närmast syno-
nymt med ”växt” – vi plockar till vardags blom-
mor, inte växter, men vi samlar (eller samlade)
sådana när studier eller vetenskap det fordrar.

Här används begreppet blomma mycket fritt.
För den så att säga egentliga blomman svarar
i boken framför allt Goethe, vars ”Die Meta-
morphose der Pflanzen” citeras i sin helhet (på
svenska). Annat avlägsnar sig helt från ”blomman”,
såsom de fyra kapitlen om låsbräknar, Gunnars
speciella favoriter.

Mellan dessa extremer kan man följa än vind-
lande än rakare vägar i de mer än 70 essäerna, som
fördelats på sju övergripande teman: Paradiset,
Vägvisarna, Fruntimren, Rosor, Högt och Lågt,
Året går runt samt Blommande sår.

Inte bara Stagnelius och Goethe utan en lång
rad poeters och skriftställares relationer till Blom-
man kommer på tal. Bland våra egna finner man
fru Brenner och herr Atterbom (som nog knap-
past såg sina poetiska blommor), naturligtvis
Karlfeldt (som kände dem desto bättre) och bland
rosorna Carl Jonas Love Almqvist.

Kanske tilltalar mig allra mest de något mer
djupgående essäerna, som den om Harry Martin-
son bland enar och konvaljer eller den om Elsa
Beskow med den kanske allegoriska kampen i täp-
pan mellan trädgårdsväxterna och ogräsen.

I en tät essä
om den heliga
sådden möter
vi suggestiva
citat från
både Del-
blanc och
Hamsun,
och den
sumeriska
gudinnan
Inanna.
Vergilius
visar sig
mindre nogräknad ifråga
om blomningstider än man väntar sig.

Bland de utländske från senare tider finner vi
många av de tyskspråkiga, Schiller och Hölderlin
och Goethes vän Johann Gottlieb Herder, som
såg mer av blommorna än man kunnat tro. Min-
dre överraskande är Rousseau med sina Lettres
élémentaires sur la botanique – men var finns
Shakespeare? Han om någon vävde väl samman
symbolik och konkretion och hade väl försvarat
en plats i denna skara.

Botanisterna saknas givetvis inte. Linné är
oundviklig men här långt ifrån dominant, och
det är inte heller hans lärjungar. Ofta återkom-
mer däremot Elias Fries, som en gång var ämnet
för Gunnars doktorsavhandling. Vi får följa Fries
både bland rosorna och bland svamparna, såsom
hans förtjusning över sonen Roberts fynd av den
rara jättemusseronen – men då är vi åter bra långt
från ”blomman”.

Botaniker i fjällvärlden får god plats, som Olof
Rudbeck d.y., Göran Wahlenberg och Sten Selan-
der. Gunnar återvänder själv till sin ungdoms
vandring med sin bror Henry i Padjelanta, då de
sig själva ovetande fann den närmast legendariska
grusnarven Arenaria humifusa, först funnen av
Wahlenberg 1807 och under 1900-talet själva
fokalpunkten för den tidvis animerade diskus-
sionen om växters istidsöverlevnad i Skandinavien,
vilken i någon mån berörs.

Se blomman!

BOTANISK LITTERATUR

SE BLOMMAN

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 189

Det botaniska innehållet är rikt och kanske för
många lite överraskande. Gunnar har genom åren
skärskådat biotoper som härbärgerar en rest av det
gamla odlingslandskapets flora, som stubbåkrar
där ännu ogräs som sminkrot och nattglim kan
överleva och de blommande kraftledningsgatorna,
där importerade exotismer i Upplands flora som
sommarfibbla och småvänderot etablerat sig.

Veckholms skjutfält sydost om Enköping är
ännu hemvist för fältgentiana och finnögontröst –
här har många arter bevarats från det landskap av
herrgårdstorp som försvann när militären ryckte
in, och som inte drabbades av det moderna jord-
brukets hårdhänta rationalisering.

Vi förs till Bergslagens finnbygder, där de
isolerade förekomsterna av ”finnklint” (florornas

ängsklint) och kanske toppklocka och kåltistel bär
vittne om 1600-talets bosättningar österifrån.

Sist bland dessa exempel väljer jag den gäck-
ande grådraban vid Hjälstaviken, ibland i riklig
mängd, oftare knappt uppletbar, de båda författar-
nas överraskande fynd av en art som nu är så gott
som försvunnen från Mälartrakterna.

Länge än skulle man bokstavligen kunna bota-
nisera i denna bok, men jag hoppas att exemplen
skall locka många att finna sin väg till den och
leta sig fram i den brokiga blomsterväven. SBT.

Se blomman

Kerstin Ekman & Gunnar Eriksson 2011. Albert
Bonniers förlag. ISBN 978-91-0012577-6, 304
sidor. Pris ca 200 kr.

Anders Bohlin berättar om en gammal flora
som aldrig gjorde några större avtryck i den
botaniska litteraturhistorien.

ANDERS BOHLIN

J ag har en gammal flora i min bokhylla. Den
saknar text på bokryggen. Floran som är
skriven av J. D. Högberg och utgiven 1843

är betitlad ”Svensk Flora innefattande Sveriges
Phanerogamvexter, med en kort, förberedande
vextlära för nybörjare”. Även om boken är riktad
till nybörjare så är den med dagens mått ganska
avancerad. Den är tillägnad professorn i zoologi,
dr. Carl Johan (Jacob) Sundevall.

Johan Daniel Högberg föddes i Mariefred
1823, blev apotekarlärling i Strängnäs, och ”stu-
dentkandidat” i Uppsala. Han var alltså tjugo år
gammal då han publicerade denna märkliga flora.
Högberg avled i Uppsala den 13 juni samma år.
Dödsorsaken är inte känd, men man kan undra
om han inte ville leva längre efter den fruktans-
värda recensionen av floran i Botaniska Notiser
1843.

Två år tidigare hade Högberg publicerat en
”Naturalhistoria för ungdom” med över hundra
kolorerade figurer. En bok som i dag kostar när-
mare tretusen kronor på antikvariat.

Förordet till floran börjar med orden:
 Närvarande arbete är ingalunda ugifvet i afsigt
att öfverträffa de Svenska Floror vi förut hafva;
det är ämnadt att öfverlemnas åt Landtmannen,
nybörjaren och den olärde, som, med sinne för
naturens skönhet, ej kan undertrycka sin vetgi-
righet utan önskar att litet närmare lära känna
Botanikens väsende. För den som ex professo
ämna studera vetenskapen är det sålunda ej
utgifvet.

I avsnittet ”Vextlära, (botanologi)” presenterar
Högberg såväl Linnés sexualsystem som Tourne
forts system samt Fries’ och Reichenbachs natur-
liga system.

”§ 37. Systemer
Articifiella systemer. Vi hafva uti inledningen §.5
sett skillnaden emellan de articifiella och natur-
liga systemerna. Af de articifiella äro ostridligt
Linnés och Tourneforts de bästa och sinnrikaste;
det förra bygdt på ståndarnes och pistillernas
beskaffenhet och det senare på blomkronornas
utseende och förhållande till hvarandra. Linnés
system kallas företrädesvis sexualsystem, eme-
dan det är grundat på köndelarnes beskaffenhet
(sexus).

Högbergs flora

BOHLIN

190	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

§ 38. Linnés sexualsystem, det sönderfaller i 24
klasser som följa.
§ 39. Tournefort indelade sitt system i 22 klasser,
grundade på blomkronans beskaffenhet.
§ 40. Professor Fries’ Naturliga system: Vextriket
sönderfaller först i tvenne stora hufvudafdel-
ningar: Cotyledoneæ och Nemeæ.
Cotyledoneæ utgöras af Linnés Phanerogamer.
De hafva frön som utveckla hjertblad. Likaså
hafva de blommor med tydliga köndelar.
Nemeæ sakna blommor och tydliga köndelar,
utgöras af Linnés Cryptogamer
§ 41. Reichenbachhs Naturliga System. Ganska
skarpsinnigt har äfven Reichenbach, utgående
från en ideal uppfattning af vextriket, upprättat
ett naturligt system, som började med de lägre
bildningarne, i stigande fortgår till de högre och
innesluter alla i ett harmoniskt helt. Han uppfat-
tar vexternas lif under tvenne hufvudperioder
af hvilka den ena är vexternas groddlif eller
utbildning ur fröet, under hvilket förhållande
den är afskild från ljuset; den andra perioden
är ljuslifvet under hvilken vexten utvecklar sina
organ i ljuset. Men liksom hos de högre vexterna
både groddlif och ljuslif finnes, så finnes hos de
lägre eller lägsta endast groddlif, emedan hela
deras lif är blott en utveckling ur fröet. I följe
häraf sönderfaller vextriket i tvenne hufvudaf-
delningar: Halfvexter och Fullkomliga vexter.
Dessa sednare betraktas sedan under tvenne
perioder: Stambildningen (Vegetatio) och Blom-
och Fruktbildningen (Fructification). Efter
dessa tvenne och de lägsta vexternas, som blott
egna groddlif, sönderfaller hela vextriket i trenne
grader, hvilka sedan indelas i 8 klasser, grundade
på vexternas frön, knoppar, rötter, stammar,
blad, köndelar och frukter. De tre graderna äro:
1. Trådartade vexter (Inophyta) eller Halfvexter,
äro de som blott ega groddlif och bestå af en lös,
fibrös massa. 2. Stamvexter (Stelechophyta) eller
full komligare vexter med en herrskande Stam-
utbildning. 3. Blom- eller Fruktvexter (Anto
Carpophyta) eller fullkomligare vexter med
öfvervägande blom- och fruktbildning.”

Efter avdelningen ”Vextlära” på 92 sidor följer
avdelningen ”Svensk Flora” på 296 sidor, uppställd
som en konventionell bestämningsflora enligt
Linnés system, med artbeskrivningar och utbred-
ningsuppgifter.

Ett exempel som recensenten i Botaniska Noti-
ser reagerat på är fjädergräset Stipa pennata som
står med i avsnittet ”Bihang innehållande förvil-
dade, utgångna och som Svenska tvifvelaktiga vex-
ter” Där har Högberg rört till det riktigt ordent-
ligt och förlagt fyndplatserna till ”Östergötland
vid Bartofta i Åsaka” och att den skall vara tagen
”någonstans söder om Stockholm”. Det visar att
han dels inte har någon insikt om att Vartofta-
Åsaka socken ligger i Västergötland och dels inte
vet att det är en bofast, svensk art.

Högbergs flora är inte särskilt känd eller ofta
refererad till vad jag kunnat se. Hartmans flora var
ju den tongivande och Hartman tar inte upp den
bland ”Anförde författare och arbeten” i elfte upp-
lagan av sin ”Skandinaviens Flora” från 1879.

Recensenten i Botaniska Notiser dömer ut
Högmans arbete totalt, vilket i viss mån är förstå-
eligt eftersom Högman dels har plagierat Hart-
man till stora delar i avdelningen Svensk Flora,
och dels försöker lansera några nya arter utan sär-
skild underbyggnad. De inledande avsnitten har
han dock lagt ner stor möda på.

Recensentens slutkläm är inte att leka med:
Men Ref. har redan uppehållit sig vid detta arbete
vida längre än det förtjenar, och han har här
upptagit det hufvudsakligen för att derigenom
kunna afhålla en eller annan från att på detsam-
mas anskaffande bortkasta penningar utan gagn.

Man måste ändå säga att det är ett beundrans-
värt arbete av en så ung man även om det kan tyckas
vara helt onödigt när Hartman fanns att tillgå.

Den gamla floran i min hylla får stå kvar där
som en kuriositet bland andra och kanske mer
betydelsefulla gamlingar. SBT.

Citerad litteratur
Botaniska Notiser, 1843 (3-4), litteraturbihang, redak-

tör Alexis Lindblad, 38-40. Lund 1843.
Högberg, D. 1843, Svensk Flora innefattande Sveriges

Phanerogamvexter, med en kort, förberedande vext-
lära. För nybörjare utarbetad och utgifven af N. M.
Lindhs förlag. Örebro.

Anders Bohlin är ordförande I Västergötlands
Botaniska Förening och f.d. medlem av styrelsen
för Svenska Botaniska Föreningen.

Adress: Halltorpsgatan 14, 461 41 Trollhättan
E-post: anders.bohlin@telia.com

SVENSK BOTANISK TIDSKRIFT 105:3 (2011)	 191

V
i inbjuder till en konferens kring aktuella
naturvårdsproblem med anknytning till
skog och träd. Det är ett samarrangemang

mellan Svenska Botaniska Föreningen (SBF),
Sveriges Ornitologiska Förening (SOF), Sveriges
Mykologiska Förening (SMF) och Sveriges Ento-
mologiska Förening (SEF).

Tidpunkt: 12–13 november 2011
Plats: �Karolinska skolan, Örebro (ligger några

kvarter från Örebro centralstation)
Logi: �Livin vandrarhem och hotell (kvarteret

bredvid Karolinska skolan)

Program
Konferensen är delad i fyra teman. Det första
avser att ge en bild av läget 2011 genom att belysa
trender och hot som är aktuella. Hur ser utveck-
lingen för fågelfaunan ut? Vad sker med mark
svampar i skog som inte störs av brand? Vad sker
med nyckelbiotoper och andra värdefulla områden
i skogslandskapet? Hur ser skogens struktur ut nu
jämfört med tidigare decenniers skog?

Efter detta kommer vi att ha ett tema med
presentationer som belyser problem och lösningar i
den brukade skogen. Varför minskar fågelarter som
förr var vanliga? Vad händer med marksvamparna
i skog med kalhyggesbruk och finns det lösningar
i form av annat brukande? Vilka lärdomar finns
det att dra vad gäller barkborreproblemen efter
stormarna Gudrun och Per?

Dag två kommer vi att närmare gå in på land-
skapsekologiska perspektiv när det gäller skogs- och
trädanknutna naturvärden. Vad olika arter kräver
för att finnas i ett landskap belyses med ett antal
studier från olika organismgrupper. Vi tittar även
närmare på svampar i lågor och nedbrytningen
i dessa. Vad bristen på brand leder till för insek-
terna får vi också belyst liksom vad man kan göra
för att hjälpa störningsberoende växter i skogen.

Ingen som har varit verksam i svensk naturvård
de senaste åren har kunnat missa den diskussion
och de meningsskiljaktigheter som funnits när det
gäller hur den skyddade svenska skogen ska skötas
eller förvaltas. Vi tänkte inte ducka för den proble-
matiken, men istället för att köra i nedslitna spår
så har vi som sista tema bett ett antal personer
utveckla sin vision av vad de skulle göra med den
svenska skyddade skogen under 15 år framöver om
de hade tillgång till hela anslaget för skötsel och
förvärv av mark. Vi har valt personer utanför de
ansvariga myndigheterna för att de ska kunna ta
ut svängarna.

Ett detaljerat schema kommer att publiceras på
SBF:s hemsida (www.sbf.c.se).

Praktisk information
Kostnader: Kostnaden för konferensen är 600 kr
och det inkluderar all mat under konferensen och
alla föreläsningar. Det står alla fritt att ordna eget
logi men vi har bokat hela Livin hotell och vand-
rarhem under helgen. Kostnaden för vandrarhem
är 250 kr per natt och kostnaden för hotell är 600
kr per natt. Logikostnaden betalas på plats och
ingår ej i konferenspriset.

Resan till Örebro ordnar och bekostar du själv.

Kommunikationer: Det finns bra tåg- och buss-
förbindelser till Örebro. Logi och konferens äger
rum bara några kvarter från buss/järnvägsstation.

Anmälan: Du anmäler dig genom att gå in på för-
eningens hemsida (www.sbf.c.se) och klicka under
konferenser där du kan ladda ner anmälnings
dokumentet. Du mailar sedan den ifyllda anmä-
lan till leif.andersson@pro-natura.net eller skriv
ut den, fyll i och skicka den till Leif Andersson,
Halna 27, 545 93 Töreboda. Om du inte har till-
gång till internet så kan du ringa till Leif Anders-
son (tel. se nedan) och anmäla dig. Deltagarantalet
är begränsat till 120 personer.

Hotad biologisk mångfald i skog
Trender, problem och visioner

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

192	 SVENSK BOTANISK TIDSKRIFT 105:3 (2011)

Sista anmälningsdag är 30 september. Efter
bekräftelse på att du kommit med måste du senast
15 oktober betala in konferensavgiften på Svenska
Botaniska Föreningens plusgirokonto 11 44 68-2.
Var noga med att ange ditt namn och ”november-
konferensen” när du gör inbetalningen.

Kontaktpersoner från de olika föreningarna:
SBF: Leif Andersson (leif.andersson@
pro-natura.net, 0506-143 01, 070-657 17 46),
Stefan Grundström (stefan.grundstrom@
hotmail.com, 070-696 02 78), Göran Mattiasson
(goran.mattiasson@telia.com, 046-12 99 35),
SOF: Åke Persson (ake.persson@borlange.se, 070-
325 30 02, Åke Pettersson (ake.pettersson50@

FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT FÖRENINGSNYTT

telia.com, 070-579 63 80), SMF: Kill Persson
(kill.persson@telia.com, 035-594 63, 070-321
62 22), SEF: Hans Karlsson (ka.hans@telia.com,
0485-320 32, 070-592 47 73).

Svenska Botaniska Föreningen

söker dig som vill

ansvara för vårt kansli

Svenska Botaniska Föreningen är en ideell organisation med knappt 2500 medlemmar
vars syfte är att samla, tillvarata och främja de botaniska intressena i landet samt verka för ökad kän-
nedom om och skydd av landets flora.

Du ska vara föreningens kontakt utåt mot medlemmar och lokala botaniska föreningar. Du kom-
mer att arbeta nära och i samråd med styrelsen men du kommer själv att ha det kontinuerliga ansva-
ret för kansliet, och du kommer att arbeta självständigt med administration och ekonomi.

Önskvärda kvalifikationer: För tjänsten krävs goda kunskaper i datorhantering samt i bok-
föring och ekonomisk redovisning. Dessutom krävs att du är serviceinriktad och flexibel. Det är en
fördel om du också är botaniskt intresserad.

Kansliet är idag placerat i Uppsala men andra lösningar kan diskuteras.

Tjänstens omfattning: Upp till 80 %.

Lön: Föreningen tillämpar individuell lönesättning.

Ansökan med sedvanliga handlingar och löneanspråk lämnas senast 15 augusti 2011 under adress
Svenska Botaniska Föreningen, c/o Margareta Edqvist, Syrengatan 19, 571 39 Nässjö.

Information om tjänsten lämnas av föreningens ordförande Margareta Edqvist, tel 0380-106 29
eller av dess vice ordförande Göran Mattiasson, tel 046-12 99 35.

Svenska
Botaniska
Föreningen

Rättelse
I rapporten om det avvärjda hotet mot röllike
snyltrotens Orobanche purpurea växtplats på norra
Öland (SBT nr 2/2011, s. 126), nämndes att den
öländska lokalen var den enda årsvissa växtplatsen
i Norden. Anders Magnusson, Søborg, meddelar
dock att den sedan länge kända förekomsten nära
Hundested på norra Själland ännu finns kvar. I
fjol såg han över hundra blommande exemplar där.

