
Grahns Tryckeri, Lund 2011

Framsidan:
Ett blad av glans­
bräken Asplenium
adiantum-nigrum,

för ovanlighets
skull betraktat från

undersidan, så att
dess långsträckta

sporgömmes­
samlingar, i form

av sammanflytande
bruna ”streck”,

tydligt framgår. De
är långt utvecklade;

i yngre stadier bil­
dar de blott smala

ljusbruna strimmor.
Foto: Ingemar Jonas-

son, Tjörne huvud 29
oktober 2006.

S
ven

sk B
o

tan
isk T

id
skrift 105(4–5): 193–272 (2011) G

lan
sb

räken

Svensk Botanisk Tidskrift
105(4–5): 193–272
ISSN 0039-646X, Uppsala 2011

INNEHÅLL

	 193	 Ordföranden har ordet: Vilken sommar vi haft!

	 194	 Ljungstrand, E: Glansbräken i Sverige
		 (Asplenium adiantum-nigrum in Sweden)

		 195	 Litteraturhistoria och etymologi
		 197	 Morfologisk beskrivning
		 200	 Cytologi och systematisk ställning
		 203	 Nomenklatur och typifieringar
		 212	 Utbredning och växtgeografi
		 215	 Svensk upptäcktshistoria
		 243	 Svenska lokaler
		 261	 Ekologi
		 264	 Dynamik och konstans
		 264	 Gåtor som kvarstår
		 266	 Citerad litteratur
		 272	 Summary

Volym 105 • Häfte 4−5 • 2011Volym 105 • Häfte 4−5 • 2011

Glansbräken Asplenium adiantum-nigrum tillsammans med murgröna Hedera helix
uppe på Döneslider, Kullaberg i Brunnby. Detta är den rikaste kända lokalen för
glansbräken i Sverige, med drygt 300 individ år 2010. Foto: Erik Ljungstrand, 6 novem-
ber 2010.

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 tjänsten är f.n. under tillsättning
Telefon: 018-471 28 91
Fax: 018-471 64 25
E-post: sbf@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.

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

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

Hallands Botaniska Förening
Bruno Toftgård, Prosten Bergs
väg 7, 303 41 Halmstad. Tel:
035-362 04. E-post: bruno.
toftgard@spray.se

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

Västergötlands botaniska
förening
Anders Bohlin, Halltorpsgatan
14, 461 41 Trollhättan. Tel:
0520-350 40. E-post: anders.
bohlin@telia.com

Östergötlands natural­
historiska förenings
botanikgrupp
Bo Antberg, Hoffstedtsgatan 12,
586 63 Linköping.
Tel: 013-29 88 45.

Örebro läns botaniska
sällskap
Per Erik Persson, Gamla Viker
217, 713 92 Gyttorp. Tel: 0587-
704 06. E-post: pererikpersson@
spray.se

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
Mora Aronsson, Övergran
Kyrkängen, 746 93 Bålsta.
Tel: 0171-522 08. E-post:
upplands.botaniska.forening@
gmail.com

Botaniska Föreningen i
Västmanlands län
Bengt Stridh, Gäddeholm 73,
725 97 Västerås. Tel: 021-522 58.
Hemsida: www.bfiv.se

Värmlands Botaniska Förening
Owe Nilsson, Utterbäcksvägen
10, 691 52 Karlskoga. Tel: 0586-
72 84 78. E-post: owe.kga@
telia.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@gmail.com

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 Norrbottens flora
Kerstin Haraldson,
Fågelsångsvägen 21, 952 35
Kalix. Tel: 070-264 46 46.
E-post: kerstin.hson@tele2.se

Föreningen Pite lappmarks flora
Charlotte Nordgren,
Plåtslagaregatan 11, 930 90
Arjeplog. Tel: 0961-104 70.
E-post: thure.jo@telia.com

SVENSK BOTANISK TIDSKRIFT 105:4-5 (2011)	 193

ORDFÖRANDEN HAR ORDET

Vilken sommar vi haft – det har regnat en hel del, på många håll
häftigt i samband med åska och med översvämningar som följd
i vissa trakter. Men vi har också haft en varmare sommar än nor-

malt även om värmerekorden inte varit så många. Jag har nog lyckats
vara på rätt plats i landet vid rätt tillfälle, för jag tycker sommaren varit
fantastisk. När det regnat har jag krupit ner under täcket i en go’ stol
på altanen och läst en spännande deckare – det är inte dumt det heller.
Hoppas du också haft en fantastisk sommar med många fina botaniska
upplevelser!


Vad har hänt i vår förening under sommaren? Några axplock:

•	 I slutet av maj var jag och Charlotte Wigermo i Polen på ett möte
anordnat av Planta Europa (www.plantaeuropa.org) för att presen-
tera Floraväktarna. Många europeiska länder är intresserade. Vi är ju
inte ensamma om denna verksamhet; andra har följt efter, till exem-
pel Storbritannien. Vad man förvånas över är att vi kan ha så mycket
ideell verksamhet och så duktiga amatörbotaniker som vi har i Sve-
rige. Något vi ska vara rädd om och fortsätta stimulera till.

•	 De vilda blommornas dag den 19:e juni besöktes av runt tretusen
deltagare. Ett stort tack till alla er som gör denna dag möjlig!

•	 Botanikdagarna i Uppland var en härlig upplevelse, varmt och soligt.
Vi fick se många fina platser och spännande arter. Själv minns jag
kanske bäst en fantastisk lokal för granbräken vid Stavsundsskogen
och den härliga betesmarken ”Snedbacken” med sin artrika flora.

•	 Medelpads Botaniska Förening ordnade tillsammans med Jämtlands
Botaniska Sällskap ett tvådagarsseminarium om skötseln av våra art-
rika vägkanter. Vägkanterna har blivit en allt viktigare växtplats för
många undanträngda arter. Skötseln av vägkantsfloran fungerar ofta
rätt bra men måste i andra fall bli mycket bättre.

•	 I Jämtland ledde jag under juli månad en floraväktarkurs i Jormlien,
där ett tjugotal personer mötte upp. De fick praktisera sina kunska-
per under en vandring i Raudekfjället. I slutet av april hade vi en
motsvarande kurs i Skåne, även där var vi ungefär tjugo deltagare.
Fler kurser kommer att hållas nästa år – håll utkik och anmäl dig.
Fler floraväktare behövs!

•	 På Nordenmötet i Danmark i augusti träffades representanter för de
botaniska föreningarna i Sverige, Danmark och Norge för att disku-
tera gemensamma frågor. Hur kan vi på bästa sätt hjälpa varandra?
Nästa år är Sverige och SBF värdar för detta möte.

MARGARETA EDQVIST margareta.edqvist@telia.com

Vilken sommar vi haft!

LJUNGSTRAND

194	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Figur 1. Korperen, klippartiet öster om Rävle udd på Stora Dyrön i södra Hakefjorden (lokal nr 47). Här
hittades glansbräken i november 1998 av Tjörnbotanisten Ingemar Jonasson. Här finns även i övrigt en
artrik flora med bland annat rosenrot, flockarun och prickstarr. Foto: Ingemar Jonasson, 7 augusti 2007.

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 195

Glansbräken är en förunderlig ormbunke. Den
är vacker och ovanlig, förekommer ofta på
natursköna eller intressanta lokaler, har speci­
ella ekologiska krav som gör att man ej sällan
kan gissa sig till var den kan växa – men ändå
återstår flera gåtor. Även då man, som Erik
Ljungstrand, har studerat glansbräken under
mer än tjugofem år känns det som om de frågor
den ställer till viss del ännu är obesvarade.

ERIK LJUNGSTRAND

Denna artikel dediceras till minnet av de bägge
framstående amatörbotanisterna och utforskarna av
Kullabergs flora, inte minst dess rika glansbräken-
förekomster, John Kraft (1912–1998) och Marianne
”Mara” (f. Richter) Lindroth (1916–2010), vilka
båda på olika sätt varit mig behjälpliga, och som
bevaras i kärt minne.

G
lansbräken Asplenium adiantum-nigrum
är en sällsynt art i Sverige. Den är känd
från ungefär ett halvdussin lokaler på

Österlen i sydöstra Skåne, ett trettiotal före-
komster på Kullaberg i Skånes nordvästra del,
en lokal vid Åsa i norra Halland, en på Näset
inom Göteborgsområdets västgötadel, samt ett
tiotal förekomster på öarna kring södra Hake-
fjorden i Bohuslän, till vilka kommer en lokal
på nordöstra Tjörn (Olsson & Tyler 2007,
Georgson 1997, Bertilsson 2002b, Blomgren
2011).

Sedan mitten av 1980-talet har jag i hög grad
intresserat mig för denna märkliga och vackra
ormbunke, varvid jag dels har besökt så många av
dess kända lokaler som jag varit i tillfälle till, dels
även eftersökt nya lokaler och uppmanat andra
att göra sammalunda. År 1995 sammanskrev jag
på uppdrag av den dåvarande Databanken för
hotade arter (nu Artdatabanken) ett ”Artfakta-
blad” om glansbräken, vilket publicerades i tryck
fyra år senare (Ljungstrand 1999), och i vilket
den dåtida kunskapen om arten hos oss i Sverige
kortfattat sammanfattades.

Glansbräken är en rödlistad växtart i Sve-
rige. I den första ”preliminära listan över hotade
kärlväxter i Sverige” (Thor 1985) placerades den
i hotkategori ”3” (sällsynt), liksom i den första
”riktiga” rödlistan, ”Hotade växter i Sverige
1990” (Andersson 1991). I nästa rödlisteutgåva,
”Rödlistade växter i Sverige 1995” (Aronsson
m.fl. 1995) var dess hotkategori fortfarande ”3
Sällsynt” men till detta hade fogats ett ”(R)” (som
står för ”Rare”), något som förebådade de kom-
mande rödlistornas ”anglisering”. Den därpå föl-
jande rödlistan, ”Rödlistade arter i Sverige 2000”
(Gärdenfors 2000) placerade arten i (den helt nya)
hotkategorin ”EN Starkt hotad” (där ”EN” står
för ”Endangered”). I nästa upplaga (Gärdenfors
2005) ”nedgraderades” hoten mot glansbräken,
i det att arten kategoriserades som ”VU Sårbar”
(här står ”VU” för ”Vulnerable”); i den senaste
utgåvan av rödlistan (Gärdenfors 2010) bibehölls
denna hotkategori.

De fakta som jag har kunnat sammanställa
under min glansbräkeninventering (2009–) 
2010 (–2011) tyder på att denna hotkategori för
glansbräken är välmotiverad och bör kvarstå tills
vidare.

Litteraturhistoria och etymologi
Glansbräken har länge varit känd i den medi-
cinsk-botaniska litteraturen, fastän ”i äldsta tider”
förmodligen till stor del sammanblandad (eller
sammanslagen) med andra ormbunkar, särskilt
den i Medelhavsländerna vitt spridda ormbunks-
arten venushår Adiantum capillus-veneris, som
dock i princip saknas norr om Alperna (Jalas &
Suominen 1972). Allaredan den gamle greken
Tyrtamos Theophrastos från Eresos (ca 371–
ca 287 f.Kr.) – ofta kallad ”botanikens fader” –
skrev i sin ”Historia Plantarum” (Theophrastos
1552; Theodoros Gazes’ översättning till latin; i
sjunde bokens trettonde kapitel) om två olika slag
av ”Adianti, id est capilli Veneris” (”Adiantum,
det är Venus’ hår”), nämligen ”candidum atque
nigrum” (”snövitt och svart”).

Glansbräken i Sverige

LJUNGSTRAND

196	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Även den lärde romerske ”encyklopedisten”
Gaius Plinius Secundus ”den äldre” (23–79
e.Kr.) skrev i sin ”Naturalis Historia” (Plinius
1539; i tjugoandra bokens tjugoförsta kapitel)
om ”adianto miraculum” (”den underbara Adi-
antum”), som ”æstate viret, bruma non marcescit,
aquas respuit, perfusum mersumve sicco simile
est” (”grönskar om sommaren, inte vissnar ned om
vintern, så intensivt avstöter vatten, att den efter
övergjutande eller nedsänkande dock förblir lika
torr”), av vilken han i likhet med Theophrastos
kände två slag, ”candidius et nigrum”, men det
framgår inte av hans beskrivning huruvida någon
av dem kan vara den art som vi idag benämner
med artepitetet adiantum-nigrum.

Däremot kan det inte råda något tvivel om att
vad som beskrevs (och även avbildades) av Rem­
bert Dodoëns (1517–1585) i ”Stirpium Historiae

Pemptades sex” (Dodoëns 1583; i femte bokens
femte kapitel) under namnet ”Dryopteris nigra” är
just vår glansbräken (figur 2). Dodoëns framhöll
att denna växt av andra författare kallades ”Adi-
antum nigrum” (och även ett flertal andra namn),
men att han själv ansåg den vara alltför olik ”den
äkta Adiantum” (som han beskrev i tionde kapit-
let, och som definitivt är just Medelhavsländernas
venushår) för att föras till samma släkte, varför
han placerade den i ett annat släkte ”Dryopteris”
(ej detsamma som nutidens släkte Dryopteris, vars
nomenklatoriska typart, träjon D. filix-mas, av
Dodoëns kallades ”Filix mas”).

Förutom glansbräken placerade Dodoëns i
detta släkte ytterligare en art, ”Dryopteris can-
dida”, som inte med full säkerhet har kunnat
identifieras, men som synes kunna ha varit den
sydvästeuropeiska arten Asplenium billotii F.W.
Schultz (syn. A. lanceolatum Huds.; A. obova-
tum Viv. ssp. lanceolatum (Fiori) P. Silva), möj-
ligen inklusive närstående taxa, och då i synnerhet
givetvis A. obovatum s.str.

Dessa båda ormbunkar, glansbräken och A. bil-
lotii, förekommer till skillnad från venushår även
mångenstädes norr om Alperna (Jalas & Suo-
minen 1972), varför det är föga förvånande att
flamländaren Dodoëns kände till dem och såg sig
tvungen att ta ställning till hur de skulle benäm-
nas i hans verk. Med namnet ”Asplenium” avsåg
däremot Dodoëns, liksom alla andra av mig kända
äldre (alltså prelinneanska) författare, mjältbräken
Ceterach officinarum (syn. Asplenium ceterach).

Den ”mörka Adiantum” hos klassikerna tol-
kades även av Jacques Daléchamps (1513–1588)
i hans (anonymt utgivna) ”Historia Generalis
Plantarum” (Daléchamps 1586; i elfte bokens
nionde kapitel) som ”fortasse” (förmodligen) det-
samma som Dodoëns’ ”Dryopteris Nigra”, vilket
namn han bibehöll, medan Dodoëns’ ”Dryopteris
candida” (troligen av misstag) ändrades till
”Dryopteris Alba”, vartill även träjon inflyttades
i samma släkte under namnet ”Dryopteris” (utan
något epitet).

Även schweizaren Caspar Bauhin (1560–
1624) synonymiserade i sin ”Pinax Theatri Bota-
nici” (Bauhin 1623; i tionde boken) såväl ”Ono
pteris [sic!; lege: Dryopteris] nigra” från Dodoëns

Figur 2. Träsnitt av ”Dryopteris nigra” ur Rembert
Dodoëns’ ”Stirpium Historiae Pemptades sex”
(Dodoëns 1616, andra upplagan, s. 466). Illustra­
tionen utgör lektotyp för arten glansbräken.
Woodcut showing “Dryopteris nigra” from
Dodoëns (1616), lectotype of Asplenium adiantum-
nigrum L. (Fernandes 1983).

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 197

som ”Adiantum nigrum” från Plinius under sitt
”frasnamn” ”Adiantum foliis longioribus pulve-
rulentis pediculo nigro”, jämte ytterligare några
äldre namn.

Brodern Johann Bauhin (1541–1613) beskrev
detaljerat i tredje delen av sitt postumt utgivna
storverk ”Historia Plantarum Universalis” (Bau-
hin m.fl. 1651; i trettiosjunde bokens andra kapi-
tel) allt han kände till om sin ”Adianthum nig-
rum officinarum”, under vilket namn han bland
annat synonymiserade både Dodoëns’ ”Dryopteris
nigra” och Plinius’ ”Adiantum nigrum”.

Holländaren Adriaan van Royen (1704–1779)
kallade i sin ”Florae Leydensis Prodromus” (van
Royen 1740) vår glansbräken för ”Asplenium fron-
dibus duplicato-pinnatis: foliis inferioribus majo-
ribus, foliolis obverse ovatis, superne crenatis”,
under vilket han citerade bröderna Bauhins båda
namn som synonymer. På samma sätt använde
fransmannen Thomas-François Dalibard (1709–
1799) i sin ”Florae Parisiensis Prodromus” (Dali-
bard 1749) exakt samma frasnamn som van Royen.

Namnet ”Asplenium”, vilket som ovan nämnts
ursprungligen endast åsyftade mjältbräken, är till
sitt ursprung grekiskt och syftar på dess använd-
ning mot (vad som åtminstone förmodades vara)
sjukdomar orsakade av eller märkbara i mjälten:
α ”utan”, σπλην ”mjälte” (Reichstein 1984). I
ordets ursprungliga grekiska språkdräkt stavas det
ασπληνον, utan det ”i” som infogats vid latinise-
ringen.

Namnet (och epitetsförledet) ”Adiantum”
kommer även det från grekiskan och syftar just
på en av de ”underbara” egenskaper som Plinius
framhöll: α ”utan”, διαινω ”jag väter”, således
αδιαητον ”ovätbar” (Dostál 1984, Reichstein
1984). Ofta har namnet stavats ”Adianthum”
(med eller utan sammansättning), men detta
skrivsätt är ur etymologisk synpunkt felaktigt.
Epitetsefterledet ”nigrum” är ett rent latinskt
adjektiv (i neutral böjningsform) och betyder som
ovan framhållits ”svart” (eller ”mörk”), vilket får
anses syfta på de mörkt svartbruna, länge kvarsit-
tande bladskaften hos glansbräken.

Det svenska namnet ”glansbräken” syftar på
bladens ofta påfallande vackra glans i solljuset, lik-
som det norska ”blankburkne”, medan såväl dans-

kans ”Sort Radeløv”, färöiskans ”svartur trølla-
kampur”, engelskans ”Black Spleenwort” som
tyskans ”Schwarzer Streifenfarn” alla har bildats
genom översättning av epitetsefterledet ”nigrum”,
och således åsyftar de mörkt svartbruna bladskaf-
ten. Äldre svenska namn är ”Skogs-Lånke” (Lilje-
blad 1792, 1798), ”Skogs Murbräken” (Lilja 1870)
samt ”skogsspring” (Kindberg 1905, Lyttkens
1904–1915). Det nu helt vedertagna svenska nam-
net ”glansbräken” infördes av Nathorst (1904),
och togs därefter upp av Krok & Almquist (1907).

Morfologisk beskrivning
Glansbräken är en ormbunke med perenn, lång
livad sporofyt (den ”vanliga ormbunken”); hos
oss i Sverige är denna liten till medelstor, vanligen
från 5 till 25 cm, men stundom ända upp till 45
cm lång, räknat från jordstammens bas till de
yttersta bladspetsarna.

Växten är tätt tuvad; från en kort och tjock,
ej sällan något förgrenad jordstam, som är tätt
beklädd med smala hårliknande svartbruna fjäll,
utvecklas städsegröna blad, vilka (om de inte
skadas av en hård vinter) vanligen överlever mer
än ett och ett halvt år. Bladen uppdelas i bladskaft
och bladskiva, av vilka skaftet i regel varierar i
längd mellan ⅓ och ⅔ av hela bladets utsträckning.
Hur stor del som utgörs av bladskaft tycks i hög
grad bestämmas av växtplatsen, i det att plantor
som växer i djupa sprickor utbildar långa, medan
de som sitter grundare har kortare bladskaft.

Bladskaften är nederst starkt ansvällda och bär
fåtaliga små fjäll, högre upp är de däremot kala, i
nedre delen mörkt svartbruna, men uppöver sna-
rare kastanjebruna med en rödaktig anstrykning,
ej sällan med viss glans. De uppvisar som regel
en grund, men väl avgränsad, fåra på ovansidan;
denna kan även urskiljas på bladskivans fria mitt-
nerv.

Även efter det att bladskivan helt har vissnat
bort sitter bladskaften, eller åtminstone deras
nedre delar, länge kvar på jordstammen, och
även plantor som har dött för åtskilliga år sedan
kan oftast utan större problem identifieras på
dessa, som är grövre och mattare svartbruna än
motsvarande hos släktingen bergsspring (svart
bräken) Asplenium trichomanes.

LJUNGSTRAND

198	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Bladskivan är glänsande grön på ovansidan
(figur 3), mera mattgrön undertill, av fast bygg-
nad och i regel åtminstone nästan läderartad, kal
(eller med ett fåtal, mycket små hårliknande fjäll),
till sin form brett lansettlik eller oftast snarare
äggrunt triangulär, dimensionerna är i regel
(3–) 5–15 (–25) × (2–) 3–8 (–12) cm. Bladskivan
är mest (1–) 2–3 gånger parbladigt delad (tre
gånger dock endast hos de största, nedersta små-
bladen), men dess översta del är blott enkelt parfli-
kig, i det att smala lister löper ned från flikarna på
mittnerven och förenar dessa. Dess fria mittnerv
(rachis) är i sin nedre del mörkt rödbrun, mest på
bladets undersida, men högre upp av samma gröna
färg som bladytan, således mera glänsande på
ovansidan och mattare på undersidan.

Småbladen är oftast (3–) 5–15 (–18) på var sida
(hos unga plantor kan de vara färre), de nedre i sin
tur uppdelade med oftast (1–) 2–3 (–5) par sekun-
dära småblad nedom en parflikig yttre del. De

nedersta sekundära småbladen kan hos välutveck-
lade plantor i sin tur bära 1–2 (–3) par av tertiära
småblad, som till sin form liknar de odelade yttre
sekundära, liksom de yttersta, odelade primära
småbladen. Dessa yttersta flikar är i regel mer eller
mindre ”solfjädersformade” (avsmalnande mot
basen, bredast vid eller ovan mitten), omkring
5–10 mm långa, i sin yttre del försedda med vassa
tänder, i vilka de förgrenade bladnerverna löper ut.
Mellan bladtänderna finns i regel vasst inskurna
mellanrum.

På bladets undersida bär flikarna långsträckta
sporgömmessamlingar (sori), upp till 5 mm långa,
oftast (1–) 2–4 (–6) par på ömse sidor om flikens
mittnerv, försedda med en lika långsträckt, låg,
skyddande hinna (indusium) på sporgömmes
samlingens yttre sida. Unga exemplar saknar helt
sporgömmessamlingar; dessa utbildas i regel först
när ormbunksplantan uppnått en ålder av mer än
fem år, och för individ som växer på ogynnsamma

Figur 3. Glansbräken vid Gälov i Valla på Tjörn (lokal nr 54). Notera den glänsande gröna färgen som är
typisk för arten och har gett den dess svenska namn. Se även figur 39. Foto: Erik Ljungstrand, 21 juli 2010.
Asplenium adiantum-nigrum near Gälov, parish of Valla, province of Bohuslän, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 199

ställen (sannolikt huvudsakligen i form av för svag
eller osäker vattentillförsel) kan utbildandet av
sporgömmessamlingar uppskjutas så att de även
efter mer än tjugo års levnad ännu inte övergått till
ett sporbildande stadium. Sporerna mognar i spo-
rangierna från sensommaren till långt in på hösten
(se bild på omslagets framsida), medan sporsprid-
ningen ej blott sker under denna tid, utan även
långt in på våren, om inte vintern varit för sträng.

Den lilla könliga generationen, gametofyten
(protalliet eller ”förgrodden”), hos glansbräken är
i regel snarare njurformad (eller jämnt rundad) än
hjärtformad. Utmed sina kanter bär den rikligt
med karakteristiska, mer eller mindre genomskin-
liga, en- till tvåcelliga hår, vilka lätt kan studeras
även i fält med en god handlupp (förstoring minst
10×, gärna 15× eller 20×). Liknande hår finns
det också gott om på bålens undersida, även inne
bland rothåren (rhizoiderna).

Beklagligt nog är både gametofyterna och
kanthåren hos murruta Asplenium ruta-muraria
mycket lika dem hos vår art, så att de inte före-
faller kunna skiljas i detta stadium, men här
har man hjälp av att de praktiskt taget aldrig
påträffas tillsammans i Norden (ett fåtal fall av
samväxande glansbräken och murruta är dock
kända från norska Vestlandet). Även hällespring
(gaffelbräken) A. septentrionale har gameto
fyter med kanthår, men dessa är avsevärt mindre
samt i regel encelliga, varför man oftast borde
kunna skilja glansbräken från hällespring redan i
gametofytstadiet; de påträffas ju ej sällan tillsam-
mans i naturen, varför detta kan vara av praktisk
betydelse. Bergsspring och dess nära släktingar
tabergsspring (brunbräken) A. adulterinum och
fjällspring (grönbräken) A. viride saknar däremot
helt kanthår på gametofyterna, varför dessa lätt
kan avskiljas.

Av våra övriga ormbunkar känner jag blott till
att hjorttunga Phyllitis scolopendrium (syn. Asple-
nium s.) har gametofyter med kanthår liknande
dem hos glansbräken, men hjorttungans gameto-
fyter är som regel avsevärt större, vartill kommer
att även den hos oss i Norden mycket sällan växer
på samma lokal som glansbräken (samväxande
glansbräken och hjorttunga är dock kända från
Norges västkust).

Gametofyterna är hos glansbräken, liksom hos
övriga arter i släktet, som regel kortlivade; sällan
kan ens rester av desamma iakttas mer än två år
efter att de först upptäckts.

En särskild varning måste utfärdas vid bestäm-
ning av ”unga ormbunkar”, alltså sporofyter som
blott är något eller några år gamla. Detta är i
många fall en ytterst grannlaga uppgift, som krä-
ver lång erfarenhet för att ge tillförlitliga resultat.
Ungplantor av glansbräken kan speciellt förväxlas
med unga individ av lundbräken Dryopteris dila-
tata, som i dessa tidiga stadier ofta har en förvil-
lande likhet i bladformen, högst olik den hos
utvuxen lundbräken. De kan dock i regel skiljas
på att även ungplantor av lundbräken har breda
(inte smala, hårlika) fjäll på bladskaftets nedre del,
fastän dessa kan vara mycket fåtaliga och samlade
nära dess bas. Bladskaftets färg borde även kunna
vara en användbar karaktär, gulbrun till grönaktig
hos lundbräken, men mörkt rödbrun hos glans-
bräken; tyvärr förekommer det dock ungplantor
av båda arterna med ungefär samma färg på
bladskaftet: ljust brun nedtill, grönare upp mot
bladskivan.

Även mycket unga plantor av hällespring (och
murruta?) kan likna motsvarande stadier hos
glansbräken, men här har man ofta hjälp av att
studera den ännu kvarlevande gametofyten vid
den unga sporofytens bas. I tveksamma fall är det
säkrast att invänta den unga sporofytens tillväxt;
efter något eller några år bör det oftast gå att
komma med en säker bestämning.

Beskrivningarna ovan är huvudsakligen base-
rade på egna observationer och mätningar, såväl
i fält som på herbariematerial. Samtliga siffer
angivelser baserar sig på svenskt material, men
efter min erfarenhet från fält- och herbariestudier
faller även de övriga nordiska ländernas glansbrä-
ken inom den variationsbredd som här presenteras.
Däremot är det mig inte alls obekant att avsevärt
större exemplar förekommer utanför Norden, till
exempel i Storbritannien och Frankrike.

Förutom egna studier har även följande tryckta
källor anlitats vid utarbetandet av beskrivningen
här ovan: Hartman (1879), Lagerberg (1908),
Holmberg (1922a), Hylander (1953), Reichstein
(1984), Page (1997) och Øvstedal (2000).

LJUNGSTRAND

200	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Cytologi och systematisk ställning
Kromosomtalen hos glansbräken är 2n = 144
(sporofyten) respektive n = 72 (gametofyten),
vilka definitivt fastställdes av den brittiska orm-
bunksspecialisten och cytologen Irene Manton
(1904–1988), som även kunde visa att det haplo
ida grundtalet (x) inom släktet Asplenium måste
vara 36 (Manton 1950).

Till de europeiska arter, som har det diploida
kromosomtalet 2n = 2x = 72, och som således
bör kunna räknas till släktets ”ursprungliga”
arter, hör bergsspring (ssp. trichomanes), fjäll-
spring, havsbräken Asplenium marinum (som
har valts till typart för släktet; Smith 1875),
kilbräken  A. cuneifolium Viv. (syn. A. serpentini
Tausch) och åsnebräken  A. onopteris L., jämte
den ovan nämnda A. obovatum s.str. samt ytter-
ligare sydeuropeiska arter (Crabbe m.fl. 1964,
Reichstein 1981, 1984, Viane m.fl. 1993, Øvstedal
2000).

Däremot är våra nordeuropeiska raser av
hällespring och murruta tetraploider med kromo
somtalet 2n = 4x = 144 (hos sporofyten), men
både i Turkiet och Kaukasus påträffas en diploid
underart av hällespring, A. septentrionale ssp. cau-
casicum Fraser-Jenk. & Lovis, och i södra Cen-
traleuropa (bland annat Dolomiterna i Italien)
en motsvarande diploid ras av murruta, A. ruta-
muraria ssp. dolomiticum Lovis & Reichst.,
och det anses att våra tetraploida underarter har
uppstått genom kromosomtalsfördubbling hos
dessa diploider, varigenom de skulle vara exempel
på fenomenet autotetraploidisering (Reichstein
1981, 1984).

Detsamma anses även gälla kalkbergsspring
(kalksvartbräken) A. trichomanes ssp. quadri
valens, vars kromosomtal, 2n = 144, likaså skulle
vara av autotetraploid beskaffenhet, något som
eventuellt även kan gälla den ovan nämnda A. bil-
lotii (Reichstein 1981, 1984, Viane m.fl. 1993,
Jermy m.fl. 1998).

Däremot har det kunnat visas fullständigt
övertygande (genom ”resyntetisering”, det vill
säga framställande i laboratoriet av arten från
en hybrid mellan de båda föräldraarterna) att
tabergsspring har uppstått (sannolikt vid flera
skilda tillfällen och inom olika områden) genom

kromosomtalsfördubbling från en hybrid mel-
lan (vanligt) bergsspring och fjällspring (varvid
den senare alltid tycks ha varit ”moderplantan”),
varigenom denna art är ett exempel på en allo
tetraploid, alltså en ny art vars genuppsättning
utgör summan av två andra arters: (4x = 144) =
(2x = 72) + (2x = 72) för att uttrycka det ”matema-
tiskt” (Lovis 1968, Lovis & Reichstein 1968a, b,
Reichstein 1981, 1984, Vogel m.fl. 1996, Øvstedal
2000).

På samma sätt anses även glansbräken ha upp-
stått i form av en allotetraploid, men till skillnad
från tabergsspring, som är en sällsynthet med
lokal, söndersplittrad utbredning i stort sett inom
de båda vittspridda föräldraarternas (Jalas & Suo-
minen 1972), förhåller det sig här i stället så att de
bägge förmodade föräldraarterna till glansbräken –
kilbräken och åsnebräken – är både avsevärt ovan-
ligare och har klart mindre totalutbredningar än
glansbräken, som är en mycket vittspridd art (se
stycket om ”Utbredning och växtgeografi” nedan).

Irene Mantons elev Mary ”Molly” G. Shivas (f.
1926; sedermera gift med sin ”ormbunkskollega”
Trevor G. Walker, som också var elev till Manton)
studerade ”Asplenium adiantum-nigrum-kom-
plexet” genom att artificiellt korsa glansbräken
med såväl kilbräken som åsnebräken, samt dessa
båda senare med varandra. Genom att med hjälp
av mikroskop undersöka kromosomparningen
vid meiosen hos dessa tre hybrider (egentligen
sex, då samtliga hybrider framställdes såväl med
den ena som den andra arten som ”moder-” res-
pektive ”faderplanta”) kunde Molly Shivas påvisa
att genomen hos kilbräken och åsnebräken var
fundamentalt olika (ingen eller i stort sett ingen
kromosomparning i hybriden), medan korsning-
arna med glansbräken hos de båda triploida hybri-
derna (3x = 108) gav dels 36 oparade kromosomer
(univalenter), dels 36 hopparade kromosompar
(bivalenter).

Detta tolkade hon som att de bägge olika
genomen hos kilbräken och åsnebräken var för
sig var (i stort sett) homologa med ett av de båda
genomen hos tetraploiden glansbräken, varav man
skulle kunna dra slutsatsen att glansbräken är en
allotetraploid, uppkommen genom kromosom-
talsfördubbling av en hybrid mellan kilbräken

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 201

och åsnebräken, eller möjligen (för en eller båda)
någon annan okänd (måhända utdöd) diploid art
med i stort sett homologa genom (Shivas 1969).

Alternativet, att glansbräken skulle vara en
autopolyploid, så att de observerade bivalenterna
hos de triploida hybriderna alla skulle bestå av
kromosomer från glansbräken, kunde vederläggas
dels genom att glansbräken har en regelbunden

meios i vilken 72 bivalenter bildas, dels genom
att den artificiellt framställda hybriden mellan
glansbräken och diploiden hjorttunga (×Aspleno
phyllitis jacksonii Alston; 3x = 108) uppvisade
en i princip helt obefintlig kromosomparning vid
meiosen (Lovis & Vida 1969).

Samma slutsats kunde dras från den totalt
obefintliga kromosomparningen hos den (i natu-

Facktermer
Allotetraploid – tetraploid växt där två genom är

av ett slag, två av ett annat.
Auktor – den författare som först giltigt publice­

rat namnet på en viss växt.
Autotetraploid – tetraploid växt där alla fyra

genomen är väsentligen lika.
Binär nomenklatur – namnskick där artnamnen är

uppbyggda av två delar, ett släktnamn och ett
artepitet. Infördes av Carl Linnæus, och kallas
därför ofta även ”linneansk nomenklatur”.

Bivalent – två kromosomer av samma slag som
”parat ihop sig” vid meiosen.

Diploid – växt försedd med två genom per cell­
kärna.

Frasnamn – ett äldre slag av växtnamn, som är
uppbyggt av ett släktnamn och en beskrivande
diagnos (i ablativ).

Gamet – könscell, en cell som vid befruktningen
avses sammansmälta med en annan gamet.

Gametofyt – den haploida generation hos en
generationsväxlande växt som bildar gameter.

Genom – en fullständig uppsättning kromosomer,
sådan som den t.ex. föreligger i en gamet.

Grundtal – det lägsta haploida kromosomtalet
inom ett släkte (eller annan artgrupp); beteck­
nas vanligen med ”x”.

Haploid – växt försedd med ett enda genom per
cellkärna.

Intersterilitet – det faktum att två olika växtarter
(normalt) inte kan få fertil avkomma.

Kromosomtal – antalet kromosomer i en cell­
kärna; betecknas vanligen med ”2n” för celler
hos sporofyten och ”n” för celler hos game­
tofyten.

Lektotyp – en nomenklatorisk typ som valts ut
senare än den ursprungliga beskrivningen, men
som valts bland det originalmaterial som den
ursprunglige auktorn förmodas ha använt sig av.

Meios – reduktionsdelning; ger upphov till fyra
celler med blott halva kromosomtalet.

Mitos – vanlig celldelning; ger upphov till två celler
med samma kromosomtal som innan.

Nomenklatorisk typ – det element (oftast ett her­
barieark, stundom en illustration) till vilken ett
visst växtnamn är permanent fixerat, så att hur
man än omtolkar namnet alltid typen skall ingå.

Originalmaterial – de herbarieark, illustrationer
etc. som förmodas ha använts av en auktor när
denne ursprungligen åstadkom den beskrivning
som åtföljde ett nypublicerat växtnamn.

Prioritet – nomenklaturreglerna stadgar, att om
två växtnamn som syftar på samma växt (inom
samma avgränsning och rang) publicerats vid
olika tillfällen, så skall det äldsta, som sägs äga
prioritet, användas (om inte någon specialregel
stadgar annorlunda). Om två synonymer är
exakt lika gamla (publicerade i samma skrift)
avgörs vilket som skall anses äga prioritet av
den förste som i tryck slår samman dem; det
namn denne använder anses därefter vara ”det
äldre”.

Sporofyt – den diploida generation hos en gene­
rationsväxlande växt som bildar sporer genom
meios.

Synonymisering – den process som leder till att
ett av flera namn skall användas, medan alla de
andra blott skall anses som synonymer.

Syntyp – ett av flera element som utpekats av den
ursprunglige auktorn som typer, utan att ett av
dem har getts företräde (som ”holotyp”).

Tetraploid – växt försedd med fyra genom per
cellkärna.

Typifiering – den process som leder till att ett
växtnamn som saknat någon nomenklatorisk
typ kommer att förses med en sådan.

Univalent – en kromosom som inte ”parar ihop
sig” med någon annan vid meiosen.

LJUNGSTRAND

202	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

ren påträffade) tetraploida hybriden Asplenium
×brissaginense D.E. Mey. (4x = 144), som på goda
grunder förmodas ha bildats genom korsning
mellan glansbräken och (den i huvudsak franska,
likaledes allotetraploida) arten A. foreziense Le
Grand (Meyer 1968, Reichstein 1981).

Undersökningar över förekomsten av kloro-
plast-DNA hos glansbräken anses tyda på att åsne-
bräken fungerat som ”moderplanta” vid den pos-
tulerade hybridisering, ur vilken arten sedermera
anses ha uppstått (Vogel m.fl. 1996). Emellertid
har dessa DNA-undersökningar även gjort sanno
likt att en ”variant” som förekommer på serpen-
tinberg i Västeuropa (se stycket om ”Utbredning
och växtgeografi” nedan), och som ännu saknar
vetenskapligt namn, men som vi här kan kalla
för ”serpentinbräken”, tycks ha uppkommit från
en hybrid med kilbräken som ”moderplanta” och
därmed förmodligen inte faller inom variationen
för glansbräken (Vogel m.fl. 1996).

Denna serpentinbräken uppmärksammades
förhållandevis sent, och identifierades först rakt
av med kilbräken, men när den snart visade sig
vara tetraploid antogs den vara en autotetraploid
ras inom denna, en hypotes som dock kunde
vederläggas genom korsningsexperiment (Jermy
1981, Sleep 1981). Innan dessa resultat kommit
hade dock kilbräken hunnit publiceras som ny

för Norge (Roberts 1979b, Øvstedal 1980), något
som dementerades i ”Flora Nordica 1” (Øvstedal
2000, s. 57), med kommentaren att serpentin
bräken synes vara ”a taxon of independent origin”
och att den bör vara ”worthy of specific rank[,]
but has not yet been described formally”. Jag arbe-
tar tillsammans med Dag Olav Øvstedal på att
åtgärda denna brist, så att detta intressanta taxon
inte skall behöva förbli namnlöst i framtiden.

Således, även om – efter vad jag känner till –
ingen har lyckats återskapa glansbräken från en
hybrid mellan åsnebräken och kilbräken, förefaller
det ändå finnas goda skäl att anta att en hybridise-
ring av detta slag, följd av kromosomtalsfördubb-
ling, vid ett tillfälle (möjligen flera) har skett, och
att glansbräken därefter framgångsrikt har lyckats
sprida sig över en avsevärt mycket större del av jor-
den än dess diploida föräldraarter.

Denna hypotetiskt antagna artbildning bör,
om kilbräken varit inblandad, ha inträffat någon-
stans i Sydeuropa, eftersom blott där de båda
arterna åsnebräken och kilbräken möts, och kan
ha möjlighet att hybridisera (Jalas & Suominen
1972). Om i stället glansbräken har uppstått från
en hybrid mellan åsnebräken och en oidentifierad,
kilbräken närstående art, kan givetvis inget mer
sägas om var detta inträffat, än att det bör vara
inom utbredningsområdet för åsnebräken.

Figur 4. Glansbräken på Hallarna
i Järrestad (lokal nr 2). Lokalen –
Sveriges sydligaste – upptäcktes
i början av 1900-talet av Otto R.
Holmberg, konservator vid Bota­
niska Museet i Lund. Även stensöta
syns på bilden. Foto: Erik Ljungstrand, 6
december 2009.
Asplenium adiantum-nigrum at Hal-
larna, parish of Järrestad, province of
Scania, Sweden, together with Poly-
podium vulgare.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 203

Nomenklatur och typifieringar
Vår nutida vetenskapliga nomenklatur för växt
riket utgår från Carl Linnæus (1707–1778), eller
mera exakt från hans storverk ”Species Planta-
rum”, som utkom i två volymer år 1753. Enligt
de nu gällande nomenklaturreglerna beaktas inte
namn som har publicerats före 1 maj 1753, vilket
datum man har bestämt sig för att anse att bägge
volymerna utkom (McNeill m.fl. 2006).

På s. 1081 i andra volymen (Linnæus 1753)
beskrev Carl glansbräken med följande fras-
namn (vilket han betraktade som dess ”legitima
artnamn”, men som vi nu för tiden hellre kallar
för en diagnos): ”14. ASPLENIUM frondibus
duplicato-pinnatis: pinnis obovatis superne cre-
natis; foliolis inferioribus majoribus”. Till detta
frasnamn fogade han vad vi nu kallar för artepitet
(men som ur hans synpunkt var ett ”trivial-
namn”): ”Adiant. nigrum”, på grund av brist på
utrymme i bokens marginal ej utskrivet i sin hel-
het, vilket gett upphov till vissa senare botanisters
felaktiga stavning med tillagt ”hum” i stället för
”um”.

Dessutom anförde han tre (partiella) syno-
nymer ur viktiga äldre verk: 1) ”Adiantum foliis
longioribus pulverulentis, pediculo nigro” från
Caspar Bauhins ”Pinax Theatri Botanici” (sanno
likt efter andra upplagan; Bauhin 1671), 2) ”Adi-
antum nigrum officinarum” ur Johann Bauhins
”Historia Plantarum Universalis” (Bauhin m.fl.
1651) samt 3) ”Dryopteris nigra” från Rembert
Dodoëns ”Stirpium Historiae Pemptades sex”
(andra upplagan; Dodoëns 1616). Slutligen gav
han även en uppgift om utbredningsområde:
”Habitat in Europa australiore” (”förekommer
i Europas sydligare delar”); vid denna tid var ju
arten ej upptäckt i Norden (se stycket om ”Svensk
upptäcktshistoria” nedan).

På samma sida beskrev Linnæus även åsnebrä-
ken med dess frasnamn: ”16. ASPLENIUM fron-
dibus tripinnatis: foliolis alternis: pinnis lanceola-
tis inciso-serratis”, artepitetet ”Onopteris” och tre
(partiella) synonymer: 1) ”Asplenium frondibus
duplicato-pinnatis, foliis inferioribus majoribus :
foliolis ovatis superne crenatis” (som citerades från
van Royen 1740 och Dalibard 1749, fastän ingen
av dem kan ha avsett åsnebräken; arten förekom-

mer varken i Leidens eller Paris’ omgivningar),
2) ”Adiantum foliis longioribus pulverulentis,
pediculo nigro” (från Bauhin 1671, således exakt
samma ställe som han strax innan hade citerat som
synonym till Asplenium adiantum-nigrum) samt
3) ”Adiantum nigrum officinarum” (efter Bauhin
m.fl. 1651, även här precis samma citat som han
nyss angivit bland synonymerna till glansbräken;
att genom feltryck sidan råkat anges som ”472” i
stället för 742 har ingen betydelse).

Till detta fogade han även här några lokal
angivelser: ”Habitat in Italia, Gallia” (”före-
kommer i Italien, [och] Frankrike”), vilka även
med modern uppfattning gäller för åsnebräken,
förutsatt att man med ”Frankrike” blott menar
dess sydligaste delar: Gascogne, Languedoc och
Provence.

Av det ovan nämnda ses att hans försök att
skilja ut två liknande arter, Asplenium adiantum-
nigrum och A. onopteris, inte var särskilt lyckat;
två av de äldre synonymerna för åsnebräken anges
även för glansbräken, och den tredje kan definitivt
inte syfta på åsnebräken av växtgeografiska skäl,
vartill kommer att det frasnamn som han citerade
från van Royen (och Dalibard) till sin innebörd
exakt stämmer överens med det frasnamn han
själv gett glansbräken. Att han vid citerandet av
van Royen råkat tappa bort adverbet ”obverse”
före ”ovatis” har ingen större betydelse; i alla fall
leder en jämförelse mellan Linnæus’ frasnamn för
glansbräken och van Royens till slutsatsen att de
betyder exakt samma sak, blott med smärre änd-
ringar i terminologi och ordföljd.

Slutligen kan vi konstatera att de skillnader
som Linnæus i frasnamnen själv angav mellan
glansbräken och åsnebräken huvudsakligen består
i att den förra har dubbelt parbladig bladskiva,
den senare tredubbelt (som framgår ovan i stycket
”Morfologisk beskrivning” kan glansbräken vara
både två och tre gånger parbladigt delad, ej säl-
lan på samma individ) samt att glansbräken har
omvänt äggformade småflikar, medan de hos
åsnebräken är lansettformade med djupt inskurna
tänder i bladkanten. Detta senare ligger det en
hel del i, men det är tyvärr inte någon tillförlitlig
karaktär (Page 1997, Jermy m.fl. 1998). Vi har
således skäl att med stor osäkerhet betrakta Lin-

LJUNGSTRAND

204	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

næus’ försök till åtskiljande av dessa båda arter i
Species Plantarum år 1753.

Innan vi lämnar första upplagan av Species
Plantarum skall vi notera en helt annan art, som
beskrevs på s. 1072 i andra volymen (Linnæus
1753), nämligen ”Acrostichum pulchrum”. Här
finner vi ett frasnamn: ”25. ACROSTICHUM
bipinnatum : pinnulis indivisis” citerat från
François Boissier de Sauvages de la Croix (1706–
1767) ur dennes verk ”Methodus Foliorum” (Bois-
sier de Sauvages 1751), till vilket Linnæus fogat
ett ”†”, innebärande att detta var en föga känd
art, eller att något tvivel eller osäkerhet vidlådde
arten i fråga (Stearn 1957, s. 162). Efter artepitetet
”pulchrum” följde så två äldre synonymer, ”Adi-
antum pulcherrimum” från Johann Bauhins His-
toria Plantarum Universalis (Bauhin m.fl. 1651;
genom skriv- eller tryckfel har sidan dock angivits
som ”737” i stället för 753) samt (även här!) ”Adi-
antum foliis longioribus pulverulentis, pediculo
nigro” ur Caspar Bauhins Pinax Theatri Botanici
(Bauhin 1671).

Detta senare är nästan obegripligt. Varför
citerade Linnæus exakt samma frasnamn även
för denna art, som han förde till ett helt annat
släkte? Det blir ingalunda lättare att förstå, när
det visar sig att Boissier de Sauvages (1751) endast

hade tagit med Johann Bauhins här ovan citerade
namn som synonym under sin art. Den enklaste
förklaringen verkar vara att Linnæus av misstag
råkat få med en synonym ur Pinax under en art
där han inte avsåg att den skulle höra hemma,
men som vi skall få se håller denna förklaring
knappast streck.

Efter synonymerna gavs en utbredningsupp-
gift, ”Habitat Monspelii, inque Harcynia” samt
en smärre observation noterad av Boissier de
Sauvages, ”Pollen est omnino crocei coloris” (”spor-
pulvret är alldeles saffransgulfärgat”). Jämför vi
detta med Boissier de Sauvages (1751) så var han
något utförligare; han skrev (efter sitt frasnamn
och citatet ur Historia Plantarum Universalis):
”Pinnulæ pulvere croceo omnino adspersæ à parte
posticâ”, vilket kan översättas med ”småblad
på baksidan [= undersidan] alldeles beströdda
med saffransgult pulver”, vartill han även gav
oss en mera exakt lokalangivelse (på franska):
”Près Alais”, alltså ”nära Alès”, en mindre stad i
Languedoc vid foten av Cevennernas östslutt-
ning, ungefär 6 mil nordnordöst om Montpellier,
den gamla universitetsstad där Boissier de Sau
vages var professor i medicin (i vilken botaniken
vid denna tid ingick; Linnæus var också professor
i medicin, i Uppsala).

Figur 5. Glansbräken på
Impan i Gladsax (lokal
nr 3). Glansbräken
upptäcktes här 1863 av
studenten Alfred Falck,
det första säkra svenska
fyndet av arten utanför
Kullaberg. På bilden
syns även stinknäva.
Foto: Erik Ljungstrand, 6
december 2009.
Asplenium adiantum-
nigrum at Impan, parish
of Gladsax, province
of Scania, Sweden,
together with Geranium
robertianum.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 205

Om vi jämför med vad Johann Bauhin skrev
om sin ”ADIANTVM PVLCHERRIMVM”
(Bauhin m.fl. 1651; i den trettiosjunde bokens
sjätte kapitel) finner vi knappast något som pekar
mot glansbräken. Där står följande att läsa under
”Descriptio”:

ADianti pulcherrimi, quod Thalius Lugdunensi
simile facit, folia à tergo lanugine densâ, pul
uerulentâ ac penè rubente ex fuscedine quadam,
exornantur, quasi folia Ceterach seu Scolo-
pendrij veri. Folia autem illa sunt in brachiatis
coliculis ex nigro rubentibus ac flexibilibus,
incisa, crenata, non ita latis aliquantulùm parti-
culis constantia vt in Lugdunensi, sed tenujori-
bus, oblongioribúsque & mucronatis.

vilket kan återges ungefär med
Den vackraste Adiantum, vilken [Johannes]
Thal [(1542–1583)] framställer som lik ’den från
Lyon’ [en art av Adiantum?], har blad på baksi-
dan [= undersidan] tätt ulligt utsmyckade, näm-
ligen betäckta med rödaktigt till något mörk-
nande ’pulver’, ungefär som bladen hos Ceterach

eller den äkta Scolopendrium [med dessa båda
namn avsåg Johann Bauhin mjältbräken]. Bladen
är däremot hos denna avrundat ’sönderskurna’
[= sammansatta] i motsatta, buckliga ’armar’
[= småblad], mörkt rödaktiga och påfallande
böjliga, inte med den ringa bredd och påfallande
fasthet som utmärker ’den från Lyon’, utan spä-
dare och mer långsträckta, samt uddförsedda.

Under nästa rubrik, ”Locus”, skrev han att
Ipse author hoc non reperit, sed in libro quodam
chartæ agglutinatum in pharmacopolio Nort-
husiano natus fuit, allatum ex Harcinia à vetula
quadam herbaria.

alltså
Författaren själv [Bauhin] har inte funnit denna
[i naturen], men [sett den] fastlimmad på papper
i en bok [som hade tillhört] en ’läkemedelshand-
lare’ född i Nordhausen [en stad i den tyska
delstaten Thüringen, vid foten av Harz], ditförd
ur ett rätt gammalt herbarium från ’det mellan-
tyska bergsområdet’ [eller kanske mera specifikt
just Harz?].

Figur 6. Glansbräken på Stenshuvud i Södra Mellby (lokal nr 6). Ett tjugotal individ noterades här 2009,
nära Östra toppen på Stenshuvud. Foto: Erik Ljungstrand, 6 december 2009.
Asplenium adiantum-nigrum on Stenshuvud, parish of Södra Mellby, province of Scania, Sweden.

LJUNGSTRAND

206	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Johann Bauhin kommenterade även att
Lectorum esto judicium, an sit Adiantum nig-
rum officinarum, id quod vult C. Bauhinus.
Vocat autem in pin. Adiantum siue Capillum
veneris officinarum secundum, vel Adiantum
folijs longioribus puluerulentis pediculo nigro.

vilket kan översättas ungefär med att
Läsarna får själva döma, huruvida detta kan vara
’Adiantum nigrum officinarum’, såsom C.[aspar]
Bauhin påstår. Han kallar den ju i sin Pin.[ax
Theatri Botanici (första upplagan; Bauhin 1623)]
’Adiantum sive Capillus veneris officinarum
secundum’ eller ’Adiantum foliis longioribus
pulverulentis pediculo nigro’.

Om vi så går till denna källa finner vi där att
Caspar Bauhin i Pinax Theatri Botanici (Bauhin
1623; i tionde bokens första del) under ”ADIAN-
TuM sive CAPILLuS VENERIS officinarum
II. Adiantum foliis longioribus pulverulentis
pediculo nigro” (vilket är glansbräken) angav som
första synonym ”Adiantum pulchrum Lugdunensi
simile Thal”, något som kanske kan förklara att
Linnæus, som i mycket stor utsträckning byggde
på Caspar Bauhins Pinax låtit sig förledas till
att citera synonymen från Pinax även under sin
”Acrostichum pulchrum”.

I andra delen av tionde upplagan av ”Systema
Naturae” (Linnæus 1759), den första upplaga där
han tillämpade sin binära nomenklatur, har vid
jämförelse med första upplagan av Species Plan-

tarum skett drastiska förändringar vad beträffar
glansbräken och åsnebräken. Den senare har helt
försvunnit, men i stället har den förra intagit
dess plats i den numrerade artuppräkningen, och
frasnamnet har förändrats till ett mellanting mel-
lan de båda förra, dock allra mest likt hur han då
diagnostiserade åsnebräken: ”16. A.[SPLENIUM]
frond.[ibus] subtripinnatis : fol.[iolis] alternis :
pinn.[is] lanceolatis inciso-serratis” lyder frasnam-
net här, men artepitetet är ”Adiant. nigrum” och
inte ”Onopteris”. Däremot stod hans ”Acrostichum
pulchrum” kvar som nummer 25 i detta släkte
med oförändrad diagnos.

Går vi så vidare till hans nästa i fallet relevanta
publikation, andra upplagan av Species Plantarum
(von Linné 1763; Carl hade nu hunnit bli adlad av
kung Adolf Fredrik, och även få detta bekräftat av
rikets maktägande ständer, sedan förra upplagans
utgivning), så finner vi bekräftat att han slagit
ihop glansbräken och åsnebräken till en art. I det
nu helt omnumrerade släktet Asplenium finner
vi på s. 1541 i andra volymen följande frasnamn:
”23. ASPLENIUM frondibus subtripinnatis :
foliolis alternis : pinnis lanceolatis inciso-serratis”,
således exakt samma som i tionde upplagan av Sys-
tema Naturae. Vid detta frasnamn läser vi artepi-
tetet ”Adíantum nigrum” (där den akuta accenten
över ”i” kan betraktas som ett tryckfel), medan
något ”Onopteris” lika litet som fyra år tidigare
omnämns.

Figur 7. Glansbräken i skogen vid
Solviks gamla stenbrott, Kullaberg
i Brunnby (lokal nr 12). Denna
förekomst med nästan 180 individ
måste ha etablerat sig här efter
det att stenbrytningen upphörde
härstädes under senare delen av
1800-talet, detta då den växer
på klippytor som skapats genom
stenbrottets verksamhet. På bil­
den även vildkaprifol. Foto: Erik
Ljungstrand, 10 oktober 2010.
Asplenium adiantum-nigrum in the
wood at the old quarry of Solvik,
Kullaberg, parish of Brunnby, prov-
ince of Scania, Sweden, together
with Lonicera periclymenum.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 207

Däremot visar hans synonymer att han slagit
ihop åsnebräken med glansbräken; den första,
”Asplenium frondibus duplicato-pinnatis, foliis
inferioribus majoribus : foliolis ovatis superne
crenatis” (som han citerade från van Royen 1740
och Dalibard 1749), angavs år 1753 endast som
synonym till åsnebräken, den fjärde, ”Dryopteris
nigra” (citerad från Dodoëns 1616), återfanns i
första upplagan blott under glansbräken, medan
den tredje, ”Adiantum foliis longioribus pulveru-
lentis, pediculo nigro” (hämtad från Pinax Theatri
Botanici, Bauhin 1671), tidigare citerades under
båda arterna.

En ny komplikation som tillkommit är dock
den andra synonymen i listan, ”Adiantum pul-
cherrimum” (ur Historia Plantarum Universalis,
Bauhin m.fl. 1651), som i föregående upplaga
citerades under ”Acrostichum pulchrum”. Om vi
nu ser efter under släktet Acrostichum visar det sig
också att denna art från första upplagan helt har
försvunnit ur släktet.

Det återstår att nämna att den utbrednings-
uppgift som Linné gav därefter, ”Habitat in Italia,
Gallia, Harcynia, Anglia” (”förekommer i Italien,
Frankrike, ’det mellantyska bergsområdet’, [och]
England”) i stort sett kan betraktas som en sam-
manslagning av vad som tidigare uppgavs för dessa
tre arter i första upplagan: Italien och Frank-
rike angavs då som utbredning för åsnebräken,
medan lokalen ”Monspelii” (Montpellier) under
”Acrostichum pulchrum” nu innefattats i Frank-
rike och ”Harcynia” återges oförändrad därifrån;
det enda nya är England, varifrån Linné sedan år
1753 torde ha fått bekräftelse på artens förekomst.
Slutligen gav han en (aningen omformulerad)
diagnostisk observation, som vi känner igen från
Boissier de Sauvages (1751), ”Pollen crocei est colo-
ris” (”sporpulvret är saffransgulfärgat”), vilket allt
tillsammans gör att vi kan säga att Linné här slagit
samman de tre arterna från första upplagan till en
i andra upplagan av Species Plantarum.

Några fler upplagor av detta storverk mäktade
han inte med att framställa, men i de följande
relevanta upplagorna av Systema Naturae (namnet
så småningom förändrat till ”Systema Vegetabi-
lium”, eftersom djur- och stenrikena inte gavs ut),
den tolfte (von Linné 1767), trettonde (von Linné

& Murray 1774) samt slutligen den postuma
fjortonde upplagan (von Linné & Murray 1784)
genomfördes inga förändringar vad beträffar hur
glansbräken eller dess närstående arter behandlades.

Handlade då Linné ”rätt” när han slog ihop sina
tre arter från 1753, glansbräken, åsnebräken och
”Acrostichum pulchrum”? Beträffande de båda
första har svaret redan givits ovan (i stycket om
”Cytologi och systematisk ställning”); vi behandlar
idag åsnebräken och glansbräken som två åtskilda
(men närstående) arter med olika utbrednings-
bild, olika ekologiska krav, olika kromosomtal
och därav följande intersterilitet (hybriderna som
kan bildas dem emellan är ej fertila), även om det
stundom kan vara svårt att i fält skilja vissa former
av glansbräken från dess förmodade föräldraart
åsnebräken (Page 1997). De går dock alltid att
skilja genom att under mikroskop fastställa medel
diametern hos välutvecklade sporer, så man behö-
ver inte genomföra någon (betydligt besvärligare!)
räkning av kromosomer (Roberts 1979a).

I överensstämmelse härmed utvalde portugi-
siskan Rosette Batarda Fernandes (1916–2005)
år 1983 lektotyper för dessa båda namn, för att
”säkerställa deras fortsatta användning”, så att
åsnebräken för all framtid skall heta ”Asplenium
onopteris L.” och glansbräken ”Asplenium adian-
tum-nigrum L.” (Fernandes 1983). Det hör till
reglerna för val av lektotyper att dessa endast får
väljas från herbariematerial eller illustrationer som
den ursprunglige auktorn (i detta fall således Lin-
næus) har citerat, eller åtminstone kan göras san-
nolikt ha studerat, redan innan arten publicerades
(här alltså år 1753).

Fernandes framhöll de problem som uppstått
genom att Linnæus i första upplagan av Species
Plantarum delvis har citerat samma källor för
båda namnen, samt genom att frasnamnet som
han gav för glansbräken i princip är samma sak
som han även citerade från van Royen (1740) och
Dalibard (1749) under åsnebräken.

Hon lyckades dock lösa problemen genom
att som lektotyp för glansbräken välja träsnittet
”Dryopteris nigra” (se figur 2) i andra upplagan
av Rembert Dodoëns ”Stirpium Historiae Pemp-
tades sex” (Dodoëns 1616, s. 466), vilken som vi
ovan sett uttryckligen citerades av Linnæus (1753)

LJUNGSTRAND

208	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

under denna art, samt genom att som lektotyp
för åsnebräken välja en herbariekollekt, samlad av
Joachim Burser (se faktaruta här ovan), av etiket-
ten att döma troligen i trakten av Florens i Italien
(UPS-BURSER XX:12).

Vad däremot gäller namnet ”Acrostichum
pulchrum” så är saken inte lika klar. Standard
verket ”Order out of Chaos” (Jarvis 2007), som
avsåg att sammanfatta allt som då var gjort avse-
ende de linneanska växtnamnen och deras typer
citerade Fernandes’ båda val av lektotyper under
såväl glansbräken (s. 327) som åsnebräken (s. 328),
men under ”Acrostichum pulchrum” står det
”Type not designated”.

Så långt är, om inte ”allt väl”, så åtminstone
”allt korrekt”, men däremot är det svårt att förstå
varför ”Current name” av Charlie Jarvis för denna
växt gavs som ”Asplenium adiantum-nigrum L.”.
Under ”Original material” (och således möjliga val
för en lektotyp) finner vi blott ”Herb. Burser XX:
12 (UPS)”, vilken insamling vi redan sett är lekto
typ för åsnebräken, och även ”Herb. Linn. No.
1245.20 (LINN)”. Detta senare ark finns i Linnés
”stora” herbarium, vilket inköptes av engelsman-
nen James Edward Smith (1759–1828) från
Linnés änka Sara Lisa von Linné (1716–1806),
efter det att deras ende son, Carl von Linné d.y.
(1741–1783), avlidit. Efter James Edward Smiths
död övergick Linnés herbarium till ”The Linnean
Society of London”, vars stiftare och förste presi-
dent han var.

Jag har granskat arket ”1245.20” i Linnés
herbarium, vilket visade sig ha tillhört François
Boissier de Sauvages, som skänkte sitt omfattande
herbarium från södra Frankrike till Linnæus år
1749. Även om arket ”1245.20” saknar uppgifter
om såväl insamlingsort som datum (detta är
tyvärr regel beträffande herbariekollekter från
1700-talet) finns det goda skäl att förmoda att
det enda ormbunksbladet är samlat av Boissier
de Sauvages på den lokal han angav för sin art,
alltså ”nära Alès” i Languedoc (se ovan). Detta
blad överensstämmer ävenledes helt med hans
frasnamn: ”16 ACROSTICUM bipinnatum pin-
nulis indivisis” (Boissier de Sauvages 1751, s. 246),
i det att bladet är (delvis) dubbelt parbladigt, men
med helbräddade småflikar, som är väl skilda från
varandra.

Som vi ovan redan sett använde Linnæus exakt
samma frasnamn när han år 1753 beskrev arten
”Acrostichum pulchrum”, och hans viktigaste
referens var Boissier de Sauvages’ verk från två år
innan. Arket ”1245.20” är även annoterat med
Linnæus’ handstil i nedre kanten, där det står ”25
pulchrum”, där ”25” är artens nummer i Species
Plantarum och ”pulchrum” givetvis är dess art
epitet.

Förekomsten av sådana noteringar på ark i
Linnés herbarium brukar anses visa att de var
i hans ägo och hade studerats av honom innan
första upplagan av Species Plantarum utgavs

Joachim Burser (1583–1639) var född i sta­
den Kamenz i östra delen av nuvarande del­
staten Sachsen i Tyskland, men samlade under
vidsträckta resor i Mellan- och Sydeuropa ett
omfattande herbarium, ”Hortus Siccus”, som
han tog med sig till Danmark när han blev profes­
sor i medicin vid Sorö akademi på Själland. Han
var elev till Caspar Bauhin, och såväl ordnade
som namnsatte detta herbarium enligt dennes
Pinax, varför hans Hortus Siccus var till ovärde­
lig hjälp för den unge Linnæus när denne skulle
försöka tolka Caspar Bauhins namn i Pinax.

En alldeles särskild historia ligger bakom att
Bursers Hortus Siccus då fanns (och ännu finns)
tillgängligt i Uppsala; det förhåller sig så att her­
bariet efter Bursers död inköptes av det danska
riksrådet Jørgen Seefeldt (1606–1666), ”Dan­
marks lärdaste man”, och inkluderades i hans
synnerligen omfattande bibliotek på Ringsted
Kloster. Under Karl X Gustavs första danska
krig år 1658 togs detta bibliotek som ”krigsbyte”
på initiativ av den danske överlöparen Corfitz
Ulfeldt (1606–1664), ”Danmarks største lands­
forræder”, som sägs ha haft personliga hämnd­
motiv gentemot Seefeldt.

Efter Ulfeldts flykt från Sverige övergick vad
som återstod av Seefeldts bibliotek (inklusive
Hortus Siccus) till den svenske statssekretera­
ren Peter Julius Coyet (1618–1667), som senare
på uppmaning av Olof Rudbeck d.ä. (1630–1702)
skänkte herbariet till Uppsala universitet, där
det ännu kan studeras i ett därför specialbyggt
rum på Fytoteket, det vill säga Herbarium UPS
(Juel 1923, 1936).

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 209

år 1753, och att de därför är ”originalmaterial”.
Detta överensstämmer med att Boissier de Sau-
vages skänkte sitt herbarium till Linnæus redan
år 1749.

Förutom Linnæus’ annotering bär arket även
en pålimmad etikett, på vilken det med Boissier
de Sauvages’ handstil står ”Acrosticum pulchrum”;
märk att släktnamnet även här, liksom i dennes
egen skrift, stavats utan något ”h”; förmodligen
menade han att det skulle stavas just så. Detta
visar även att Linnæus inte själv hade ”hittat på”
artepitetet ”pulchrum”, utan att detta informellt
hade föreslagits av Boissier de Sauvages redan
innan han skänkte sitt herbarium till sin vän i
Uppsala. Då vi även sett att Boissier de Sauvages
författat den diagnos som Linnæus sedan återgav
(helt oförändrad) i Species Plantarum så borde väl
egentligen Boissier de Sauvages anses som auktor
till namnet, fastän det publicerades av Linnæus
– således ”Acrostichum pulchrum Boissier de
Sauvages in Linnæus”. Detta är dock knappast
”i överensstämmelse med botanisk tradition”, var-
för jag här nedan nöjer mig med att markera detta
inom hakparenteser.

Vad är då denna ”Acrostichum pulchrum”,
om det nu inte är glansbräken? Jo, i själva verket
har Boissier de Sauvages’ insamlade blad ingen
större likhet med glansbräken, utan det tillhör
uppenbart en helt annan, välkänd art, nämligen
”fjunbräken” Notholaena marantae (L.) Desv.
(syn. Acrostichum marantae L., Cheilanthes
marantae (L.) Domin), som beskrevs av Linnæus
på sidan innan, s. 1071 i Species Plantarum (Lin-
næus 1753). Denna alltsedan 1700-talet mycket
välkända art har även den sin lektotyp i Linnés
herbarium, ”Herb. Linn. No. 1245.12 (LINN)”,
och intressant nog så kommer även denna från
Boissier de Sauvages, även om de båda bladen på
arket ursprungligen har insamlats av den store
franske botanisten Pierre Magnol (1638–1715)
i Montpellier, som på arkets baksida har skrivit
”Lonchitis folio ceterach”, det namn under vilket
arten återfinns i Caspar Bauhins Pinax (Bauhin
1623).

På arkets framsida har Linnæus med sin karak-
teristiska handstil skrivit ”18 marantæ”, där ”18”
är fjunbräkens nummer i Species Plantarum och
”marantæ” är dess artepitet, men senare har han

Figur 8. Glansbräken på Döneslider, Kullaberg i Brunnby (lokal 13), tillsammans med blodnäva och matt­
fibbla. Detta är idag den i särklass rikaste svenska lokalen för glansbräken, hela 307 individ räknades
2010. Se även omslagets baksida. Foto: Erik Ljungstrand, 10 oktober 2010.
Asplenium adiantum-nigrum on Döneslider, Kullaberg, parish of Brunnby, province of Scania, Sweden,
together with Geranium sanguineum and Pilosella peleteriana.

LJUNGSTRAND

210	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

strukit över ”18” och i stället ditskrivit ”25”, alltså
det nummer som tillhör ”Acrostichum pulchrum”.
Detta visar att han vid något tillfälle, med största
sannolikhet efter år 1759, har insett att hans
”Acrostichum marantæ” och ”Acrostichum pulch-
rum” var samma sak, och även att han avsett att
slå samman dem under det senare namnet. Varför
detta inte blev utfört, och varför han i stället kom
att ”synonymisera in” sin ”Acrostichum pulch-
rum” under Asplenium adiantum-nigrum kommer
väl aldrig att kunna besvaras med full säkerhet,
men säkerligen skedde något misstag, så att Linnés
goda avsikt ”förfelades i trycket”.

En annan, på arket fastlimmad etikett bär Bois-
sier de Sauvages’ handstil och lyder ”Asplenium
bipinnatum pinnis indivisis totis postica croceis”,
något som överensstämmer synnerligen väl med
både det frasnamn och den beskrivning som
Boissier de Sauvages (1751) gav för ”Acrostichum
pulchrum”. Släktnamnet är visserligen ”Asple-

nium” och inte alls ”Acrosticum”, men mellan
den här handskrivna frasen ”bipinnatum pinnis
indivisis” och hans sedermera publicerade ”bipin-
natum pinnulis indivisis” är blott en ringa skill-
nad i terminologi, som torde få tillskrivas hans
tilltagande lärdom. Likaså säger hans nedskrivna
observation ”totis postica croceis” (”hela baksidan
[= undersidan] saffransgul”) i stort sett detsamma
som hans publicerade (se ovan), fast han där väl
formulerat sig något mera ”vetenskapligt”.

Således kan det väl knappast råda något tvivel
om att Boissier de Sauvages var fullt medveten
om att de bägge arken i hans herbarium, som idag
betecknas med ”LINN 1245.12” och ”LINN
1245.20”, tillhörde samma art, även om det
förstnämnda samlats av Magnol och det senare
av honom själv, och det är fullt möjligt att det
var han som (i brev) upplyste sin vän om att
dennes båda arter ”Acrostichum marantæ” och
”Acrostichum pulchrum” var identiska.

Figur 9. Glansbräken på Barakull, Kullaberg i Brunnby (lokal nr 14), växande i slånsnår tillsammans med
murgröna. Både dvärg- och bergjohannesört växer i närheten. Foto: Erik Ljungstrand, 9 oktober 2010.
Asplenium adiantum-nigrum on Barakull, Kullaberg, parish of Brunnby, province of Scania, Sweden. Specimen
growing in thicket of Prunus spinosa, together with Hedera helix.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 211

Ett närmare studium av Carl von Linnés efter-
lämnade brevsamling (som också bevaras hos ”The
Linnean Society of London”) skulle kanske kunna
visa detta; själv har jag inte under ett hastigt
genomögnande av de hela 71 brev från François
till Carl som finns bevarade funnit något härom.

Däremot måste jag, eftersom dessa båda namn
är precis lika gamla (båda är från Species Plan-
tarum 1753), då jag synonymiserar dem välja
vilket av artepiteten som skall anses ha prioritet
(McNeill m.fl. 2006, Art. 11.5.).

Fastän Linnæus uppenbarligen tänkte
sig att den sammanslagna arten skulle bära
epitetet ”pulchrum” (se ovan) så väljer jag
ändå här att i stället synonymisera in namnet
”Acrostichum  pulchrum [Sauvages in] L.” under
”Acrostichum marantae L.”, huvudsakligen för att
inte rubba den mycket väletablerade traditionen
att associera fjunbräken med artepitetet ”maran-
tae” (oavsett åsikt om släkttillhörighet), som har
funnits ända från 1753 till nutiden, men även
för att Linnæus’ beskrivning av ”Acrostichum
marantæ” är avsevärt utförligare och även för-
sedd med fler otvetydiga synonymer än den
andra. Således väljer jag härmed en lektotyp och
synonymiserar de båda namnen enligt följande:

Acrostichum pulchrum [Boissier de Sauvages
in] Linnæus, Species Plantarum 2: 1072 (1753).
Lectotypus (hic designatus): Herb. Linn. No.
1245.20 (LINN).
Nomen praesens: Notholaena marantae (L.)
Desv. (Pteridaceae).

Nu när jag ändå är i full färd med lektotypifiering
passar jag på att välja ytterligare en sådan. Det
förhåller sig nämligen så att havsbräken, själva
typarten för växtsläktet Asplenium, enligt Jarvis
(2007, s. 328) saknar en korrekt vald lektotyp.
Detta beror på att Linnæus, för ovanlighets skull,
efter sitt eget frasnamn: ”12. ASPLENIUM
fronde pinnata: pinnis ovatis superne basi gibbis
serratis obtusis” under den andra synonymen,
”Filicula maritima ex insulis stœchadis” (cite-
rad från Caspar Bauhins Pinax), även angett en
insamling som han sett: ”Burs. XX: 39”. Detta
syftar på nummer 39 i den tjugonde volymen

av Joachim Bursers Hortus Siccus, på vilket det
finns två blad av havsbräken och en etikett med
följande handskriftsnoteringar av Burser: ”Fili-
cula maritima Bauh.” (det namn som Caspar
Bauhin och även Burser använde), ”Chamæfilix
marina Anglica Lob.” (en synonym, i stort sett
samma som den första Linnæus citerade) samt ”In
Insulis stœchadibus, unde ad Bauhinum detuli”
(”från Îles d’Hyères [några smärre öar i Medel-
havet utanför den provensalska kusten, mellan
Marseille och Nice], varifrån jag hämtade [dem]
till [Caspar] Bauhin”).

Med denna högeligen detaljerade lokalangi-
velse överensstämmer även Linnæus’ utbrednings-
uppgift ”Habitat in Anglia, [et in] insulis Stœcha-
dum. Burs.” (”Förekommer i England, [och på]
Îles d’Hyères [enligt Joachim] Burs.[er]”).

Två tidigare försök har gjorts till lektotypi-
fiering av havsbräken, dels Reichstein (1981)
som angav ”Type: LINN” (vilket borde betyda
”LINN 1250.14”, det enda bevarade arket i Lin-
nés herbarium som är påskrivet av denne med ”12
Asplenium marinum”, men det ser inte ut att höra
till havsbräken, utan utgörs snarare av Asplenium
dentatum L. från tropiska Amerika), dels Reich-
stein (1982) som korrigerar sig själv enligt följande
”replace LINN by: BM (Hort. Cliff.)” (som måste
syfta på ”Herb. Clifford: 474, Asplenium 3 (BM-
000647589)”, på vilket finns ett individ som utan
tvivel är havsbräken, och som bär en etikett med
texten ”Lectotype of Asplenium marinum L.
Determinavit B. S. Parris 28. 2. 1979”).

Dessa båda försök var dock ”ogiltiga” och kan
därför förbigås, det första lyckligtvis, det senare
beklagligt nog, detta då eventuella av originalför-
fattaren explicit citerade ark alltid äger företräde
framför ociterade “originalexemplar” vid ett
senare val av lektotyp (McNeill m.fl. 2006, Art.
9.10.), vilket medför att jag härmed måste välja
följande, tidigare syntyp, som lektotyp:

Asplenium marinum Linnæus, Species Planta-
rum 2: 1081 (1753).
Lectotypus (hic designatus): Herb. Burser XX: 39
(UPS-BURSER).
Nomen praesens: Asplenium marinum L. (Asple-
niaceae).

LJUNGSTRAND

212	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Utbredning och växtgeografi
Glansbräken har en nära världsvid utbredning,
men huvuddelen av dess lokaler finns dock inom
Europa i en vid, växtgeografisk mening (Hultén
1962). På hela den amerikanska kontinenten är
blott ett fåtal lokaler kända från södra delen av
Klippiga bergen, där arten påträffats på knappt
en handfull platser, alla på hög höjd (1675–2300
m ö.h.), i provinsen Chihuahua i Mexiko samt
delstaterna Arizona, Utah och Colorado i Förenta
Staterna (Wagner m.fl. 1993). Den växer även
isolerat på mycket hög höjd (upp till över 4000
m ö.h.) på öarna Hawaii, Maui och Kauai (Hil-
lebrand 1888).

På andra sidan av Stilla oceanen anges den
förekomma både i Mikronesien och Australien,
samt i tropiska Sydostasien, bland annat på ön
Formosa (Taiwan), i inre, sydvästra Kina och i
Indien, samt på de höga berg som avgränsar denna
subkontinent i norr, från Himalaja i Nepal till
Pamir i Afghanistan (Hultén & Fries 1986). I
Indiska oceanen förekommer vår art på ön Réu-
nion (Bourbon), medan uppgifter från de övriga
Maskarenerna synes vara tvivelaktiga (de Corde-
moy 1895).

På den afrikanska kontinenten söder om
Sahara förekommer den åtminstone i Kaplandet,
Natal och Transvaal i Sydafrika, på Kamerun-
berget vid innersta Guineabukten, samt inom det
”afromontana” bergsområdet i Östafrika, där den
anträffats i östligaste (f.d. Belgiska) Kongo, på
Kilimandjaro i Tanzania (f.d. Tanganjika) samt
på Aberdarebergen och Kenyaberget i Kenya och
på Elgonberget på gränsen mellan Kenya och
Uganda, mestadels mellan 1500 och 4500 m ö.h.,
vartill kommer en del förekomster på det Abes-
sinska höglandet i Etiopien (Agnew 1974, Bolus
& Wolley-Dod 1903, Engler 1892, Hedberg 1957,
Roux 2000). Till denna afrikanska del av världs-
utbredningen ansluter sig även lokalerna i Jemen,
det forna ”lyckliga Arabien”, samt sydvästligaste
Saudi-Arabien (Hultén 1962, Miller 1996).

I Nordafrika är vår art känd från de höga
Tibestibergen i norra Tchad, Cyrenaica i nord-
östra Libyen (ej säkerställd uppgift, möjligen
endast åsnebräken), samt genom Atlasbergen (i
vidaste mening) från Tunisien genom Algeriet till

Marocko, där den likaså anträffats i Rifbergen
(Greuter m.fl. 1984, Hultén 1962, Maire 1952,
Pampanini 1931, Reichstein 1984). Bland öarna
i Atlanten utanför Gibraltar sund förekommer
glansbräken åtminstone på Kanarieöarna, medan
uppgifter från Madeira och Azorerna förmodli-
gen alla avser åsnebräken (Hultén & Fries 1986,
Nogueira & Ormonde 1986, Reichstein 1984).

I den del av västra Asien som växtgeografiskt
ofta räknas till ett utvidgat Europa förekommer
vår art från Elbursbergen i norra Iran (söder om
Kaspiska havet), genom Azerbajdzjan och Arme-
nien till Georgien och de övriga mindre ”länderna”
kring Kaukasus (även på den europeiska sidan i
Rysslands kaukasiska provinser), i turkiska Ana-
tolien, mest utmed norra kusten vid Svarta havet,
men även i inlandet, vid Egeiska havets kust samt
både i Taurus- och Amanusbergen längst i söder,
till vilka förekomster lokalerna i nordvästra Syrien
med Libanon (rätt så osäkra uppgifter, eventuellt
finns här endast åsnebräken), på Cypern och på
Sinaihalvön ansluter sig (Greuter m.fl. 1984, Hen-
derson 1965, Hultén & Fries 1986, Meikle 1985,
Parsa 1950, Post & Dinsmore 1933, Reichstein
1984).

Inom det ”geografiska” Europa är glansbräken
relativt ovanlig i Medelhavsområdet, där den
mest förekommer på högre höjder, från Spanien
i väster över Balearerna (Mallorca och Menorca;
osäkra uppgifter, möjligen finns endast åsnebrä-
ken), Provence, Korsika, norra Sardinien, spridda
förekomster på den Apenninska halvön inom Ita-
lien (sydligast i trakten av Neapel och på Monte
Gargano; ej säkert funnen på Sicilien, troligen
finns där endast åsnebräken), utmed Adriatiska
havets östkust från Venetien och Istrien över
norra Dalmatien och Albanien till Grekland, där
den är rätt sällsynt men påträffad så långt söderut
som i Lakonien på Peloponnesos (däremot osäker
på Kreta, vad som växer där är troligen endast
åsnebräken), vartill kommer några förekomster i
europeiska Turkiet samt på Krim (Greuter m.fl.
1984, Henderson 1965, Jalas & Suominen 1972,
Nogueira & Ormonde 1986, Reichstein 1984,
Viane m.fl. 1993).

I Östeuropas inre delar påträffas vår art i (den
tidigare jugoslaviska provinsen) Makedonien,

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 213

Bulgarien, Serbien, Rumänien, Kroatien, Slo-
venien, delar av Ungern och Karpato-Ukraina;
inom hela detta område mest i bergen och med
stora luckor i låglandsområdena. Härtill kommer
några få förekomster i västra egentliga Ukraina
(Greuter m.fl. 1984, Jalas & Suominen 1972,
Reichstein 1984).

I Centraleuropa förekommer glansbräken
mångenstädes i ”Alpländerna”: norra Italien,
Schweiz, franska Alperna, sydvästra Tyskland
och västligaste Tyrolen i Österrike, medan den
däremot har en stor utbredningslucka i Bajern och
mellersta Österrike, och inte återfinns förrän i det
senare landets sydöstra delar (mest i Kärnten och
Steiermark). Vidare förekommer arten i vissa delar
av Slovakien och Tjeckien, sydligaste Polen (Tatra
och Schlesien), sällsynt i östra Tyskland (mest i
Thüringer Wald, som nordligast på Harz), varemot
vår art däremot är avsevärt vanligare i västra Tysk-
lands södra delar (Baden-Württemberg, Franken,
Rheinland-Pfalz, Hessen), men sällsyntare i norr,
där den förekommer i södra Nordrhein-Westfalen
och sydligaste Niedersachsen, med en isolerad,
nordligaste lokal öster om Verden; den saknas för
övrigt helt på det nordtyska låglandet, liksom i
hela det polska (Benkert m.fl. 1996, Haeupler m.fl.
1988, Heß m.fl. 1967, Jalas & Suominen 1972,
Reichstein 1984).

I Västeuropa är glansbräken en både vanlig
och vittspridd art, som finns från norra Portugal,
Galicien och Asturien i norra Spanien genom i
stort sett hela Frankrike, Belgien och Luxemburg,
medan den är sällsynt i södra Nederländerna;
däremot är den allmän genom det mesta av Eng-
land (i synnerhet i sydväst: Cornwall, Devon etc.)
och Wales, samt genom stora delar av Irland (van-
ligast i Munster och Ulster) och Skottland (saknas
i de övre Högländerna), inklusive Yttre Hebri-
derna (med Saint Kilda), Orkneyöarna och Shet-
landsöarna (Jalas & Suominen 1972, Nogueira
& Ormonde 1986, Page 1997, Reichstein 1984,
Rumsey 2002).

I Norden förekommer glansbräken (utanför
Sverige) flerstädes på norra delen av den danska ön
Bornholm i Östersjön, och i Norge utmed kusten
i stora delar av Sör- och Vestlandet, från Kristian
sand, Mandal och Lindesnes i Vest-Agder, över Sta-
vangertrakten, Boknafjorden och Karmøy i Roga-
land, rikligt utmed kusten av Sunnhordland och
in i Hardangerfjorden, men även utmed kusten
vid Bergen och norr därom i Hordaland, vidare
följande den uppsplittrade kusten i Sogn og Fjor-
darne (men inte in i Sognefjorden), rikligt i delar
av Sunnmöre men sparsammare i Nordmöre (inom
Møre og Romsdal), där den når ungefär till Kris-
tiansund, vartill så kommer en isolerad förekomst

Figur 10. Glans­
bräken väster om
Döneslider, Kullaberg
i Brunnby (lokal nr
15), tillsammans med
murgröna. Foto: Erik
Ljungstrand, 10 oktober
2010.
Asplenium adiantum-
nigrum west of
Döneslider, Kullaberg,
parish of Brunnby,
province of Scania,
Sweden, together
with Hedera helix.

LJUNGSTRAND

214	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

på ön Hitra i Sør-Trøndelag, där vår art når sin glo-
bala nordgräns; till detta växer glansbräken även
mycket sällsynt på Färöarna, på sydligaste Eysturoy
(Østerø) vid Rituvík och Toftavatn (Fægri 1960,
Larsen 1956, Wind 1992, Øvstedal 2000).

Från denna omfattande världsutbredning har
jag i görligaste mån försökt sålla bort lokaler som
hänför sig till närstående arter, i synnerhet åsne-
bräken, kilbräken och serpentinbräken.

Den förstnämnda är vittspridd i Makaronesien
(Azorerna, Madeira, Kanarieöarna), Medelhavs-
området (i vidaste mening, inklusive Nordafrika)
åtminstone till och med Anatolien i öster, spridda
lokaler på inre Balkan och i ”Alpländernas” varma
dalsidor åt söder, i Portugal, norra Spanien och
södra Frankrike, samt isolerat på sydvästra Irland,
där arten når sin nordgräns (Henderson 1965,
Heß m.fl. 1967, Hultén 1962, Jalas & Suominen
1972, Reichstein 1984).

Kilbräken har däremot en i huvudsak cen-
tral- och östeuropeisk utbredning, knuten till
serpentinförekomster, i sydligaste och norra Spa-
nien, Frankrike (Centralmassivet), norra Italien,
sydöstra Schweiz, spridda delar av f.d. Jugoslavien,
Albanien, norra Grekland, Anatolien, södra Bul-
garien, Rumänien, Ungern, Österrike, Slovakien,
Tjeckien, Schlesien och sydöstra Tyskland, där den
når sin nordgräns i Sachsen (Benkert m.fl. 1996,
Haeupler m.fl. 1988, Henderson 1965, Heß m.fl.
1967, Jalas & Suominen 1972, Reichstein 1984).

Serpentinbräken slutligen, är ju sämre känd,
även vad dess utbredning beträffar, men förefaller
vara västeuropeisk och förekomma på serpentin-
underlag från Portugal och Spanien över Frank-
rike, England (Cornwall) och Skottland (västerut
till ön Rhum i Inre Hebriderna, norrut till Shet-
landsöarna) till vissa delar av norska Vestlandet, ej
sällan längre in från kusten än glansbräken (Fægri
1960, Nogueira & Ormonde 1986, Page 1997,
Reichstein m.fl. 1994, Øvstedal 2000).

Det är också mycket möjligt att somliga av de
mer avlägsna förekomsterna ute i andra delar av
världen, långt från Europa, representerar närstå-
ende arter som antingen ännu ej urskilts eller där
jag ej har kännedom om att så skett. I somliga fall
kan olika taxonomisk uppfattning föra till skillna-
der i utbredningsbild, så till exempel beträffande

de bägge ”Asplenium adiantum-nigrum ssp. yua-
num (Ching) Viane, Rasbach, Reichstein
& Schneller” och ”Asplenium cuneifolium ssp.
woronowii (Christ) Viane, Rasbach, Reich-
stein & Schneller” som diskuteras av Reich-
stein m.fl. (1994). Om dessa båda i stället betrak-
tas som självständiga arter kommer åtskilliga loka-
ler och sannolikt även större delområden inom de
asiatiska och afrikanska delarna av utbredningen
hos glansbräken (och även kilbräken) att få stry-
kas från presentationen ovan.

Om vi begränsar oss till att diskutera förekom-
sten av glansbräken inom det ”växtgeografiska
Europa”, alltså det geografiska Europa, Makarone-
sien, Nordafrikas mediterrana delar samt Mellan-
östern österut till Elbursbergen i Iran, så framstår
arten som oceanisk i nordväst och montan i söder,
ett förhållande som utmärker en stor grupp av
”oceanisk-montana” arter, vilka i norr huvudsak-
ligen begränsas av vinterns kyla och vegetations-
periodens korthet, men i söder däremot mest av
sommarens hetta och torka.

De områden som tillgodoser deras krav på till-
räckligt mild vinter och tillräckligt fuktig sommar
blir således söderut i stor utsträckning begränsade
till högre höjder i bergsområden, medan de norrut
däremot kryper ned på lägre höjder och längst
i norr nästan blott påträffas i havets närhet, där
vinterkölden mildras.

Några märkliga avvikelser från denna allmänna
utbredningsbild som glansbräken uppvisar är
dels den nästintill totala frånvaron på det neder-
ländska, nordtyska och danska låglandsområdet,
något som dock sannolikt kan förklaras genom
att lämpliga ståndorter (se stycket om ”Ekologi”
nedan) här i stort sett saknas, dels avsaknaden av
kända lokaler på de högre bergen i vissa delar av
Makaronesien (Azorerna, Madeira) och Medel
havsområdet (delar av Spanien, huvuddelen av
Sardinien, Sicilien, södra Italien, delar av Dal-
matien, Montenegro, delar av Grekland, Kreta,
delar av Algeriet), vilket kanhända kan bero på
konkurrens från släktingen åsnebräken, som
förefaller vara mera värmetålig (men även mer
värmefordrande vintertid), men kanske även kan
vara en artefakt av mindre insamlingsintensitet i
dessa områden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 215

Svensk upptäcktshistoria
När Carl Linnæus gav ut sin ”Flora Svecica” år
1745 (Linnæus 1745) var glansbräken okänd i
Sverige, ja i hela Norden, varför arten inte på
något vis omnämndes i floran. Emellertid var
han under sin ”Skånska Resa” 1749 vid tre skilda
tillfällen mycket nära lokaler där glansbräken
senare har påträffats, varför det förefaller som ”en
onådig ödets nyck” att han inte fick nöjet att först
påträffa även denna art hos oss.

På ”Majus 31” 1749 (enligt den julianska
”gamla stilen”, med nu gällande gregoriansk
datering 11 juni) besökte Linnæus det berömda
berget Stenshuvud (numera nationalpark) på
Österlen, klättrade upp på dess toppar och note-
rade där några växter, bland annat stor fetknopp
Sedum rupestre, glansnäva Geranium lucidum och
monke  Jasione montana, vilka alla tre nu förekom-
mer på ”klippängen” i bergets östbrant tillsam-
mans med glansbräken, så här kanske han missade
sin första chans att upptäcka glansbräken i Sverige
(om arten fanns där redan då). Dock framhöll
han att ”berget ligger för fäfot” (Linnæus 1751, s.
129–130), så måhända var betestrycket då så hårt
att bladen hos glansbräken hade betats av, något
som har iakttagits där även i nutiden. Nu kom det
att dröja hela 128 år innan glansbräken påträffa-
des inom Stenshuvudsområdet (se nedan).

Dagen därpå, ”Junius 1” (alltså 12 juni) besökte
Linnæus en ”skärpning” (ett slags gruvhål) ”på öst-
liga sidan” om ”GLASAX Kyrka”, där man hade
provbrutit ”BLYGLANTS med silfwer” (Linnæus
1751, s. 135–136). Denna plats är Impan, fordom
även kallad ”Gladsax hallar”, där glansbräken
förekommer än idag ej långt från den skärpning
han studerade, men även här missade han till
synes att upptäcka förekomsten av glansbräken,
och det kom att dröja 114 år till dess att den upp-
täcktes härstädes (se nedan).

Under ”Julius 14” (med nutida datering den 25
juli) anlände Linnæus så till ”KULLEN”, där han
tog sig ända ut till ”FYREN eller Lyktan” nästan
längst ut i väster på Kullaberg, och därifrån gjorde
han en vandring ned till ”wästra hafs=sidan nedre
wid stranden”, där i ”et alns bredt rödaktigt och
rent Spat=strek” en ”Stoll eller Grotta” var ”i
bärget uthuggen”, denna ”grotta eller skärpning

kallas Silfpickare=hålet” (numera Sölvpickare
hålet eller ”Silvergrottan”), meddelade han (Lin-
næus 1751, s. 322–324). Hade han undersökt den
allra närmaste omgivningen något mera, så hade
han förmodligen påträffat glansbräken, som växer
lättillgängligt något öster om Sölvpickarehålet,
men nu noterade han bara att (vanlig) skörbjuggs-
ört Cochlearia officinalis växte ”i wäggarne af
Grottan” (något som äger sin riktighet än idag),
och det kom att dröja ytterligare 86 år till dess att
glansbräken upptäcktes på Kullaberg (se nedan).
Även i hans andra upplaga av Flora Svecica (Lin-
næus 1755) saknades således glansbräken fullstän-
digt, och inte heller i andra upplagan av Species
Plantarum (von Linné 1763) kände han till dess
förekomst i Norden.

Sju år senare, 1756, återbesöktes Impan av
Linnæus’ lärjunge Anders Tidström (1723–
1779), som var där den 21 och 22 augusti (enligt

Figur 11. Glansbräken alldeles intill stigen mellan
Solvik och Diamantklipporna, Kullaberg i Brunnby
(lokal nr 16). Det enda individet 2010 stod dolt i
kringväxande röllika. Foto: Erik Ljungstrand, 6 novem-
ber 2010.
Asplenium adiantum-nigrum between Solvik and
Diamantklipporna, Kullaberg, parish of Brunnby,
province of Scania, Sweden, together with Achillea
millefolium.

LJUNGSTRAND

216	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

den tre år tidigare i Sverige slutligen införda ”nya
stilen” eller gregorianska kalendern), och beskrev
lokalen sålunda: ”till Gladsax hallar att bese
ödelagda skarpningarne sydost från kyrkan, der
hallarne sluta i vester, ⅛ mil från kyrkan.” och
noterade att ”Skarpningar voro här tvänne, men
icke synnerligt stora. Den västligaste var störst
och kallades ympan.” (Tidström 1891, s. 50–51).
Från denna hans beskrivning framgår det med
all önskvärd tydlighet att de ”Gladsax hallar”
som här omtalades är just Impan (eller ”Gladsax
berg”), men däremot inte alls det område ute vid
Hanöbukten som på nutida kartor bär namnet
”Gladsax hallar”.

Däremot upptäckte inte Tidström, lika litet
som sin professor, att det fanns en i Norden okänd
art på lokalen i form av glansbräken (det skulle
dröja 107 år till), men han noterade dock att
”Hedera [murgröna] högst i bergsidan till myck-
enhet, klädde berget som en tapet.”, något som

äger sin riktighet även idag. Anders Tidströms
reseberättelse blev till skillnad från Linnæus’ inte
publicerad under hans livstid, utan utgavs först av
Martin Weibull år 1891.

Inte heller ”den stränge linneanen” Göran
Wahlenberg (1780–1851), sedermera profes-
sor (på Linnés stol) i Uppsala, fann under sin
botaniska resa genom Skåne tillsammans med
Lars Levi Læstadius (1800–1861), den blivande
väckelsepredikanten i Norrbotten och Lappland,
år 1822 någon glansbräken, fastän han klättrade
runt på både Stenshuvud och Kullaberg, där han
enligt sina botaniska anteckningar måste ha varit
nära glansbräken vid flera tillfällen, både på södra
och norra sidan av Kullaberg, liksom både på
Lilla och (Stora) Stenshuvud (förutsatt att arten
fanns där redan då). Wahlenbergs noteringar
publicerades inte heller under hans livstid, utan
av Otto Gertz (1878–1948), ”den humanistiskt
bildade växtfysiologen” och naturskyddsmannen,

Figur 12. Glansbräken ovanför Diamantklipporna, Kullaberg i Brunnby (lokal nr 17). Glansbräken växer
här ganska skuggigt i ädellövskog, på bilden tillsammans med murgröna, vildkaprifol, stor blåklocka och
gullris. Foto: Erik Ljungstrand, 12 juni 2010.
Asplenium adiantum-nigrum above Diamantklipporna, Kullaberg, parish of Brunnby, province of Scania, Swe-
den, together with Hedera helix, Lonicera periclymenum, Campanula persicifolia and Solidago virgaurea.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 217

först i utdrag, och senare i sin helhet (Gertz 1936,
Wahlenberg & Gertz 1942).

Första gången som glansbräken publicera-
des från Norden var år 1766, då tysken Georg
Christian Oeder (1728–1791), sedan 1754
professor vid Köpenhamns universitet, i den
av honom utgivna femte fascikeln av ”Floræ
Danicæ Iconum” (Oeder 1766), i texten på s. 4
till ”Tab.[ula] CCL” (”Plansch 250”, som avbil-
dar växten i fråga), uppgav följande: ”Locus. In
Bornholmia, passim in rimis petrarum littoris
orientalis.” (således ”Lokal. På Bornholm, spridd i
klippsprickor på östkusten.”).

Det är dock oklart huruvida detta var Oeders
eget fynd (även om han i och för sig besökte
Bornholm under sina förarbeten inför ”Flora
Danica” år 1763), eller om det månne var hans
flitige medarbetare Johann Gerhard König
(1728–1785), balttysk från nuvarande Lettland
(och lärjunge till Linnæus , som uppkallade släktet
dvärgsyror Koenigia efter honom), av Oeder sänd
till Bornholm just för att studera öns flora, som
hade lyckan att upptäcka glansbräken som ny för
de nordiska länderna (Bergstedt 1883). Bland de
till vår tid bevarade herbariearken på Botanisk
Museum (Herbarium C) i Köpenhamn finns
inget som ger någon upplysning härvidlag, ej hel-
ler är det alls känt var på Bornholms ”östkust”
som primärfyndet gjordes.

Tre år därefter, 1769, publicerades glansbrä-
ken för första gången såsom funnen i Sverige av
Anders Jahan Retzius (1742–1821) i en artikel
i KVA:s Handlingar, ”Anmärkningar vid Skånes
Ört-Historie” (Retzius 1769), där lokalen preci-
serades som ”Växer imellan Dybeck och Efverlöf ”
enligt ”Historiæ Naturalis Adjuncten Herr Ebbe
Bring” (1733–1804). Det är anmärkningsvärt att
Retzius av allt att döma inte sett växten på lokalen
själv, utan blott angav den som funnen på Brings
auktoritet. En blick på kartan säger oss att lokalen
är angiven å det obskyraste; Dybäck är en herr-
gård i Östra Vemmenhögs socken halvvägs mellan
Ystad och Smygehuk, medan Everlöv är en kyrkby
på nordsidan av Romeleåsen, mellan Sjöbo och
Veberöd. Avståndet mellan Dybäck och Everlöv
är fågelvägen mer än två mil, och varken på 1700-
talet eller i nutiden förbinds dessa båda orter av

någon väg som skulle göra det naturligt att ange
dem som referenspunkter.

Något är uppenbarligen på tok med lokalangi-
velsen, och måhända även med artbestämningen.
Det är inte rimligt att tänka sig att Bring (eller
Retzius) skulle ha velat ange lokalen så ytterligt
diffust, utan det är troligare att den på något vis är
felaktig. Jag har förgäves sökt i Ortnamnsregistret
(http://www.sofi.se/ortnamnsregistret), som upp-
rätthålls av Institutet för språk och folkminnen
i Uppsala, efter några andra, homonyma eller
mycket liknande ortnamn som skulle kunna med-
föra en rimligare tolkning, men såväl ”Dybeck”
som ”Efverlöf ” (även med moderniserade stav-
ningar) tycks vara unika ortnamn i Skåne.

Däremot har jag vid granskning av kartan
kommit fram till en hypotes som kan ge en rimli-
gare förklaring till lokalens belägenhet, nämligen
att ”Dybäck” bör emenderas till ”Skönabäck”,
en herrgård i Slimminge socken på Romeleåsens
sydsida, från vilken en väg leder över bergsåsen
till Everlöv. Om vi antar att denna emendering
är korrekt blir lokalangivelsen genast förståelig
och rimlig, och dessutom kommer den att avse
ett på den tiden föga bebott bergslandskap med
få ortnamn. Det är således rimligare att tänka sig
att Brings lokal bör ha varit belägen på Romele
åsens högre, bergiga delar i närheten av den gamla
vägen från Skönabäck till Everlöv, även om inte
heller denna lokalangivelse är sådär särskilt exakt.
Hur ”Skönabäck” i så fall kommit att förvanskas
till ”Dybeck” har jag inte kunnat komma fram till
något rimligt antagande om, såvida inte Bring helt
enkelt mindes fel.

Den andra frågan, om växten var korrekt
bestämd, kan även den dras i tvivelsmål. Jag har
gått igenom Retzius’ stora efterlämnade herba-
rium, som finns på Botaniska Museet (Herbarium
LD) i Lund, där det bevaras som en specialsamling
(LD-RETZIUS). Där finns inget ark med glans-
bräken från Skåne (eller ens Norden), ej heller
någon annan ormbunke insamlad i Skåne som kan
ha varit felbestämd till glansbräken; där finns över
huvud taget ingen växt insamlad av Ebbe Bring.
Således kan man fråga sig om Retzius alls hade fått
granska någon insamling gjord av Bring, eller om
denne gjort bestämningen helt på egen hand.

LJUNGSTRAND

218	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Bring var känd som något av en ”dilettant”
inom flertalet vetenskapsgrenar, och hans efter-
lämnade skrifter vittnar tyvärr inte om någon
större vetenskaplig noggrannhet. Det kan sålunda
ifrågasättas om vad han fann alls var glansbräken,
det kan i stället mycket väl ha varit fråga om en
ungplanta av lundbräken, som kan vara mycket lik
glansbräken (se stycket om ”Morfologisk beskriv-
ning” ovan), och än mera lik det inte särskilt
lyckade kopparsticket hos Oeder (1766), vilken
avbildning man har skäl att förmoda kunnat
studeras av Bring. Flora Danica var ju dåtidens
motsvarighet till ”MoStEr” (Mossberg m.fl. 2003),
i vilken man kunde finna illustrationer av Nor-
dens växter. Således, då vi varken vet mera exakt
var den av Retzius publicerade lokalen var belägen
eller om det verkligen var fråga om glansbräken,
vill jag betrakta detta fynd som osäkert, även om
det av klimatiska och ståndortsmässiga skäl visst
inte är uteslutet (se stycket om ”Ekologi” nedan),
varför det på utbredningskartan för glansbräken i
Sverige (figur 26) är markerat med ett ”?”.

Glansbräken har heller aldrig kunnat återfin-
nas någonstans i området omkring Romeleåsen;
57 år senare skrev professor Göran Wahlenberg
sålunda i sin ”Flora Svecica” (Wahlenberg 1826),
där glansbräken blott togs upp i ett bihang omfat-
tande växter om vilka det var tveksamt om de
alls var funna i landet: ”in sylvis Scaniæ maxime
australis inter Dybeck et Efverlöf; sed per semisæ-
culum non iterum repertum” (ungefär ”i allra syd-
ligaste Skånes skogar mellan Dybäck och Everlöv;
men sedan ett halvsekel ej återfunnen”).

Uppgiften om ”skogar”, som det inte stod något
om i primärpublikationen, är sannolikt hämtad
från Retzius’ ”Florae Scandinaviae Prodromus”
(Retzius 1779), där han angav ”P. sylv.”, vilket
skall tolkas som att glansbräken är en perenn art
som växer i skogar, något som dock på intet vis
behöver specifikt syfta på hur den ormbunke som
Bring fann växte, utan lika väl kan vara en allmän
upplysning om dess förekomst på kontinenten.

Däremot var säkerligen denna Retzius’ uppgift
bakgrunden till det sedermera av Samuel Lilje­
blad (1761–1815) i hans ”Utkast til en Svensk
Flora” (Liljeblad 1792) först givna, nykonstru-
erade svenska namnet ”Skogs-Lånke” för vår växt

(se stycket om ”Litteraturhistoria och etymologi”
ovan). Andra upplagan av ”Florae Scandinaviae
Prodromus” (Retzius 1795) gav inget nytt om
glansbräken, ej heller andra upplagan av ”Utkast
til en Svensk Flora” (Liljeblad 1798), och i tredje
upplagan av samma verk (Liljeblad & Wallman
1816) var arten helt struken.

Om det således finns goda skäl att betvivla att
glansbräken under 1700-talet påträffades inom
Sveriges gränser så är det däremot klart att det för-
sta fyndet i Norge gjordes den 3 augusti 1778 av
tysk-dansken (från hertigdömet Slesvig) Johann
Christian Fabricius (1745–1808), lärjunge till
Linnæus, synnerligen framstående entomolog och
sedermera professor i Kiel. Han företog sommaren
1778 en omfattande resa genom södra Norge, från
vilken han utgav en reseberättelse, ”Reise nach
Norwegen” (Fabricius 1779), i vilken man på s.
319–321 kan läsa om hans besök i ”eine Höhle in
Felsen” belägen ”eine halbe Meile von Walderhog”,
vilken beskrivning med all säkerhet syftar på den
vida berömda grottan Skjonghelleren i berget Sig-
nalen på ön Valderøyas nordvästra sida (på vilken
ö även byn Valderhaug ligger), nordnordväst om
Ålesund i Sunnmöre. Efter att ha beskrivit den
imposanta grottan anmärkte Fabricius att ”An
dem Eingange der Höhle fanden wir Asplenium
Adianthum nigrum”, varigenom glansbräken alltså
även var upptäckt som ny för Norge (Fægri 1960).

Från inre Småland finns en uppgift om
glansbräken i en handskrift av Johan Forsan­
der (1795–1866), domkyrkosyssloman i Växjö,
skicklig amatörbotanist och kusin till Elias Fries
(se nedan). De båda skall under en gemensam
exkursion i skogen mellan Starkeryd och Boda i
Hagshults socken ha påträffat glansbräken 1813,
men ”Bestämningen var nog förhastad: arten
återkommer inte senare i Forsanders eller Fries’
sammanställningar.” (Karlsson & Christoffers-
son 2007). Möjligen kan denna skriftliga uppgift
hänga samman med ett mystiskt ark som ligger
uppe på vinden i Naturhistoriska Riksmuseet
(Herbarium S) i Stockholm, undansorterat under
”Loco ignoto” för glansbräken, och vars etikett
innehåller följande texter: ”Asplenium mariti-
mum ?”, ”A.[splenium] Adianthum nigrum L.”,
”vix Woodsia ilvense ?” och ”Fries. 1812.”. Årtalet

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 219

stämmer ju inte exakt, men Elias Fries var ju inte
heller speciellt känd för större ”vetenskaplig nog-
grannhet”. I alla händelser är den på arket mon-
terade ormbunken stenbräken Cystopteris fragilis,
en art som de bägge kusinerna Forsander och Fries
säkerligen kunde ha samlat in i Hagshult. Lokalen
är inte markerad på utbredningskartan (figur 26).

Carl Johan Hartman (1790–1849) upptog i
första upplagan av sin ”Handbok i Skandinaviens
Flora” (Hartman 1820) inte glansbräken över
huvud taget, men i hans andra upplaga (Hartman
1832) angavs att arten ”Fordom [är] funnen i
Skåne mellan Dybäck och Efverslöf ”, således ett
återgivande av Retzius’ uppgift utan något nytt,
och på samma sätt återgav Göran Wahlenberg i
sin andra upplaga av Flora Svecica (Wahlenberg
1833) oförändrat sin skeptiska inställning till
Brings ”fynd” från första upplagan.

Vid årsskiftet 1834/1835 var förhållandet såle-
des att glansbräken en gång på 1760-talet angivits
som funnen i Sverige, men att den aldrig återfun-
nits och att de främsta botaniska auktoriteterna
i landet tvivlade på att den alls hade vuxit där.
Detta skulle dock komma att förändras till det
bättre under året som kom. Den 2 mars 1835 fann
friherre Nils Christopher Gyllenstjerna af Lund­
holm (1789–1865), herre till Krapperups säteri
och fideikommissarie över dess vidsträckta ägor,
i vilka Kullaberg ingick, glansbräken på södra
sidan av berget. Hans fynd offentliggjordes dock
inte förrän nästan ett år senare, i den fjortonde
”partikeln” ur en omfattande dissertationsserie
om den skånska florans topografi, författad av
Elias Magnus Fries (1794–1878), då nyss instal-
lerad ”Borgströmiansk” professor i Uppsala, och
försvarad den 27 februari 1836 av Magnus Gustaf
Sjöstrand (1807–1880), sedermera präst i Tors
lunda och en framstående utforskare av Ölands
flora (Fries 1836a).

Vad Elias Fries skrev förtjänar att återges in
extenso:

Rara Filix. Olim lecta ad viam trans Romeleklint
inter Dybeck et Efverlöf (Retz. Vet. Acad. Handl.
1769), sed in hoc loco, nimis vage indicato, deinde
haud reperta. Praeterlapso vero anno [= 1835],
d.[ie] 2 Martii, in rupe unica ad Bärekull in Kul-
laberg laete virens et fructificans detectum est a

Nobiliss.[imo] Gyllenstjerna. Loco indicato copi-
osum, sed inter limites angustissimos includitor.

vilket kan översättas med
En sällsynt ormbunke. Fordom samlad nära
vägen över Romele[åsen] mellan Dybäck och
Everlöv (Retzius i KVA:s Handlingar 1769), men
på denna, synnerligen obestämt angivna lokal,
därefter ej återfunnen. Dock, under förgånget år
[1835], den 2 mars, är den upptäckt av högväl-
borne [friherre Nils Christopher] Gyllenstjerna,
på en enda klippa vid Bärekull på Kullaberg,
yppigt grönskande och sporbärande. På angiven
lokal förekommande i mängd, men instängd
mellan de trängsta [naturliga] avgränsningar.

Som synes bibehöll Fries här Wahlenbergs och
Hartmans skepsis mot Brings ”fynd”, som speci-

Figur 13. Glansbräken nära Tvillingarna, Kullaberg
i Brunnby (lokal nr 19). Även trift syns på bilden.
Foto: Erik Ljungstrand, 29 juli 2010.
Asplenium adiantum-nigrum near Tvillingarna, Kulla-
berg, parish of Brunnby, province of Scania, Sweden,
together with Armeria maritima.

LJUNGSTRAND

220	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

ficerades till ”ad viam trans Romeleklint”. Men
han har även nytt att komma med, baron Nils C.
Gyllenstjerna har funnit glansbräken vid Bärekull
på Kullaberg!

Var är då denna lokal, ”Bärekull”, belägen?
Carl Skottsberg (1880–1963), professor i botanik
vid Göteborgs Botaniska Trädgård (och förste
ordförande i Botaniska Föreningen i Göteborg),
trodde då han påträffat glansbräken i Halland
(se nedan) i sin rätt omfattande artikel om artens
förekomst i Sverige och Norden (Skottsberg 1936,
s. 235), att ”Bärekull” blott var en annan stavning
av den för sin strålande utsikt så välkända bergs-
höjden Barakull strax väster om Mölle, som med
sin omgivning hyser Sveriges rikaste förekomst av
glansbräken (Ljungstrand 2010a), och denna för-
modan synes ha delats av alla senare författare.

Icke desto mindre är den totalt felaktig, något
som kan anas redan av formuleringen i första upp-
lagan av den ”Skånes Flora” som utgavs av den väl-
kände botanisten och klockaren Nils Lilja (1808–
1870), och där han har uttryckt sig sålunda:
”Kullaberg på Bärekullsbergets brant längst åt öster
på ett skuggigt ställe, i mängd” (Lilja 1838, s. 460);
vid denna tid låg alla utägor på västra Kullaberg
under en hård betesregim, varför Barakulls brant
knappast kunde erbjuda några skuggiga ställen.

Än högre grad av visshet nås genom vad Nils
Johan Andersson (1821–1880), senare ”professor
Bergianus” i Stockholm, skrev efter sin resa genom
Skåne (och Halland) under sommaren 1846
(Andersson 1849, s. 24):

Till stor del likadan är växtligheten på den inåt
landet sig sträckande delen af bergen. Men ännu
yppigare i de sköna boklunder, hvilka betäcka
åsens [= Kullabergs] mot söder brant sluttande
sidor. Der nedanföre är Kockenhus beläget, och
kring dess hus, särdeles vid den nära liggande
klippan Bärikull, anträffar man den största
mångfald af sällsyntare växter. … Den vanliga
bokvegetationen fyller de stora lunderna: … ,
hvartill kunna läggas Asplenium Adianthum nig-
rum och om vårarne Primula elatior och acaulis.

Här framhöll Andersson att ”Bärikull”, lokalen
för glansbräken, betäcktes av ”sköna boklunder”
samt även att klippan i fråga var belägen nära
Kockenhus, något som inte kan sägas om Barakull.

Ser vi så efter på den förträffliga ortnamnskartan
i ”Ortnamn på Kullaberg” (Wijkander 1957) fin-
ner vi strax väster om ”lustslottet” Kockenhus en
klippa med namnet Bärekullshall. Den omges av
bokskog och föga längre västerut låg de forna loka-
lerna för jordviva Primula vulgaris (syn.  P. acaulis)
på Kullaberg: Ryhagen, Gylleröd och Bökebols-
vång (Sylvén 1960). Bevisningen förefaller klar
och entydig; baron Gyllenstjernas ”Bärekull” är
detsamma som Wijkanders Bärekullshall.

Ytterligare något förtjänar att nämnas om Elias
Fries och hans komplicerade publikationer. Som
alla intresserade av skånsk floristik känner till
utgav Fries den första landskapsfloran över Skåne,
”Flora Scanica” (Fries 1836b). I denna bok återgavs
exakt samma text som (i huvudsak) redan tidigare
hade presenterats under dissertationsform, men
eget nog bär hans flora en angivelse om att dess
tryckår skulle ha varit ”1835”. Detta är dock inga-
lunda med sanningen överensstämmande, utan
Flora Scanica utkom inte förrän sent (efter den 23
november) 1836, något som tydligt framgår av den
detaljerade kollationen hos Wikström (1837, s.
428–432). De första tolv ”partiklarna” av ”Topo-
graphia Stirpium Scaniensium” utkom under
1835, de fyra återstående försvarades 1836, medan
vissa specialdelar om kryptogamer, bestämnings-
nycklar och förord även de kom ut som disserta-
tioner under år 1836, varefter boken Flora Scanica
gavs ut. Den omfattade dock även några få delar
(om svampar, samt register och tillägg) som då
ännu inte hade utgivits i dissertationsform, utan
dessa kom först att försvaras under år 1837.

I Fytoteket (Herbarium UPS) i Uppsala
finns bevarade insamlingar av Gyllenstjerna som
tillhört Hartmans och Wahlenbergs herbarier,
båda vidarebefordrade till dem från Fries; på det
förstnämnda står det att det är samlat på ”Kulla
berg Scaniæ 1835 D. 2 mars funnen af Baron
Gyllenstjerna”, medan det senare blott anger ”från
Kullaberg i Skåne af Baron Gyllenstjerna” (utan
datum). Även i Lund (Herbarium LD) finns tre
(eller möjligen fyra) ark som troligen har ingått
i Gyllenstjernas egna insamlingar från år 1835,
bärande påskrifterna ”Kullen. af Baron Gyllen-
stierna”, ”Kullaberg”, ”Bärekull d. 9/6 1835” samt
”Bärekull 18/8 1835”. Som synes representerar i

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 221

så fall de båda senare kollekterna återbesök vid
Bärekullshall, men det är väl föga förvånande att
Gyllenstjerna gav sig dit igen och igen.

Herbarium LD bevarar även en insamling av
Peter Sporsén (1808–1850), som bär texten ”In
Bärkullen ad Kullaberg prope Krapperup Scaniæ
16 aug. 1835. a Dom Magistr. Sporsén.”, skriven
av  Johan Wilhelm Zetterstedt (1785–1874),
professor i botanik i Lund, men huvudsakligen
verksam som entomolog. Denne Sporsén var
informator åt baron Gyllenstjernas barn, och hade
på denna plats nyligen efterträtt Bror Emil Hilde­
brand (1806–1884), sedermera riksantikvarie,
men då en ung och flitig naturforskare.

Nils C. Gyllenstjerna och Bror Emil Hilde-
brand hade sedan den senare ankom till Krappe
rup 1828, och i synnerhet sedan Nils’ första
hustru, friherrinnan Viveka Sture, hastigt avlidit
samma år, ägnat sig åt att studera Kullens natu-
ralhistoria, i synnerhet ichtyologi (som var Nils’
främsta intresse) och botanik (Gustavsson 2009).
Tillsammans hade de båda naturintresserade
herrarna, baronen och informatorn, genomfört
den första inventeringen av Kullens kärlväxtflora,
vilken dock endast förelåg i form av en (ej längre
bevarad) handskrift, av Hildebrands hand. Då
denne tog avsked från informatorssysslan för att
fortsätta förkovra sig i numismatik blev Peter
Sporsén hans efterträdare, ej blott som informator,
utan även som botanisk utforskare, men han synes
inte ha varit en lika god medhjälpare till friherre
Gyllenstjerna som sin föregångare.

Det bör inte fördöljas att det finns ännu ett
ark i Fytoteket i Uppsala som, om etiketten vore
med sanningen överensstämmande, skulle ha flyt-
tat tillbaka upptäckten av glansbräken därstädes
med 34 år. Etikettens text lyder i all enkelhet: ”Sk.
Kullen. 1801. L–m”, men det finns goda skäl att
förmoda att årtalet är felaktigt. Signaturen ”L–m”
bör stå för Alexis Edvard Lindblom (1807–1853),
grundare av Sveriges äldsta (och hela världens näst
äldsta) rent botaniska tidskrift, Botaniska Notiser,
som han började utge år 1839.

Det finns många bevarade herbarieark, såväl i
Lund som i synnerhet på Naturhistoriska Riks-
museet (Herbarium S) i Stockholm, som samlats
av Lindblom och med hans karakteristiska hand-

stil signerats med ”L–m”. Jag har granskat ett stort
urval av dessa och jämfört med arket i Uppsala,
och vill påstå att handstilarna är väsentligt olika.
Den troligaste förklaringen förefaller vara att eti-
ketten på arket i Uppsala är en avskrift av en förlo-
rad äldre etikett som skrivits av Lindblom, och att
den som skrivit denna feltolkat Alexis’ visst inte
alltid så lättlästa handstil, så att det uppenbart
felaktiga årtalet ”1801” (då Lindblom inte ens
var född) tillkommit. Efter studier av Lindbloms
handstil vill jag föreslå att det riktiga årtalet för
hans besök på Kullaberg skulle ha varit 1841 –
understundom skrev han siffran ”4” så slarvigt att
den skulle kunna tolkas som ”0”. En alternativ
hypotes är att kollekten insamlats av en annan
”L–m”, men i så fall saknar vi alla möjligheter att

Figur 14. Glansbräken i en rätt djup klyfta nära
Flundrelån, Kullaberg i Brunnby (lokal nr 22). Foto:
Erik Ljungstrand, 6 november 2010.
Asplenium adiantum-nigrum near Flundrelån, Kulla-
berg, parish of Brunnby, province of Scania, Sweden.

LJUNGSTRAND

222	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

kunna utsäga något om dess proveniens eller ålder,
förutom en direkt läsning av etikettens text. Ett
sådant fynd, ”ex nihilo”, okänt för alla de samtida
botanister vilkas skrifter finns bevarade, kan inte
godtas utan mera övertygande bevis.

Ryktet om Gyllenstjernas fynd av glansbräken
spreds fort; sannolikt kände flertalet av Sveriges
(då rätt fåtaliga) aktiva botanister till det redan
innan Fries publicerade det i tryck. En av de mest
intresserade var friherre Magnus Wilhelm von
Düben (1814–1845), som under somrarna 1837
och 1838 besökte Kullaberg och, förutom att
besöka baron Gyllenstjernas lokal, även upptäckte
glansbräken på flera nya platser. Tyvärr känner vi
ej till precis var dessa var belägna, utom i ett fall,
det första fyndet från Kullabergs nordsida.

Redan den 21 december 1837 utgav von Düben
en dissertation om Skånes vegetation, ”Conspec-
tus Vegetationis Scaniae”, försvarad av Theodor
Ihrman (1818–1897), i vilken han bland annat
jämförde Kullabergs högintressanta flora med
Bornholms, Stenshuvuds (där vår art ännu ej var
upptäckt) och Hallandsås’. I detta sammanhang
nämnde han följande om glansbräken på Kulla
berg: ”et in rupibus occultissimis Asplenium Ad.
nigrum gignit”, till vilket en fotnot är knuten:
”Hoc etiam in latere montis boreali, in spelunca
quadam infra rupes, quas Trollhättan vocant[ur],
legi.”, vilket kan översättas ungefär med ”och på
de mest fördolda klippor framväxer Asplenium
adiantum-nigrum. Denna har jag även insamlat på
bergets norra sida, i en viss grotta nedom de klip-
por, som kallas Trollhättan” (von Düben 1837).

Vilken grotta syftar då denna uppgift på? De
klippor som omnämndes är belägna ovan Troll-
hättemal, strax öster om Josefinelust-området
(Wijkander 1957), men i detta område finns
åtminstone tre kända grottor (Pyk 1989): Mindre
Josefinelustgrottan, Trollhålet och Oscar II:s
grotta (”Oscarsgrottan”). Mindre Josefinelustgrot-
tan hyser idag en rik förekomst av glansbräken,
men den kan knappast komma i fråga för att ha
varit ”von Dübens grotta”, detta då den före en
arkeologisk utgrävning sommaren 1958 var ”så
låg, att man får krypa för att ta sig in i densamma”
(Behrens 1951); efter utgrävningen däremot är det
inga problem att gå upprätt inne i grottan. Härtill

kommer att praktiskt taget hela väggytan med rik
förekomst av glansbräken inne i grottan före år
1958 var belägen under marken (!) – om till även-
tyrs något av de nu högst upp växande individen
skulle sitta i berg som då var ovan markytan kan
i alla händelser inget ljus ha kommit in dit, allra
längst in i grottans djupaste hål (Behrens 1951,
Jennbert 2009).

Trollhålet är av fel slag för att kunna hysa
glansbräken (eller andra växter); det består av ett
hål rätt ned i marken, mellan klippblock, var-
under några beckmörka ”salar” öppnar sig. Den
enda grotta ”nedom Trollhättan” som passar in på
att ha varit von Dübens ”en viss grotta” är Oscar
II:s grotta, och här återfann jag också glansbräken
år 2010 (se stycket om ”Svenska lokaler” nedan).

Jag anser att allt talar för att Oscar II:s grotta
är den som von Düben (1837) åsyftar med sitt
”in spelunca quadam”, även om den givetvis inte
kallades så då; det var inte förrän den 9 augusti
1868 som dåvarande kronprins Oscar besökte
grottan och ristade in en ännu läslig inskription
(Pyk 1989). Behrens (1951) framhöll att Oscar II:s
grotta, under vintern 1949–1950, genom ett ”ras
från bergbranten ovanför … nästan helt [har] igen-
fyllts”, men detta överensstämmer inte alls med
förhållandet i nutiden, även om man är tvungen
att gå ganska så brant nedåt för att komma in i
grottan. Sannolikt har några grottentusiaster röjt
bort det mesta av den nedrasade sten som enligt
Behrens’ vittnesmål nästan fyllde grottan, till
fromma inte blott för dem, utan även för den art-
rika floran i Oscar II:s grotta.

År 1839 skrev Elias Fries i sin ”Novitiarum
Florae Suecicae Mantissa altera” (Fries 1839) om
glansbräken följande: ”In promontorio Kullaberg
Scaniae in rupe Bärekull Lib.[er] Bar.[o] Gyllen
stjerna, qui primus plantam per 80 [lege: 70?]
annos non visam iterum reperit, multisque locis
adjacentibus [von] Düben et Ringius.”, vilket kan
översättas ungefär med ”På bergsudden Kullaberg
i Skåne, på klippan Bärekull[shall], har friherre
[Nils Christopher] Gyllenstjerna som den förste
återfunnit växten, [vilken] under 80 [läs: 70?] år
ej skådats [i Sverige], på många närbelägna lokaler
[har den hittats av friherre Magnus Wilhelm von]
Düben och [Hans Henric] Ringius”.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 223

Tyvärr meddelade han inte vilka de ”många”
närbelägna lokalerna var, men vi fick i alla fall veta
att Hans Henric Ringius (1808–1874), präst och
botanist, mest känd för exsickatverket ”Herba-
rium Normale”, av vilket han utgav de två första
fasciklarna (det fortsattes sedan av Elias Fries),
även var verksam vid eftersökandet av glansbrä-
ken på Kullaberg och hade funnit ”flera” nya
förekomster. Uppgiften om ”80” år måste rimligt-
vis vara fel, emendationen ”70” stämmer däremot
något så när med sakförhållandet; 70 år innan
1835 blir 1765, och Ebbe Brings rapport om glans-
bräken måste ju härröra från 1760-talet.

Den första tryckta skrift i vilken uppgiften
om baron Gyllenstjernas fynd av glansbräken på
Kullaberg spreds till en större allmänhet var tredje
upplagan av Hartmans ”Handbok” (Hartman
1838), i vilken alla intresserade skolgossar kunde
läsa att glansbräken ”år 1835 [blev] funnen vid
Kullaberg på klippan Bärikull af Herr Baron Gyl-
lenstjerna”, något som måhända bidrog till att fler
okynnesinsamlingar gjordes.

Själv var friherre Nils C. Gyllenstjerna, efter
sin andra hustru Hedvig de la Gardies förtidiga
död, samt även på grund av ekonomiska svårig-
heter, tvungen att arrendera ut Krapperup, varför
han var bosatt i Uppsala åren 1836–1846 (Gus-
tavsson 2009). Han gjorde dock ett besök i sitt
tidigare hem sommaren 1843, då han samlade in
rikligt med material av glansbräken till tionde
fascikeln av Herbarium Normale, som nu utgavs
av hans vän, Elias Fries i Uppsala. Denne uppger i
ett brev som avtryckts i Botaniska Notiser (Fries
1843) att ”Skåne är i år [1843] besökt af Kammar
herren Baron Gyllenstjerna, som ännu icke är
återkommen. Enligt ingångna underrättelser
har  Asplenium Adianthum nigrum i år blifvit
funnen öfver hela Kullaberg, och särdeles frodig i
Bokskogen.”

Exemplar från Herbarium Normale, fasci-
kel X, ark n:r 98, ”Asplenium Adianthum nig-
rum L.”, med den tryckta texten ”Scania occi-
d.[entalis] Kullaberg. Leg. L.[iber] B.[aro N. C.]
Gyllenstjerna. [1843.]” (alltså ”Västra Skåne.
Kullaberg. Insamlad av friherre [N. C.] Gyllen
stjerna. [1843.]” finns ännu bevarade i många her-
barier, så till exempel Lund (LD), Göteborg (GB),

Stockholm (S) och Köpenhamn (C); tionde fasci-
keln utgavs 1844 (Fries 1844, Lindblom 1845a).

Efter återkomsten till Kullabygden år 1846
började Gyllenstjerna åter studera floran i trak-
ten, nu även de tidigare försummade mossorna,
”och den förteckning över traktens växter som
han och Hildebrand upprättade åren 1828–30
renskrevs och försågs med sup[p]lementer från i
huvudsak 1850–51” (Gustavsson 2009, s. 186).
Denna renskrivna ”Florula” föreligger ännu beva-
rad i Krapperups slottsbibliotek (Gyllenstjerna
(ms.) 1850), där jag har varit i tillfälle att studera
den. Vad beträffar glansbräken hade jag stora
förhoppningar om en lokalförteckning, men
tyvärr var Gyllenstjerna ytterst summarisk även
här: ”Kullaberg utraque latere usque ad Pharum

Figur 15. Glansbräken i en klyfta mellan Flundrelån
och Hans Pers’ krog, Kullaberg i Brunnby (lokal nr
23). Foto: Erik Ljungstrand, 3 oktober 2010.
Asplenium adiantum-nigrum between Flundrelån and
Hans Pers’ krog, parish of Brunnby, province of Sca-
nia, Sweden.

LJUNGSTRAND

224	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

passim; detectum d.[ie] 2 Martii 1835. in rupe
Bärekull, postea vera [sic!; lege: vero] plur.[ibus]
locis L.[iberi] Baroni [von] Düben obvicem. [sic!;
lege: obvisum.]”, vilket kan översättas ungefär med
”Kullaberg på båda sidor [syd- och nord-] spridd
ända till i närheten av fyren, upptäckt den 2 mars
1835 på klippan Bärekull[shall], senare framför
allt påvisad på flera lokaler av friherre [Magnus
Wilhelm von] Düben”.

Det är inte Gyllenstjerna själv som har skrivit
texten, utan med största sannolikhet har han anli-
tat någon underlydande med vacker handstil (hans
egen är utan tvivel mera svårläst). I sin tidigare
citerade reseberättelse hade Nils Johan Andersson
även framhållit att ”Kullatraktens Flora är, såsom
man redan häraf kan ana, särdeles rik, och då man
dertill afser dess stora vigt i växtgeographiskt hän-
seende, så vore det en stor vinst att äga en fullstän-
dig öfversigt af densamma.” (Andersson 1849).
Säkerligen var det denne, sedan 1849 ägare och
utgivare av ”Nya Botaniska Notiser”, som överta-
lade den förmodligen motsträvige Gyllenstjerna
att låta trycka artförteckningen ur sin ”Florula” i
tidskriften i fråga. I varje fall utkom denna första
tryckta förteckning över Kullabygdens flora på
våren 1851, men tyvärr utsäger den inte mera om
glansbräken än att arten ”Förekommer flerestädes
på båda sidor af berget.” (Gyllenstjerna 1851), såle-
des ännu mindre upplysande än hans handskrivna
”Florula” som citerats ovan.

Under tiden hade en ny lokal för glansbräken i
Skåne publicerats, först av Nils Lilja i hans ”Tid-
ning för Trädgårdsskötsel och allmän Vextkultur”,
nummer 1b, från april 1845 (som dock utkom
i maj), där man kan läsa att: ”Lund d. 3 Maj. …
Asplenium Adianthum nigrum, som förut endast
funnits på Kullaberg, samt Hookeria lucens har
M:gr Dybeck funnit i Trollehallar strax norr om
Rösjöholm på Hallandsås.” (Lilja 1845, s. 4), och
snart därefter av Alexis Edvard Lindblom i Bota-
niska Notiser, där han dock endast citerade Liljas
uppgift: ”Magister Dybeck har i Trollehallar nära
Rössjöholm på Hallandsås funnit Asplenium Adi-
anthum nigrum (se Liljas tidning för trädgårds-
skötsel April 1845).” (Lindblom 1845b).

Denne ”Magister Dybeck” bör ha varit Carl
Dybeck (1801–1850), äldre bror till ”Du gamla,
du fria”-skalden Richard Dybeck. Han hade redan
1843 ”på en exkursion åt Hallandsås funnit Hook
eria lucens.” (Lindblom 1843). Nils Lilja skrev i
andra upplagan av sin ”Skånes Flora” om lokalen
följande ”Hallandsås i Trollahallar midt för Rösjö
holm (C. Dybeck)” (Lilja 1870), vilket torde borga
för identifieringen.

Eftersom Trollehallar vid mitten av 1800-talet
var ett nog så besvärligt ställe att ta sig fram till får
man kanske förmoda att såväl skirmossan (Hook
eria lucens) som den förmodade ”glansbräknen”
samlades in där av Dybeck år 1843, men att han
inte förrän 1845 kände sig säker nog på vad det
kunde vara för en ormbunksart för att meddela
sitt fynd till Nils Lilja. Under alla omständigheter
var det högst sannolikt fråga om en allvarlig felbe-
stämning; den djupa ravindalen Trollehallar i Tås-
sjö socken på sydöstra Hallandsås är en ypperlig
miljö för skirmossa, men för glansbräken är vin-
terklimatet alldeles för kallt och sommarens dito
inte varmt nog (se stycket om ”Ekologi” nedan).

Jag har inte lyckats påträffa något belägg för
detta fynd vare sig i Lund eller i något annat her-

Figur 16. Ett enda individ av glansbräken upptäck­
tes 2010 i ett grottliknande överhäng ovanför
Torskanäset, Kullaberg i Brunnby (lokal nr 24).
Foto: Erik Ljungstrand, 7 november 2010.
Asplenium adiantum-nigrum above Torskanäset, Kulla-
berg, parish of Brunnby, province of Scania, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 225

barium, och ingen har någonsin lyckats återfinna
glansbräken i Trollehallar. Arten eftersöktes nog-
grant där av hallandsbotanisten Kjell Georgson
(f. 1937), i samband med hans totalinventering av
Tåssjö socken för professor Henning Weimarcks
Skåneflora-projekt i början av 1960-talet (Johans-
son 1975, Nilsson & Gustafsson 1978). Den troli-
gaste förklaringen till uppgiften är felbestämning
av en ung lundbräken, en art som förekommer
rikligt i Trollehallar (se stycket om ”Morfologisk
beskrivning” ovan). Tyvärr inflöt uppgiften snart
i Hartmans Handbok i Skandinaviens Flora
(Hartman 1849), varifrån den sedan flitigt och
okritiskt citerats vidare. Lokalen är inte markerad
på utbredningskartan för glansbräken i Sverige
(figur 26).

Nästa publicerade uppgift om en glansbräken-
lokal är dessbättre helt korrekt; studenten Alfred
Falck (1844–1871) från Gladsax, senare utgivare
tillsammans med Otto Nordstedt (1838–1924)
av det första häftet av den i Lund återuppståndna
tidskriften Botaniska Notiser (Alfred dog hastigt
och oväntat innan häftet hunnit utkomma; Otto
däremot lyckades förbli redaktör för tidskriften
under hela 51 år), upptäckte (äntligen!) sommaren
1863 vad Carl Linnæus (och även hans lärjunge
Anders Tidström) hade ”missat”, förekomsten av
glansbräken vid Impan i hans hemsocken Gladsax.
Precis som det var brukligt på den tiden kallade
han dock lokalen i fråga för ”Gladsax hallar” på
sina etiketter; några av hans kollekter från 1863
föreligger i herbarierna i Göteborg (GB), Stock-
holm (S) och Uppsala (UPS).

Uppgiften publicerades först av sedermera pro-
fessorn i botanik i Lund Fredric ”Fritz” Wilhelm
Christian Areschoug (1830–1908) i första upp-
lagan av dennes ”Skånes Flora”, där man kan läsa
följande: ”Gladsax hallar (enl. Stud. A. Falck).”
(Areschoug 1866). Sedan dess har vår art vid
upprepade tillfällen samlats in på Impan (genom-
gående kallad för ”Gladsax hallar”), till dess att
Gösta (Jönsson-)Ilien (1888–1947), adjunkt i
Kristianstad (och svärson till skomakaren och
statsrådet Fredrik Vilhelm Thorsson), fann den
därstädes den 10 november 1938 och fick för sig
att han upptäckt en ny lokal. Gösta Ilien publice-
rade sitt fynd i Botaniska Notiser 1941, vars dåva-

rande redaktör professor Henning Weimarck
(1903–1980) knappast kan ha varit riktigt i form
då han släppte igenom artikeln. Gösta Ilien fram-
höll i densamma bland annat att ”Gladsax hallar
har också sedan år 1863 betydligt förändrats på
grund av stark stenbrytning”, vilket skulle vara
förklaringen till att arten ej återfunnits där (såvitt
känt har den aldrig heller påträffats där), varefter
han i nästa mening skrev att ”Vid ett besökt [sic!]
hösten 1938 fann undertecknad Asplenium adi-
antum nigrum på Impan. Denna är en sandstens
formation, som på ett säreget sätt bryter upp i
dagytan, och består liksom de förut nämnda
hallarna av kambrisk sandsten. I själva stupets
breccior, som delvis äro fyllda av vackra kalkspat-
och flusspatkristaller, växa ett fåtal exemplar av
nämnda ormbunke.” (Ilien 1941).

Denna artikel föranledde den gamle apote-
karen och botanisten Magnus Engstedt (1866–
1951) att ta till orda med ett genmäle i Botaniska
Notiser, där han framhöll att man i orten förr
använde namnen ”Gladsax hallar”, ”Gladsax
berg” och ”Impan” för precis samma lokal, och att
som växtlokal ”Gladsax hallar” alltid brukat avse
Impan, och inte det nära havet belägna klippiga
område som på kartorna bär namnet ”Gladsax
hallar” (Engstedt 1945).

Ännu en ny lokal för glansbräken publicerades
i Fritz Areschougs första upplaga av ”Skånes Flora”
år 1866, nämligen uppgiften ”Skäralid mycket
sparsamt” utan sagesman (Areschoug 1866), och
återgavs likaså av Nils Lilja i andra upplagan av
hans ”Skånes Flora” som ”Skärali sparsamt” (Lilja
1870). Det är dock ytterst oklart vem som kan ha
rapporterat glansbräken från Skäralid, inga som
helst belägg finns i de offentliga herbarierna efter
vad jag kunnat finna, men en gissning kunde vara
en ”Stud. S. J. Nerius”, som enligt Lilja (1870)
stått för flertalet av de botaniska uppgifter som
han fått från Skäralid under 1860-talet. Även
beträffande under vilket år som någon, kanske
denne S. J. Nerius, skall ha funnit glansbräken i
Skäralid saknas uppgift, men det troligaste förefal-
ler vara 1865, det år då en ”Stud. Nerius” samlade
in safsa Osmunda regalis vid Svarvarebaden i Rise-
berga socken, ej långt från Skäralid (enligt belägg
i LD).

LJUNGSTRAND

226	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

I alla händelser gäller samma sak här som för
Trollehallar: med största sannolikhet är det fråga
om en allvarlig felbestämning, måhända just av en
ung lundbräken, en art det är gott om i Skäralid
(se stycket om ”Morfologisk beskrivning” ovan).
Detta då även i Skäralid klimatet inte är lämpligt
för glansbräken: för kallt på vintrarna och för
svalt och fuktigt på somrarna. Det är utmärkt för
skuggbräken Polystichum braunii som i dalgången
äger sin enda kända kvarvarande svenska lokal,
men beträffande glansbräken tror jag inte att den
någonsin har vuxit varken i det egentliga Skäralid
eller i någon av dess bidalar på sydöstra Söderåsen
(fördelade på Riseberga och Konga socknar).

Tyvärr togs även denna uppgift snart in i Hart-
mans Handbok i Skandinaviens Flora (Hartman
& Hartman 1870) och har även den ofta och okri-
tiskt citerats vidare, speciellt då i den monografi,
”Skäralid”, som distriktsveterinären och natur-
skyddsmannen Torsten Hallenborg (1886–1961)
utgav år 1939, och i vilken han skrev att

Dryopteris Oreopteris [= bergbräken Oreopteris
limbosperma] uppgives från Skäralid under olika
namn av E. Fries, F. W. C. Areschoug och N.
Lilja … Areschoug nämner i sin flora av år 1881
även Asplenium Adiantum nigrum från samma
växtplats. Den uppgives också av Lilja i Skånes
flora 1870. Tyvärr känner jag ej till, om någon
botanist på senare tid återfunnit dessa två säll-
synta ormbunkar i Skäralid. Själv har jag i varje
fall ej påträffat dem där. Troligt är emellertid, att
de ännu finnas kvar på någon undangömd lokal,
fast de hittills undgått att bliva upptäckta.

Som ovan nämnts tror jag inte att glansbräken
någonsin funnits i Skäralid. Lokalen är inte
markerad på utbredningskartan för glansbräken i
Sverige (figur 26).

Den 12 augusti 1877 hittades glansbräken på
en ny skånsk lokal, Kortelshuvud i Södra Mellby
socken strax söder om Stenshuvud (nu inom
Stenshuvuds nationalpark). Den lycklige finnaren
var studenten Torsten Falck (1855–1952). Nyfyn-
det publicerades i elfte upplagan av Hartmans
Handbok, beklagligt nog dock under den miss-
visande lokalangivelsen ”Stenshufvud: T. Falck”
(Hartman 1879), men två år senare korrigerades
detta genom att Fritz Areschoug i andra upplagan

av sin Skånes Flora angav lokalen enligt följande
”Kortshufvud nära Stenshufvud (Stud. T. Falck).”
(Areschoug 1881). På Fytoteket i Uppsala (UPS)
finns en kollekt insamlad av Torsten Falck med
följande lokalangivelse att bese: ”Sk. Stenshufvud
på Kobbels hufvud södra sluttningen bland Rubus
radula. 12. Aug. 1877. Torsten Falck”, men på de
övriga bevarade insamlingar som han gjort, och
som återfinns i Lund (LD), Göteborg (GB), Stock-
holm (S) och Uppsala (UPS) har han, beklagligt
nog, gjort det alltför enkelt för sig och skrivit: ”Sk.
Rörum. Aug. 1877. Torsten Falck”.

Jag anser det vara alltför otroligt att han skulle
ha upptäckt två olika, nya lokaler för glansbräken
i augusti 1877, men bara låtit den ena av dem
publiceras, så uppenbarligen avser de olika lokal
angivelserna samma plats. Det mest olyckliga är
dock att Kortelshuvud inte är beläget i Rörums
socken, utan som ovan påpekats i Södra Mellby,
även om det i och för sig inte ligger så långt från
gränsen till Rörum. Denna inadvertens har
medfört att ”Rörum” som en egen lokal har vun-
nit insteg i den botaniska litteraturen, först hos
Skottsberg (1936), och senast hos Øvstedal (2000),
fastän det således blott är ett annat, felaktigt,
namn för Kortelshuvud.

I juni 1919 företog den unga (blott tolvåriga)
Svenska Botaniska Föreningen en omfattande
exkursion till Skåne (väl ungefär dåtidens ”Bota-
nikdagar”), vilken har skildrats av Sernander
(1920). Fast glansbräken inte nämndes i exkur-
sionsrapporten besågs den ändå och samlades
även in av flera av deltagarna, vilka dock på sina
etiketter har kallat Kortelshuvud för ”Svina-
berga backar” (eller bara ”Svinaberga”), men det
framgår av Sernanders beskrivning att detta här
är detsamma som Kortelshuvud (de egentliga
Svinaberga backar ligger väster om Kortelshuvud).
Bevarade kollekter från SBF-exkursionen finns i
Lund (LD), Göteborg (GB), Stockholm (S) och
Uppsala (UPS).

Att Hartman (1879) hade publicerat fyndet på
Kortelshuvud som ”Stenshufvud” medförde att
de flesta botanister betraktade vår art som ”redan
funnen” på Stenshuvud, även om den gamle bota-
nisten Thorgny Ossian Bolivar Napoleon Krok
(1834–1921), mest känd för ”Kroken”, den skol-

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 227

flora han tillsammans med Sigfrid Oscar Imma­
nuel Almquist (1844–1923) gav ut, i det första
(och enda) häfte av tolfte upplagan av Handbok i
Skandinaviens Flora som han lyckades få ut, kor-
rigerade lokalangivelsen till ”Kortshufvud nära
Stenshufvud” (Krok 1889).

Hartmans lilla misstag har fått till följd att
det inte går att med säkerhet ange av vem eller
när glansbräken först påträffades på det egentliga

Stenshuvud. Den första publicerade notis som
förefaller ge oss en sådan uppgift är författad av
Otto Rudolf Holmberg (1874–1930), framstå-
ende taxonom och konservator vid Botaniska
Museet i Lund, som i Botaniska Notiser år 1900
publicerade ett flertal nya fynd och bland dem
följande: ”Asplenium Adiantum nigrum L. [Lilla]
Stenshufvud på södra sluttningen temligen rik-
lig (1891).” (Holmberg 1900). I citatet ovan har

Figur 17. Glansbräken på
Bonnbjärs branta sydvästsida,
Kullaberg i Brunnby (lokal nr
26). Denna ganska rika före­
komst (45 individ) upptäckte
Kenneth Bergerson och Erik
Ljungstrand i november 2010.
Foto: Erik Ljungstrand, 7 november
2010.
Asplenium adiantum-nigrum
on the south-western side of
Mount Bonnbjär, Kullaberg,
parish of Brunnby, province of
Scania, Sweden.

LJUNGSTRAND

228	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

jag inskjutit ett ”Lilla” som inte står att finna i
artikeln, detta då Holmbergs bevarade belägg i
Lund (LD) bär texten ”Scania: Stenshufvud: Lilla
Sten Juni 1891 Leg. Otto R. Holmberg.”. Således
gjorde Holmberg inte sitt nyfynd på det egentliga,
(Stora) Stenshuvud, utan i stället på det längre åt
nordväst belägna Lilla Stenshuvud.

Varför den publicerade uppgiften har kom-
mit att lyda annorlunda kan man inte annat än
spekulera om, själv skulle jag förmoda att Holm-
berg skrivit ”Asplenium Adiantum nigrum L. L.
Stenshufvud …” i sitt manuskript, och att detta
av redaktören Otto Nordstedt, eller kanske mera
troligt av en sättare ”rättades” till ”Asplenium Adi-
antum nigrum L. Stenshufvud …”; två ”L.” i rad
”kan ju inte vara riktigt!”.

Om glansbräken vid denna tid även var upp-
täckt uppe på (Stora) Stenshuvud är okänt. Det
äldsta bevarade belägget som otvivelaktigt kom-

mer därifrån befinner sig i Lund (LD) och är
insamlat i juni 1903 av sedermera professorn i
botanik där, Nils Heribert-Nilsson (1883–1955),
den originelle och ytterst självständige genetikern.
Under den ovan nämnda exkursionen till Skåne
1919 samlades glansbräken även på (Stora) Stens-
huvud, varom bevarade belägg i Lund (LD), Göte-
borg (GB), Stockholm (S) och Uppsala (UPS)
bär vittne. På ett av dem, samlat av kemisten,
nobelpristagaren och amatörbotanisten Theodor
”The” Svedberg (1884–1971) preciseras lokal
angivelsen till ”Stenshufvud, sydöstra sluttningen,
nära toppen”, något som förmodligen beskriver
”klippängen” strax nedom Östra toppen, en plats
där glansbräken ännu förekommer.

I Otto R. Holmbergs ”Skandinaviens Flora”
(1922a) sammanfattades alla förekomsterna kring
Stenshuvud till ”Stenshuvud och sluttningarna
därintill”. Genom årens lopp har glansbräken

Figur 18. Glansbräken nära Kämparna, Kullaberg i Brunnby (lokal nr 28). Glansbräken växer här relativt
lättillgängligt i ett klipplandskap utan alltför höga stup. Foto: Erik Ljungstrand, 7 november 2010.
Asplenium adiantum-nigrum near Kämparna, Kullaberg, parish of Brunnby, province of Scania, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 229

påträffats på ett antal åtskilda dellokaler på (Stora)
Stenshuvud, enligt dokumentationen såväl på
bergets syd-, sydöst-, öst- som även på dess västsida
(Sernander 1927, Asplund 1955, Ljungberg m.fl.
1971, Nilsson & Gustafsson 1978, Niordson 1987,
Johansson m.fl. 1993, Johansson 1996, Olsson &
Arup 2003, Olsson 2004, Wigermo 2010).

Ytterligare en lokal för glansbräken upptäcktes
på Österlen i början av 1900-talet, nämligen på
Hallarna i Järrestad (även kallade ”Järrestads hal-
lar”), ett klipparti beläget mellan Vilhelmsberg
och Ängagården. Upptäckaren var den ovan
nämnde Otto R. Holmberg, som publicerade fyn-
det i första delen av sin Skandinaviens Flora, där
man kan se ”Jerrestads hallar (Holmb.)” som en
ny lokal angiven vid sidan av de övriga (Holmberg
1922a). Tyvärr synes det inte finnas något bevarat
belägg från Hallarna, varför det är oklart vilket år
Holmberg upptäckte vår art där, men det bör rim-
ligen ha varit senare än 1899 (annars skulle han ha
tagit med även detta fynd i sin artikel i Botaniska
Notiser år 1900), och givetvis tidigare än 1922.
Enligt Holmberg (1922b) så skrev han samman
”den växtgeografiska delen i huvudsak under år
1919. Kompletteringar ha sedan gjorts i möjligaste
mån, till dess tryckningen i år blev verklighet.”.

Många insamlingar bevarade i Botaniska
Museet (LD) visar att han besökt sin gamla hem-
trakt (han kom från Simrishamn) under somrarna
1900, 1903–1904, 1907, 1909–1911, 1914–1915
och 1918–1920, så det är inte lätt att gissa vilket
år han kan ha besökt Hallarna och funnit glans-
bräken. Själv skulle jag vilja anta 1920 som det
troligaste fyndåret; om det hade varit avsevärt
tidigare skulle han nog ha publicerat fyndet som
en mindre notis i Botaniska Notiser, och den
publicerade uppgiften i Skandinaviens Flora bär
prägel av att vara en sen komplettering, precis en
sådan som han åsyftar i sin ovan citerade text. Till
dess att ett belägg eller en notering från Holmberg
eventuellt återfinns kan dock detta inte bli annat
än en förmodan.

Från mitten av 1800-talet och fram till en god
bit efter mitten av 1900-talet finns ett mycket
stort antal belägg av glansbräken från Kullaberg
bevarade i de offentliga herbarierna, men tyvärr
angav flertalet insamlare inte lokalerna med högre

precision än ”Kullaberg” (alternativt ”Kullen”),
på sin höjd ”Kullaberg, på södra sidan”. Några få
har dock angivit att de varit vid Bärekullshall, och
Magnus Wilhelm von Düben har på två ark (i
LD) angett ”Trollhättan” som lokal, det vill säga
Oscar II:s grotta, enligt vad jag ovan utrett.

Den äldsta insamling som möjligen specificerar
en tidigare opublicerad lokal finns i Lund (LD),
dess etikett lyder: ”Kullaberg i bergen nedanför
Bergikull 1889”, något som skulle kunna avse
Döneslider nedanför Barakull, men möjligen i
stället syftar på Gyllenstjernas primärlokal vid
Bärekullshall; tyvärr är samlaren ej utsatt, men
arket har tillhört ”Herbarium K. A. Holmgren”,
sannolikt Karl Albert Holmgren (1824–1905),
fysikprofessor i Lund och amatörbotanist, som
kan ha varit insamlaren.

Men året därpå, 1890, samlade sedermera fiske-
riintendenten i Karlstad, Magnus Fredrik Teodor
Freidenfelt (1872–1936), glansbräken på en lokal
som han angav som ”Kullen Bökebolsvång”. Böke-
bolet var enligt Wijkander (1957) ett hemman
på Kullabergs sluttning ovan det gamla fiskeläget
Mölle, och dess ”vång” (inägor) är numera nästan
helt belägen inom det genom bebyggelse hårt
exploaterade övre Mölle. Klara Wijkander skrev
att ”Sedan Mölle blivit turistort och sommartill-
flykt har nästan alla det gamla Bökebolets inägor
blivit bebyggda. Ett par av gårdens byggnader
– från dess jordbrukande tid – står dock alltjämt
kvar ö.[ster] om nuv.[arande] Grand hotell i
Mölle.” (Wijkander 1957, s. 49). Belägg insamlade
av Teodor Freidenfelt finns i Lund (LD), Stock-
holm (S) och Uppsala (UPS).

Ytterligare ett år senare, 1891, samlade Fredrik
Wilhelm Bökman (1849–1908), seminarie
adjunkt i Göteborg, glansbräken på (eller intill)
Barakull, som etiketten på hans ark i Stockholm
(S) bär vittne om: ”Sk. Kullaberg (Barakullen)
Juni 1891 Fr. Bökman.”; han måste dock med
denna lokalangivelse inte nödvändigtvis ha menat
själva Barakull, utan hans fyndplats kan förmod-
ligen lika gärna ha varit Döneslider (se stycket om
”Svenska lokaler” nedan).

Sannolikt var inte heller Fredrik Bökman
(eller ens Karl Albert Holmgren) den förste att
hitta och samla glansbräken i omgivningarna

LJUNGSTRAND

230	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

av Barakull, måhända upptäckte redan någon av
baronerna Nils C. Gyllenstjerna eller Magnus W.
von Düben den synnerligen rika förekomsten just
i detta område, men detta har i så fall tyvärr inte
dokumenterats och bevarats till eftervärlden.

En exkursionsrapport som kan tolkas som
att glansbräken var väl känd vid Barakull redan
år 1881 återgavs av Nilsson-Leissner (1933),
men denna tolkning är inte den enda möjliga.
Åtminstone sedan kamrer Sven Johan Söderwall
(1837–1892) år 1869 upptäckte vårvial Lathyrus
sphaericus som ny för hela norra Europa just på
Döneslider (Lilja 1870) har denna lokal varit
flitigt besökt av botanisterna, och det synes mig
osannolikt att den (åtminstone numera) så rikliga
förekomsten av glansbräken därstädes skulle ha
kunnat förbli oupptäckt under någon längre följd
av år därefter.

Sex år efter Bökman, år 1897, samlade Selim
Birger Gotthard (f. Andersson) Birger (1879–
1931), praktiserande läkare och flitig amatörbota-
nist, vår art i samma område, men mera specifikt
på Döneslider eller väster därom, som hans pryd-
liga herbarieetikett i Stockholm (S) vittnar: ”Sk.
Kullen: Mellan Ransvik och Stenkrossen. 18 29/4
97. leg. Selim Birger.”; den ”Stenkross” som här
avses är nuvarande Solviks gamla stenbrott.

Likaså uppe på Döneslider samlade Sten Selan­
der (1891–1957), författare, akademiledamot,
botanist och naturvårdsman, år 1907 glansbräken

med en lokalangivelse som ej ger skäl till tvekan:
”Skåne, Kullen, Mölle, på klippor vid Stenbrottet,
med Lathyrus sphæricus, Hypericum montanum,
Armeria elongata, Juniperus communis, Thymus
etc. 22. Juli 1907 Leg. Sten Selander.”; hans belägg
återfinns i Stockholm (S). Om alla de andra hade
varit lika föredömligt noggranna på sina etiketter
så hade det underlättat väsentligt för mig.

Antydningsvis publicerades denna lokal av
Blomqvist (1911), grundat på uppgifter från Selan-
der, men mera explicit angavs den först i tryck av
Andersson & Birger (1912, s. 118) och med än
högre grad av tydlighet hos Frödin (1912, 1915).

John Otto Henrik Frödin (1879–1960),
sedermera professor i geografi, gjorde också egna
insamlingar av glansbräken på Kullaberg 1911,
förmodligen på Barakull, men han har tyvärr
på etiketterna till sina bevarade kollekter, som
kan återfinnas i Lund (LD), Göteborg (GB) och
Stockholm (S), inte preciserat lokalangivelsen
”Kullaberg” mer än till höjden över havet, 38 m
respektive 40 m ö.h. Så vitt jag vet finns det dock
inget annat ställe än just vid Barakull där glans-
bräken är funnen på så hög höjd på Kullaberg.

Sven Bertil Gunvald Lindquist (1904–1963),
senare skogsprofessor och prefekt för Göteborg
Botaniska Trädgård, samlade år 1920 glansbräken
på ”Kullen, S[öder] om fyren”, belägg i Lund (LD),
vilket torde vara detsamma som lokalen i över-
hänget nordväst om Lahibiagrottan; redan långt

Figur 19. Glansbräken ovan­
för Spindelnätet, Kullaberg i
Brunnby, tillsammans med trift
(lokal nr 29). Foto: Erik Ljung-
strand, 3 oktober 2010.
Asplenium adiantum-nigrum
above Spindelnätet, Kullaberg,
parish of Brunnby, province of
Scania, Sweden, together with
Armeria maritima.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 231

tidigare hade dock Nils C. Gyllenstjerna angivit
dess förekomst som ”usque ad Pharum” (se ovan).

Bryologen Stig Gunnar Anton Waldheim
(1911–1976) samlade måhända glansbräken på
samma lokal sju år senare, 1927, varom hans eti-
kett i Lund (LD) vittnar: ”Skåne. Kullaberg. På
sydsidan nära fyren [i] en bergskreva. 28.6.1927.
leg. et det. Stig Waldheim.”; i alla händelser låter
även detta som förekomsten nordväst om Lahibia
grottan. Det äldsta herbarieark som explicit
anger Ransvik som lokal är samlat av Nils Tycho
(f. Persson) Norlindh (1906–1995), sedermera
professor i botanik och föreståndare för Natur-
historiska Riksmuseets botaniska avdelning, arket
finns i Lund (LD) och etiketten lyder ”Ransviken
Kullen 4 – 6 – 29”.

Den andra utgivna lokalfloran över Kulla-
bygden är ”Kullabergs fanerogamarter” (Blom-
qvist 1934), och som namnet anger saknades i
densamma en väsentlig del av floran, men detta
avhjälptes redan året därpå av Otto Gertz, som i
sin ”Kullabergs kärlkryptogamer” (Gertz 1935)
beklagligt nog dock inte gjorde stort mera än att
citera vad Fries (1836b), von Düben (1837) och
Gyllenstjerna (1851) redan hade skrivit om glans-
bräken; någon lista över då kända lokaler gavs
ingalunda.

Som vi ovan sett hade det vid denna tid
ackumulerats opublicerad kunskap om åtskilliga
lokaler utmed Kullabergs sydsida, så det hade
varit välgörande om Gertz hade sammanställt
dessa i tryck. Han var däremot den förste att fästa
uppmärksamheten på att glansbräken, liksom
en del andra växter på Kullaberg, ”äro sällsynta
och i fara att utrotas”, varför de alla ”anbefalles i
alla naturvänners åtanke för erhållande av nödigt
skydd”. Nils Olof Valdemar Sylvén (1880–1969),
professor i botanik och flitig fältbotanist, fram-
höll samma år betydelsen av åter- och nyinvente-
ring för att kunna bedöma hotade arters status
(för att uttrycka det på modernt vis); glansbräken
var en av de arter han speciellt framhöll (Sylvén
1935).

År 1936 publicerades för första gången glans-
bräken från ett annat svenskt landskap än Skåne.
Primärpublikationen var en liten notis i ”Sveriges
Natur” och lydde: ”På förslag av professor Skotts

berg framställde akademien till länsstyrelsen i
Hallands län om fridlysning av ormbunken Asple-
nium Adiantum nigrum (glansbräken) inom hela
länet enligt naturskyddslagens 11 §. 19. 9. 1935.”
(Jonsson 1936). En mycket mera omfattande
artikel trycktes dock den 30 oktober samma år,
där Skottsberg inte blott beskrev sitt fynd i Hal-
land, utan även sammanfattade vad som i övrigt
då var känt om vår art från Sverige, med utblickar
mot Danmark, Norge och övriga Europa, jämte
en diskuterande jämförelse med förekomsten av
hjorttunga ute på Onsalalandet.

Den 28 juli 1935 hade Carl Skottsberg funnit
glansbräken ”i en klippspringa nära havet vid Åsa
i Ölmevalla s:n”, där han tillsammans med sin
hustru Inga Skottsberg (1888–1985) vid trenne
återbesök under hösten påträffade inalles tio
individ (Skottsberg 1936). Ett belägg, insamlat av
honom, med två stora blad, finns bevarat i Göte-
borg (Herbarium GB), trots att Georgson (1997)
angav att ”Belägg har inte insamlats” (det kanske
var utlånat vid Hallandsflorans genomgång?).

Skottsberg sammanfattade, som sagt, vad som
tidigare var känt från Sverige (jämte Norge och
Danmark) av glansbräken, grundat både på lit-
teraturstudier och uppgifter från de offentliga
herbarierna i Lund, Göteborg, Stockholm, Upp-
sala, Köpenhamn, Oslo och Bergen. De skånska
lokalerna räknades upp, medan de från Bornholm
och Vestlandet endast återgavs som prickar på en
utbredningskarta (Skottsberg 1936, s. 236).

De lokaler i Skåne som Skottsberg här angav är
följande: ”Gladsax och Gladsax hallar” (= Impan),
”Stenshuvud” (= (Stora) Stenshuvud) inklusive
”Rörum” och ”Svinaberga backar” (= Kortels
huvud) samt ”Lilla Sten” (= Lilla Stenshuvud),
jämte så slutligen ”Kullen”. Bland därifrån
”[m]era bestämt angivna fyndplatser” uppräknas
”Mölle” (troligen = Bökebolsvång), ”Barakullen”
(här har Skottsberg tyvärr blandat ihop uppgifter
från Bärekullshall, de före 1850, med de riktiga
från Barakull, de efter 1850), ”Ransvik eller nära
denna plats” (som framgår av de citerade arken är
detta lika med Döneslider, och inte alls Ransvik),
”s.[öder] om fyren” (= nordväst om Lahibiagrot-
tan) samt ”Trollhättan … — var denna plats är
belägen känner jag icke.” (= Oscar II:s grotta).

LJUNGSTRAND

232	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Han har här lyckats ge en i huvudsak god sam-
manfattning av vad som vid detta tillfälle var
känt; den enda lokal på Kullaberg som helt sakna-
des (fast den skenbart var omnämnd) var Ransvik.
Efter att ha citerat lokallistan hos Holmberg
(1922a) anmärkte han att ”Jerrestads hallar är
kanske samma lokal som Gladsaxh.[allar]”, något
som han hade fel i, men däremot påpekade han
fullt korrekt att ”Från Söderåsen och Hallandsås
synes icke några belägg finnas i våra offentliga her-
barier.”. Han påpekade även i samband med hur
(skenbart) isolerad lokalen i Åsa var att ”[å] andra
sidan är det naturligtvis möjligt att den funnits
– kanske finnes! – på platser belägna mellan Åsa
och Lindesnäs [nästan längst i söder på norska
Sörlandet].”, något som skulle visa sig vara riktigt,
men inte förrän 35 år senare (se nedan).

Skottsberg anmärkte även att ”Vad som är
ägnat att förvåna är de skånska inlandslokalerna;
i Norge går växten sällan innanför fjordmynning-

arna.”, något som likaså var en mycket skarpsynt
iakttagelse, de ”inlandslokaler” han avsåg är Ret-
zius’ angivelse från Romeleåsen på 1760-talet och
de båda uppgifterna från mellersta 1800-talet på
Söderåsen och Hallandsås; som jag ovan framhål-
lit är den första ytterst tveksam och de båda senare
med all säkerhet grundade på felbestämningar.

Carl Skottsberg var dock inte, fast han ärligen
trodde så, den som först upptäckte glansbräken
i Halland. Redan sex år tidigare, 1929, hade
skolynglingen Stellan Holmdahl (1914–2009),
senare apotekare och framstående amatörbotanist
(både i Sverige och än mer i Sydspanien; Strand-
hede 2011), funnit och insamlat vår art på exakt
samma lokal som Skottsberg, något som tre kol-
lekter i Göteborg (GB) vittnar om. När dessa ark i
början av 2000-talet kom fram ur gömmorna vid
Herbarium GB, och jag fick dem ordentligt mon-
terade och inordnade, insåg jag betydelsen av att
ta reda på de närmare omständigheterna, varför

Figur 20. Glansbräken nordväst om Lahibiagrottan, Kullaberg i Brunnby (lokal nr 30). Till vänster matt­
fibbla. På denna, sedan länge kända, lokal räknades 17 exemplar 2010. Foto: Erik Ljungstrand, 2 oktober 2010.
Asplenium adiantum-nigrum north-west of Lahibiagrottan, Kullaberg, parish of Brunnby, province of Scania,
Sweden, together with Pilosella peleteriana.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 233

jag tillskrev Stellan i Spanien och frågade honom
om han mindes något. Hans minne var gott; i det
svar som jag inom kort erhöll berättade han att
när han som femtonåring hade funnit växten i
Åsa hade han lyckats bestämma den korrekt, men
däremot inte känt sig mogen att skriva något om
fyndet, och då han senare kom till Göteborg och
fick klart för sig att Carl Skottsberg redan hade
publicerat sitt (oberoende) fynd av samma lokal
hade han tyckt vara bäst att ”undvika onödigt
prioritetsbråk genom att inte göra något åt saken”.
Han bad mig även att inte publicera något om sitt
fynd medan han var i livet, en begäran som jag har
efterkommit.

När Oskar Eric Gunnar Hultén (1894–1981),
välkänd professor i botanik vid Naturhistoriska
Riksmuseet i Stockholm, år 1950 utgav sin ”Atlas
över växternas utbredning i Norden” (Hultén
1950) återgav hans karta ”37” samma utbred-
ningsdrag för glansbräken som Skottsberg hade
gett på sin karta 14 år tidigare. Det enda anmärk-
ningsvärda med kartan var hans kommentar till
de tre ”åslokalerna”: Romeleåsen, Söderåsen och
Hallandsås, vilka markerats med ringar, uttydda
med ”Beläggexemplar saknas, troligen utgången”
– man kan fråga sig om han trodde på detta. Nils
Hylander (1904–1970), framstående botanisk
taxonom och nomenklaturist i Uppsala, tycks
i alla händelser ha haft sina dubier när han gav
ut första bandet av sin ”Nordisk kärlväxtflora”
(Hylander 1953), i vilken han kortfattat sam-
manfattade den svenska utbredningen för glans-
bräken sålunda: ”Sk Gladsax’ berg [= Impan],
Jerrestads hallar, Stenshuvud o. Kullen (från äldre
tid därjämte ett par ej belagda uppg.[ifter]); Hl
Åsa i Ölmevalla”; som synes ville han inte nämna
åslokalerna vid namn.

Under 1950-talet tillkom två fyndorter för
glansbräken på Kullaberg; den 12 juni 1951 sam-
lade Torsten Werner Håkansson (1920–1990),
botanist vid Lunds universitet, vår art ”vid myn-
ningen av Söftingsgrottan”, en lokal som var så
avlägsen från alla andra då kända att den borde ha
blivit omnämnd om den hade upptäckts tidigare.
Torsten publicerade dock inget om sitt fynd, men
det belägg han då samlade in finns bevarat vid
Botaniska Museet i Lund (LD).

Den 27 juli 1958 fann Johan Helge Rickman
(1906–1993), Billesholmsdirektör och passione-
rad amatörbotanist, en säkerligen ny lokal för vår
art, inte ens uppe på själva Kullaberg, utan strax
nedanför, vid Svarta Hallar, nedom Karl XII:s
skansar i utkanten av Mölle. Han påträffade ”ett
20-tal bestånd i blockmarken mellan Strandvägen
och havet, växande tillsammans med Lithosper-
mum officinale [stenfrö] och Hypericum monta-
num [bergjohannesört].” (Rickman 1959); i Lund
(LD) finns ett belägg från fyndtillfället bevarat.

År 1960 kom så den tredje floran över Kulla-
berg med omnejd, ”Kullabergsområdets kärlväxt-
flora” (Sylvén 1960), i vilken författaren citerade
åtskilliga tidigare publicerade uppgifter från
Kullaberg, men inte tillförde någon ny förekomst;
han förefaller ha varit mera intresserad av att
dokumentera vad som redan var känt i fråga om
Kullabergs kärlväxtflora än att utöka dessa kun-
skaper med nya lokaler.

Henning Weimarcks ”Skånes Flora” (Wei-
marck 1963) tillförde knappast heller något nytt,
men räknade upp ”Söderåsen” och ”Hallandsås”
som aktuella lokaler, varjämte han tillade ”förr
på Romeleåsen”; dessa tre angivelser är som ovan
utretts klart tveksamma, de båda första till och
med ytterst tvivelaktiga.

Den andra upplagan av Hulténs Atlas (Hultén
1971) tillförde för Sveriges del heller inget nytt,
utom en andra prick på Österlen. Förmodligen
har den första upplagans enda prick (placerad
ungefär vid Rörum) upplevts dåligt avspegla de
åtskilda lokalerna i området, men resultatet har
blivit mindre lyckat i det att den nya pricken (som
väl torde avse Stenshuvud) kommit att vara belä-
gen ungefär vid Maglehem.

Samma år som Hulténs Atlas återutgavs
upptäcktes glansbräken dock på en ny lokal i ett
helt nytt landskap. Det var växtfysiologen Stig
Larsson (f. 1944), då vid Göteborgs universitet,
sedermera växtförädlare i Svalöv, som upptäckte
ett ensamt individ av vår art i maj 1971 ute vid
en välbesökt badplats på Näset i Västra Frölunda
socken, Västergötland. Ett belägg finns bevarat i
Göteborg (Herbarium GB), och redan samma år
publicerades fyndet i andra upplagan av Harald
Fries’ ”Göteborgs och Bohus läns fanerogamer och

LJUNGSTRAND

234	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

ormbunkar” (Fries m.fl. 1971), där växten dock
angavs vara ”Ny för Boh.” vilket bör tolkas som
”Ny för [Göteborgs och] Boh.[us län.]”, ty i det
egentliga Bohuslän var vår art ännu ej funnen.

Detta skedde dock fyra år därefter, under en
utflykt till (Stora) Brattön i Solberga socken den
24 maj 1975, då Barbro Hammarson (1921–
2005), apotekschef i Bohus, tillsammans med
Sören Olofsson (f. 1929) och Per Arne Lindgren
(f. 1945) påträffade glansbräken i en (i alla fall
utan båt) mycket svårtillgänglig ”klämma” på öns
brant stupande sydsida. Ett belägg finns bevarat i
Göteborg (GB). Jag intervjuade Barbro i slutet av
1980-talet om detta fynd, varvid hon berättade att
hon och hennes bägge vänner hade landstigit från
båt vid ”den ensamma klämman”, och att Sören
och Per Arne fortare än hon hunnit en bit upp,
för att ta ett vackert bestånd av backvial Lathyrus
sylvestris i beskådande, varvid hon råkat blicka in
i en spricka och upptäcka en helt ny art för land-

skapet! Hon hade dock inte vetat vad det var, men
Sören, som tidigare hade sett arten på Kullaberg,
hade kunnat komma med en artbestämning.

Detta fynd publicerades först av Lars Arvids­
son (f. 1949), lichenolog och naturvårdare, seder-
mera professor vid Göteborgs universitet, i en av
honom, på uppdrag av dåvarande Länsstyrelsen
i Göteborgs och Bohus län, år 1975 upprättad
skötselplan för Brattöns naturreservat (Arvids-
son 1976). Barbro berättade för mig att hon efter
sitt fynd hade gått upp till Lars’ arbetsrum och
berömt honom för det vackra arbete han utfört
på ön (även om det ännu inte var publicerat, var
åtskilligt av vad Lars hade påträffat känt), varef-
ter Barbro så framvisade ett blad av glansbräken
och undrade ”varför han inte hade sagt något om
detta fina fynd” – ett utslag av hennes sinne för
drastiska små skämt!

För en vidare botanisk allmänhet publicerades
fyndet även av Nilsson & Gustafsson (1978) som

Figur 21. Glansbräken nära Sölvpickarehålet, Kullaberg i Brunnby (lokal nr 31). Lokalen upptäcktes av
Joakim Ekman 1987. År 2010 fanns här 25 individ, flera mycket vackra. Foto: Erik Ljungstrand, 29 juli 2010.
Asplenium adiantum-nigrum near Sölvpickarehålet, Kullaberg, parish of Brunnby, province of Scania, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 235

”rapport 81” inom ramen för ”Projekt Linné”;
Lars’ länsstyrelserapport utkom ju inte med någon
större upplaga, och är tämligen svår att få tag i –
den medföljande fotobilagan existerar därtill blott
i ett enda exemplar, vilket bevaras vid Länsstyrel-
sen i Göteborg.

Året därpå, 1976, upptäcktes glansbräken
på en andra lokal i Bohuslän av ”Leif Anders-
son” (vem denne lycklige finnare var har jag inte
lyckats utröna, trots att jag frågat många som
hade kunnat ge någon upplysning därom, samt, av
princip, likaså tillfrågat samtliga med detta namn
jag mött i något sammanhang). Den nyfunna
lokalen var belägen vid Stenviken på sydsidan av
Stora Dyrön i Rönnängs socken, sydöst om dess
kyrkby på Tjörn. Upptäckaren har lämnat två
belägg till Herbarium GB, det ena samlat i juli
1976, det andra 30 juli 1977. Lokalen har närmare
specificerats på en karta, bevarad i Projekt Lin-
nés arkiv (nu vid Naturhistoriska Riksmuseet i
Stockholm), där den anges som ”sydsidan, 1 km V
om S. Meholms fyr”. Upptäckten på Stora Dyrön
publicerades först av Nilsson & Gustafsson (1985)
i Projekt Linnés slutrapport.

Någon gång under 1970-talet påträffade Harry
Andersson (1922–1999), lektor i Kungälv och
mycket framstående amatörbotanist, glansbräken
på en ny lokal på Österlen, i södra delen av Bäck-
halladalen i Gladsax socken, närmare bestämt
”ca 600 m ÖNÖ om Hallaholm”, enligt vad han
rapporterat skriftligen på en kartskiss till Projekt
Linné år 1979, i vars arkiv uppgiften härom ännu
finns bevarad. Fyndet är obelagt och tidigare
opublicerat (jag vet inte varför det ej togs med i
Projekt Linnés slutrapport), och två olika försök
av botanister från Skåne och Blekinge (Åke Svens-
son och Bengt Nilsson respektive Alf Porenius
och Lennart Segerbäck) under år 2010 att åter-
finna Harrys lokal misslyckades, trots att de lade
ned rätt mycket tid i området och även meddelade
mig att de ansåg terrängen vara synnerligen lämp-
lig för glansbräken.

Jag kände Harry mycket väl, och har svårt att
tro att han skulle kunna ha felbestämt glansbrä-
ken, en art han var ”mycket nära bekant med”,
åtminstone från Stenshuvud, Kullaberg, Näset,
Brattön, Stora Dyrön, norska Vestlandet och

Irland. Däremot kan möjligtvis hans lokalangi-
velse vara behäftad med något smärre fel; Harry
var tyvärr inte någon mästare i att ange lokaler
exakt. I en ovanlig skrift, ”Sällsynta växter i
Kungälvstrakten” (Andersson 1989), beskrev han
vår art och nämnde en del om dess förekomst på
Brattön och Stora Dyrön, men inget om sitt fynd
på Österlen.

Under åren 1977–1981 genomförde John
Kraft, med hjälp av ett flertal medarbetare, av
vilka Marianne Lindroth var en av de flitigaste
(Åkesson & Person 2011), en stor nyinventering
av Kullabergs kärlväxtflora. Vad han funnit (men
inte så mycket om vad som tidigare påträffats)
publicerades av Kraft (1982a), men redan dessför-
innan hade han lämnat rapporter om åtskilliga
hotade växter, däribland glansbräken, till Projekt
Linné. Nilsson & Gustafsson (1978) angav, grun-
dat på uppgifter från John Kraft, att glansbräken
”är känd 1977 från sju skilda lokaler, på några av
dessa ganska talrik”, men det har inte lyckats mig
att få reda på vilka dessa sju lokaler var.

Emellertid finns en karta bevarad i Projekt
Linnés arkivmaterial (i Stockholm) som visar ett
något senare delresultat av Johns Brunnbyinvente-
ring, nämligen de lokaler som var kända vid slutet
av år 1979, således efter inventeringens tre första
år. De är totalt nio: 1) Döneslider (”25 Solvik”),
2) Ransvik (”18”), 3) Altaret (ny lokal, egentli-
gen ”13”; troligen av misstag felaktigt angiven
som ”16 Tvillingarna” i Kraft 1982a), 4) Torska
näset–Flundrelån (ny lokal, ”8”), 5) nära Käm-
parna (ny lokal, ”7 Spindelnätet”), 6) nordväst om
Lahibiagrottan (”3 Sydbranten mellan udden och
Åkersberget”), 7) Visitgrottan (ny lokal, ”6”), 8)
Mindre Josefinelustgrottan eller Oscar II:s grotta
(”20 Josefinelust”) samt till sist 9) Söftingsgrottan
(”38”). Siffrorna (inom citationstecken och paren-
teser) anger lokalernas nummer hos Kraft (1982a).

John Kraft berättade i ”Skånes Natur (Kon-
taktblad)” om ett besök i Söftingsgrottan tillsam-
mans med medhjälparen Evert Helmbring, från
vilket han noterade att i ”[Söftinge]grottan finns
nog Kullabergs finaste bestånd av glansbräken
både vad antalet individer beträffar och även
beträffande storleken. De finaste plantorna sit-
ter uppe i taket i grottmynningen.” (Kraft 1979),

LJUNGSTRAND

236	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

något som han även på samma vis poängterade i
floran: ”Söftingegrottan är lite svårare att nå [än
Visitgrottan], men är värd ett besök därför att
glansbräken här har sitt individrikaste bestånd på
Kullaberg.” (Kraft 1982a, s. 10).

Dessa uppgifter antyder att om John då kände
till förekomsten av glansbräken i Mindre Josefine-
lustgrottan, så var denna då avsevärt individfatti-
gare än Söftingsgrottan, något som idag ingalunda
stämmer (se stycket om ”Svenska lokaler” nedan).
Det kan förhålla sig så att den lokal vid ”Josefine
lust” som John kände till var Oscar II:s grotta,
som sannolikt i varje fall under 1900-talet varit
individfattig, medan vår art ännu ej hade hunnit
etablera sig i den år 1958 arkeologiskt utgrävda
Mindre Josefinelustgrottan (Jennbert 2009).
Emellertid förefaller det även vara så att glans-
bräken minskat i Söftingsgrottan sedan Johns
besök där; numera är denna lokal långt ifrån den
individrikaste på Kullaberg. År 1981 fann Mari-
anne Lindroth och John Kraft ännu en lokal för
glansbräken, i skogen ovanför Diamantklipporna
strax öster om Ransvik, varom ett bevarat belägg i
Lund (LD) vittnar.

När John Kraft året därpå publicerade sin
”Floran i Brunnby socken med Kullaberg” (Kraft
1982a) angavs där följande förekomster på berget
(endast sådana som han under inventeringen
påträffat; det gjordes alls inget försök att samman-
fatta äldre uppgifter), inalles ”ett dussin”:

”25 Solvik” (som troligen inkluderar mina tre loka-
ler Solviks gamla stenbrott, Döneslider och väster om
Döneslider), från vilka han återgav en bild ”från klipp-
hyllorna ovanför Solvik, maj 1977” på s. 11;

”24 Barakull” (kanske min lokal på nedre Barakull,
men för dess båda följearter kantig fetknopp Sedum
sexangulare och dvärgjohannesört Hypericum humifu-
sum har han specificerat lokalen som ”24/25” [mellan
Barakull och Solvik]; den markering på hans utbred-
ningskarta på s. 39 som måste motsvara ”Barakull” är
dock inte alls placerad på Barakull, utan snarare på den
skogbevuxna bergknallen Skölden, där jag inte kunnat
påträffa någon glansbräken – möjligtvis har han av
misstag råkat placera kartpricken fel);

”19 Diamantklipporna” (belägen invid stigen i
skogen ovan dessa, således rätt högt ovanför Diamant-
klipporna, detta fastän han egentligen blott tog med
”ravinen upp till stigen”);

”18 Ransvik”, som han har specificerat närmare på s.
31 till ”och i ett överhäng nere vid badklipporna glans-
bräken” (detta avsåg förekomsten innerst i den djupa
sprickan vid badklipporna strax öster om Ransvik,
enligt vad John själv berättade för mig);

”13 Altaret” (troligen av misstag fel angivet som ”16
Tvillingarna”; enligt Johns kartor, både den i Projekt
Linnés arkiv och den sedan publicerade, på s. 39, var
hans lokal inte belägen vid Tvillingarna, utan vid Alta-
ret, där en rik och lätt funnen glansbräkenlokal finns;
att John skulle ha missat denna kan betraktas som
uteslutet);

”8 Torskanäset–Flundrelån” (motsvarar en eller
flera av mina tre lokaler Flundrelån, mellan Flundrelån
och Hans Pers’ krog samt ovan Torskanäset, troligast
kanske den mellersta, som är både mest lättillgänglig
och individrikast; en kartprick för denna lokal saknas
på Johns publicerade karta);

”7 Spindelnätet” (motsvarar troligen min lokal nära
Kämparna, som är belägen strax sydöst om Spindel-
nätet och lättfunnen; på Johns karta är ytterligare en
lokal markerad vid ”5 Björnlån”, väster om Spindel-
nätet, men i detta område har det inte lyckats mig att
påträffa någon glansbräken; troligen är kartpricken
felplacerad och avser i stället ”8 Torskanäset–Flundre-
lån”);

”3 Sydbranten mellan udden och Åkersberget”,
varom John skrev att ”i ett litet överhäng brukar glans-
bräken … sitta” (detta motsvarar troligen min lokal
nordväst om Lahibiagrottan, som passar in på beskriv-
ningen, vilket däremot inte min andra lokal i området,
öster om Sölvpickarehålet, gör; dessutom har John
senare publicerat denna som en ny lokal);

”6 Visitgrottan”, om vilken han på s. 10 skrev att
”Längst inne i grottans tak brukar finnas små plantor
av glansbräken … en fantastisk ormbunke som även kan
sitta i de allra mest solexponerade klippbranterna på
bergets sydsida” och på s. 30 att ”I grottan finns glans-
och stenbräken” (detta motsvarar givetvis min lokal
inne i och strax intill Visitgrottan, möjligen även min
lokal ovan Blå mal);

”14/20 [mellan] Käringmalen [och] Josefinelust”
(motsvarar väl min lokal öster om Krinolinen, som är
belägen mellan Käringamalen och Josefinelust, och som
passar in på Johns kartprick på s. 39);

”20 Josefinelust” (enligt placeringen av kartpricken
på Johns båda kartor, den opublicerade i Projekt Linnés
arkiv och den på s. 39 torde denna hans uppgift snarare
avse Oscar II:s grotta än Mindre Josefinelustgrottan,
något som kan anses vinna stöd i att han inte ger några
ytterligare upplysningar om denna förekomst; om han
år 1982 hade känt till förekomsten i Mindre Josefine-

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 237

lustgrottan, en av de numera både mest lättfunna och
föga svåråtkomliga för besökande botanister, så skulle
han förmodligen ha skrivit något därom);

samt slutligen ”38 Söftingegrottan”, som han ansåg
som bergets rikaste förekomst, enligt vad jag har citerat
ovan; på s. 32 angav han dessutom att ”I grottöpp-
ningen [finns ett] rikt bestånd av frodiga glansbräken-
plantor”.

Nya lokaler i denna exposé, jämfört med vad som
tidigare var noterat, vilka alltså torde vara funna
av John och hans medarbetare under åren 1980
och 1981 är ”Barakull” (jämför dock ovan om
osäkerheten i denna lokals belägenhet), ”Diamant-
klipporna” (påträffad 1981, enligt belägg, se ovan),
samt ”[mellan] Käringmalen [och] Josefinelust”
(Kraft 1982a).

I en presentation av sin helt nyligen avslutade
Brunnbyinventering i ”Skånes Natur (Årsskrift)”
poängterade John ånyo att ”dels finns i [Söftinge]-
grottans mynning den rikaste förekomsten av
glansbräken … , som jag har sett på Kullaberg”
(Kraft 1982b); antingen så har vår art minskat
oerhört i Söftingsgrottan (föga troligt), eller så
hade han inte inventerat förekomsterna i området
omkring Döneslider tillräckligt noga (förefaller
åtminstone mig betydligt mera sannolikt). Johns
lokal intill badklipporna vid Ransvik specificera-
des även närmare av Petersson (2002).

I John Krafts första ”Tillägg till Brunnby
floran” angav han en enda ”nyfunnen” lokal för
glansbräken inom området: ”28 [Området Sol-
vik–Mölle, Karl XII:s skansar, Svarta hallar och
klapperstranden] bland klipporna på stranden
nedanför det ’rutiga huset’ 1977 (S. Johnsson),
1983 (L. Stenberg).” (Kraft 1984). Vem ”S. Johns-
son” var har jag inte lyckats få reda på, men den
senare uppgiftslämnaren är givetvis den välkände,
outtröttlige botanisten och floraförfattaren Len­
nart Stenberg (f. 1946). Lokalen var dock inte
”ny” i ordets egentliga mening, det rörde sig ju
om precis samma förekomst vid Svarta hallar som
Helge Rickman fann år 1958 (se ovan).

Ett år senare utkom äntligen den sedan länge
bebådade ”Atlas över Skånes flora” (Weimarck m.fl.
1985), i vilken på s. 157 en skånsk utbrednings-
karta för glansbräken återgavs. Här finns Hallarna
i Järrestad, Impan i Gladsax och Stenshuvud

utprickade, liksom fem prickar på Kullaberg,
tyvärr även en felplacerad ring vid Rörum (som ju
avser Kortelshuvud) samt ytterligare två, vid Skära
lid på Söderåsen och Trollehallar på Hallandsås,
vilka båda (enligt min mening) borde ha uteslutits.
Däremot saknas helt en markering på Romeleåsen;
Retzius’ gamla 1700-talsangivelse har utgått.

År 1986 genomförde Svenska Botaniska För-
eningen sina årliga ”Botanikdagar” i östra Skåne,
varvid lokalen för glansbräken vid ”klippängen”
strax nedom Östra toppen på Stenshuvud togs i
beskådande (Niordson 1986, 1987). I ett ”Til�-
lägg till Skånes flora” omtalar Håkan Wittzell
(f. 1959), museiintendent vid Botaniska Museet i
Lund och bland annat en framstående taraxako-

Figur 22. Glansbräken inne i Mindre Josefinelust­
grottan, Kullaberg i Brunnby (lokal nr 36). Detta
är Sveriges mest koncentrerade bestånd, med
71 individ fördelade på en yta om mindre än två
kvadratmeter. Se även figur 29. Foto: Erik Ljungstrand,
2 oktober 2010.
Asplenium adiantum-nigrum inside the cave Mindre
Josefinelustgrottan, Kullaberg, parish of Brunnby,
province of Scania, Sweden.

LJUNGSTRAND

238	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

log, att glansbräken år 1986 återfanns på Impan i
Gladsax (i tre individ) av Åke Svensson (f. 1951),
samt även på Hallarna i Järrestad samma år (sju
exemplar) av Håkan och Åke tillsammans (Witt-
zell 1988).

Någon gång under 1980-talet upptäckte Jens
Corneliuson (1921–2003), tandläkare och en god
amatörbotanist, en ormbunke som han bestämde
till glansbräken på Kärrsön i Rönnängs socken,
nära Stora Dyrön i södra Hakefjorden, Bohuslän.
Han berättade om detta för mig under vintern
1987–1988, varefter jag nästa vegetationsperiod
gjorde ett försök att återfinna hans ormbunke.
Trots ivrigt eftersökande lyckades jag inte finna
någon glansbräken på den utpekade lokalen, i
sydbranten ungefär mitt på Kärrsön, men däre-
mot verkade det högst troligt att den skulle kunna
växa där.

Under mitt och Kjell Holmners omfattande
letande efter nya glansbräkenförekomster på

rikbergsöarna i södra Hakefjorden sommaren
och hösten 2010 kunde vi inte heller verifiera att
glansbräken fanns på Kärrsön, fastän vi då sökte
på avsevärt flera ställen. Jag är inte fullt lika säker,
när det gäller den gode Jens, som vad beträffar
vännen Harry (se ovan), på att han kände arten
väl nog för att en felbestämning skulle vara ute-
sluten. Jens framhöll också själv att han inte var
”hundraprocentigt säker” på sin bestämning, men
troligen fanns ändå glansbräken vid Jens’ besök
på Kärrsön; kanhända finns den där ännu. Ytter-
ligare inventerande är det enda som kan ge oss ett
säkert svar på denna fråga, men för fullständighets
skull tas uppgiften med här.

År 1990 redovisade Enar Sahlin (f. 1938),
floraväktaransvarig för Västergötland, mitt eget
glada återfynd av glansbräken på Näset, som
skedde året innan (Sahlin 1990), och året därpå
kom John Kraft med ett andra, mer omfattande
tillägg, ”Nytt tillägg till Floran i Brunnby socken”
(Kraft 1991), i vilket en ny lokal redovisades, ”10
m S [läs: Ö] Silvergrottan”, funnen av Joakim
Ekman (f. 1960), skicklig Stockholmsbotanist
och oförtruten ”kryssare”, fastän lokalen av John
tyvärr av misstag hade placerats under hans lokal
”1 Omkring fyren och yttersta udden på berget”,
medan den ligger inom hans ”3 Sydbranten mel-
lan udden och Åkersberget”.

I detta tillägg angav även John att ”Den full-
ständiga förteckningen över noterade arter och
lokaler förvaras av Marianne Lindroth och finns
tillgänglig för intresserade hos henne.” (Kraft
1991, s. 324). När jag på vintern 2009–2010
tog kontakt med Marianne Lindroth om detta
var hon ytterst vänlig och tillmötesgående, men
beklagade också att hon tyvärr inte kunde erinra
sig att John hade lämnat denna förteckning till
henne. Jag blev dock inbjuden att besöka henne i
maj, för att själv eftersöka Johns lokallista i hennes
hem i Mölle. Innan jag fick tillfälle därtill hade
hon tyvärr drabbats av ett slaganfall och vistades
på sjukhus, men genom hennes syster Elsa ”Assim”
Person (f. 1927) och dotter Sara Richter (f. 1949),
båda intresserade amatörbotanister, fick jag ändå
tillfälle att söka i Mariannes ”botanikskåp” efter
Johns lokalförteckning, vilken jag dock tyvärr
inte kunde påträffa.

Figur 23. Glansbräken inne i Oscar II:s grotta,
Kullaberg i Brunnby (lokal nr 37). Lokalen upp­
täcktes (troligen) redan år 1837, men nu återfinns
blott detta enda individ. Se även figur 29. Foto: Erik
Ljungstrand, 2 maj 2010.
Asplenium adiantum-nigrum inside the cave Oscar
II :s grotta, Kullaberg, parish of Brunnby, province of
Scania, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 239

Frampå hösten 2010 fick jag glädjande nog själv
träffa Marianne på ett sjukhem i Höganäs, blott
delvis återställd, men med ett klart minne för
botaniska episoder på Kullaberg. Tyvärr kunde
hon dock inte lämna några ytterligare spår efter
Johns lokalförteckning, och inte heller har den
kunnat återfinnas av hennes dotter Sara efter
Mariannes bortgång på senhösten 2010.

Inte heller vid besök sommaren 2010 hos John
Krafts dotter och svärson, Karin Kraft (f. 1941)
och Roland Rittman (f. 1947) i Anderslöv, vilka
bevarade Johns efterlämnade botaniska papper
hos sig, lyckades det mig att påträffa något spår
av hans förteckning över alla växtlokaler som han
noterat i Brunnby socken, något som är högst
beklagligt, då den förmodligen skulle ha satt mig
i stånd att bättre förstå vilka lokaler han sett, och
vilka som under år 2010 nyupptäckts av mig och
mina medinventerare. Om någon känner till
något om Johns lokalförtecknings vidare öden
eller dess nutida förvaringsort, ber jag denne att ta
kontakt med mig om saken.

Klas-Rune Johansson (f. 1946), botanist
och naturfotograf, redovisade i två böcker på
1990-talet mycket om vad som då var känt om
Stenshuvuds flora (Johansson m.fl. 1993, Johans-
son 1996). Han beskrev här förekomsten på
”klippängen” nedom Östra toppen, men även den
sista (?) ”mycket spensliga” tuvan av glansbräken
som han tillsammans med Göran Mattiasson (f.
1943), synnerligen framstående Skånebotanist
och tidigare naturvårdsansvarig vid dåvarande
Länsstyrelsen i Malmöhus län, tog i beskådande år
1992, den sista notering som finns från den lokal
som var den första att upptäckas i Stenshuvuds
trakten, av Torsten Falck 1877 (se ovan).

År 1995 gjordes så ett tredje fynd av glans-
bräken i Bohuslän. Det var den ytterst energiske
och kunnige fältbotanisten Ingemar Jonasson (f.
1933), som, efter att ha sett mig (förgäves) efter-
söka glansbräken på sydligaste Tjörn i samband
med en exkursion som han ledde 19 augusti 1995,
satte igång med ett mera intensivt letande, vilket
i september samma år ledde till det första fyndet
på själva ön Tjörn. Ingemar påträffade då glans-
bräken vid Tjörne huvud, i de svårframkomliga
bergsstupen sydöst om Rönnängs vattentorn (i

samma socken), vilket inom kort publicerades av
Andréasson (1995) inom ramen för inventeringen
av Bohusläns flora.

Under en exkursion med Botaniska Föreningen
i Göteborg den 13 juni 1998 till Lövön i Solberga
socken, ledd av f.d. länsläkaren Sten Axel Wester­
ström (f. 1913), välkänd botanist, herpetolog och
naturvårdsman, hade jag lyckan att själv upptäcka
en ny lokal för vår art, nedom berget Stora Måflog,
strax sydöst om Lövö hamn. Jag hade redan vid
ankomsten till ön sett att berget där ”såg bra ut”,
och då vi efter genomvandrad exkursion i god tid
återkom till hamnen (en halvtimme innan båten
skulle avgå) föreslog jag ett litet eftersökande
av glansbräken i stupet. De flesta deltagarna var
skeptiska till ett sådant företag, dels för att det
såg svårframkomligt ut, dels för att Sten Axel
redan hade noterat öns växter för en bok som
snart skulle utkomma, men några få följde dock
entusiastiskt efter mig. Terrängen visade sig vara
värre än vi trott, varför bara jag själv jämte orm-
bunksentusiasten och bergsklättraren, arkitekt
Kenneth Bergerson (f. 1947), lyckades runda
bergets ”hörn”, där jag snart fann några få små
plantor av glansbräken, just som jag gissat. Vid
återkomsten till Sten Axel och de andra kunde jag
på deras fråga ”Ni hittade väl ingen glansbräken?”
kontra med att ”Jodå, det gjorde vi visst!”. Mitt
fynd publicerades först i en ”Efterskrift” i Sten
Axels bok ”Natur på Lövön” (Westerström m.fl.
1998, s. 202), snart därpå även i ”Vrivrånge” av
Andréasson (1998).

I ”Hallands flora” gavs en omfattande beskriv-
ning av landskapets enda kända glansbräkenlokal
(Georgson 1997, s. 229–230), där även mitt eget
återfynd av växten 1990 omnämndes (inga levande
plantor hade då setts där sedan 1982). Redan två
år tidigare, 1995, hade jag sammanskrivit ett ”Art-
faktablad” om glansbräken, vilket utgavs efter fyra
år (Ljungstrand 1999), och i vilket dess då (1995)
kända utbredning och status i Sverige sammanfat-
tades, jämte uppgifter om bland annat dess ekologi.

På senhösten 1998, den 2 november, upptäckte
Ingemar Jonasson ännu en ny lokal för glans-
bräken, på Stora Dyrön, vid Korperen på öns
sydvästra del, men då den exakta lokalen där arten
hade hittats år 1976 då var okänd för oss (jag hade

240	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

förgäves försökt återfinna den där efter Harry
Anderssons, som det senare visade sig, tämligen
adekvata beskrivning), förmodade vi att Ingemar
återfunnit Leif Anderssons primärlokal. Tillsam-
mans med Ingemar besökte jag året därpå hans
lokal och klättrade ut i stup som han noga aktat
sig för, varvid jag kunde notera att det fanns rätt
rikligt med glansbräken där. Eftersom lokalen
då antogs vara den sedan tidigare kända fick den
inget omnämnande i ”Vrivrånges fyndspalt”, däre-
mot tog konstnärinnan Marianne Erlandsson (f.
1947) med den i sitt häfte ”Några växter på Dyrön”
(Erlandsson 1999). Några år senare publicerade
Ingemar själv en notis om fyndet i en artikel om
prickstarr Carex punctata (Jonasson 2001), där
fynddatumet dock felaktigt angavs som ”1 novem-
ber 1999” (Ingemar Jonasson, muntl.).

Året därpå, 1999, upptäckte Ingemar Jonasson
den 17 augusti glansbräken på en ny ö, Risön i
Rönnängs socken, på dess sydsida öster om Stora
Sandviken, varefter jag själv i samband med en
exkursion som han ledde till Stora Dyrön den
18 september hade lyckan att finna ytterligare
en ny lokal på denna vackra och blomsterrika ö.
Tillsammans med Kenneth Bergerson och Lars
Ingemansson (f. 1955) var jag tvungen att avvika
från exkursionen något i förväg för att försöka
hinna med en tidigare båt. Detta lyckades oss
inte, fastän vi sprang allt vad vi orkade (vi missade
båten med en meter!), och då vi nödgades invänta
nästa båt (och den övriga exkursionsgruppen med
Ingemar i spetsen, de skulle med denna senare båt)
föreslog jag dem att vi skulle leta efter glansbräken

i stupen vid Hamnevikarna (på öns nordvästra
del). Här fann jag snart glansbräken ute i en svår-
tillgänglig brant, varför vi kunde berätta för de
övriga att vi inte hade ”kastat bort” väntetiden,
utan i stället gjort ett spektakulärt nyfynd. Båda
dessa nya lokaler publicerades först i ”Vrivrånge”
av Andréasson (1999).

I ”Västergötlands flora”, som utkom år 2002,
specificerades lokalen på Näset närmare till ”stup
200 m OSO Saltsjönäs”, där ett individ setts
under åren 1991–1999, vilket då och nu övervakas
av mig, inom ramen för ”Projekt Floraväktarna”
(Bertilsson 2002a, b).

Under sommaren 2002 ägde Svenska Bota-
niska Föreningens Botanikdagar rum i västra
Skåne, där bland annat Kullaberg besöktes (i
hällregn), varvid noterades dels en förekomst av
glansbräken vid stigen mellan Solvik och Rans-
vik (ett enda exemplar, min lokal mellan Solvik
och Diamantklipporna), dels den då rätt rikliga
förekomsten inne i Mindre Josefinelustgrottan
(Blomgren 2002).

Ett ”första förslag” till växtförteckning i den
kommande Bohusfloran, publicerat av Blomgren
(2003), innehöll bland annat en förteckning över
alla de då i Bohuslän bekanta lokalerna för glans-
bräken: ”södra stranden av Brattön”, ”sydbrant på
sydvästra Lövön”, ”berghyllor Ö om Rävle udd,
Stora Dyrön” (som är Korperen), ”udde Ö om hol-
men Finskan, Stora Dyrön” (= Hamnevikarna),
”bergspricka 150 m SÖ om Stora Sandviken,
Risön” och ”Tjörne huvud 150 m SSÖ om vatten-
torn, Rönnäng”.

Figur 24. Glansbräken vid Åsa
i Ölmevalla, tillsammans med
våtarv och jordreva (lokal nr 42).
Växtplatsen upptäcktes av Stellan
Holmdahl år 1929 och (oberoende
av honom) även av Carl Skottsberg
1935. Lokalen är den enda kända
i Halland. Se även figur 41. Foto:
Erik Ljungstrand, 22 november 2010.
Asplenium adiantum-nigrum at Åsa,
parish of Ölmevalla, province of
Halland, Sweden, together with
Stellaria media and Glechoma
hederacea.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 241

Första delen av ”Floran i Skåne” (Olsson m.fl.
2003) presenterade under sina ”Utflyktsmål” före-
komsten av glansbräken på Impan, Stenshuvud,
Svarta hallar och Döneslider (”Solvik”), medan
däremot Skäralidsravinen och Trollehallar (”Trol-
lebäcken med Snapphanestallarna”) beskrevs utan
att arten i fråga omnämndes.

Olsson (2004) rapporterade om tio olika före-
komster på Kullaberg, ”varav två är nyupptäckta
för året”, men tyvärr angavs inte vilka dessa två
”nya” var. Från underlagsmaterialet, som välvil-
ligt ställts till mitt förfogande av Kjell-Arne
Olsson (f. 1949), tidigare floraväktaransvarig
och inventeringsledare i Skåne, framgår att de tio
lokalerna var Svarta hallar, Döneslider (två koor-
dinater), väster om Döneslider, Ransvik, nordväst
om Lahibiagrottan, öster om Sölvpickarehålet,
Visitgrottan, Mindre Josefinelustgrottan och
Söftingsgrottan, men av dessa var ingen ”ny”, utom
möjligen i innebörden ”ej tidigare noterad i flora-
väkteriet”.

Hos Blomgren m.fl. (2006) presenterades före-
komsten av glansbräken vid Korperen på Stora
Dyrön för första gången i detalj. I andra delen av
”Floran i Skåne” (Olsson & Tyler 2007) angavs
rätt summariskt några få data om den skånska
förekomsten, åtföljda av en utbredningskarta.
Året därpå utkom ett ”Supplement” till John
Krafts flora (Johansson 2007), men vad glansbrä-
ken beträffar tillförde det föga nytt, väl egentligen
endast att prickarna på Kullaberg i Olsson &
Tyler (2007) avser 14 lokaler, vilket var det antal
som påträffats under den senaste inventeringen av
Skånes flora.

Ingemar Jonassons vackra bok om Tjörns land-
skap och växter (Jonasson 2009a) beskrev två av
de redan kända förekomsterna i Tjörns kommun,
Korperen på Stora Dyrön och Tjörne huvud. Den
22 september 2009 gjorde han ett sensationellt
nyfynd, i det att han hittade vår art på två berg-
knallar av ultramafisk metabasit vid gården Gälov
i Valla socken på nordöstra Tjörn, rätt långt från
den tidigare kända utbredningen och även påfal-
lande långt från närmaste havsstrand (Jonasson
2009b).

I boken ”Naturens pärlor” (Crawford m.fl.
2009) får man veta mera om den sedan tidigare

kända förekomsten av glansbräken på Lövön,
medan exkursionsrapporten från en senhöst
utflykt till Stenshuvud med mera den 6 december
2009 (Wigermo 2010) föregrep vad som här
nedan presenteras om lokalerna vid Hallarna,
Impan och Stenshuvud. Ytterligare uppgifter som
föregår vad som presenteras här står att finna i två
artiklar om dansk stensöta Polypodium interjec-
tum (Ljungstrand 2010a) och några andra intres-
santa fynd på Kullaberg (Ljungstrand 2010b).

Det senaste fyndet av vår art på en tidigare
okänd lokal gjordes av Kjell Holmner (f. 1957),
fotograf och amatörbotanist, 5 mars 2010, nästan
precis på dagen 175 år efter friherre Nils C. Gyl-
lenstjernas primärfynd, på ön Tjörnekalv utanför
Rönnäng. Kjell hittade växten inne i en smärre
grotta, och sände mig ett fotografi för att ”undra
vad det kunde vara” (han hade tidigare i mitt säll-
skap sett glansbräken på Brattön, så han hade nog
sina aningar). Detta var en stor sensation, allra-
helst som Ingemar Jonasson och även i någon mån
jag själv redan tidigare hade letat efter glansbräken
på Tjörnekalv (dock inte precis på den plats som
Kjell hittade). Allaredan under den tidiga våren
(som dock detta år var ovanligt sen) for Kjell och
jag ut till Tjörnekalv i sällskap med Kenneth Ber-
gerson och Roger Gahnertz (f. 1949) för att skär-
skåda fyndet, som visade sig vara begränsat till en
smärre yta inne i en rätt liten grotta, men individ-
rikt. Fyndet publicerades av Jonasson (2010a) i en
artikel om hans fynd av dansk stensöta som ny för
Bohuslän.

Helt nyss utkom den efterlängtade “Bohusläns
Flora”, i vars “Växtförteckning” (Blomgren 2011),
alla ovan nämnda fynd av glansbräken inom
Bohuslän sammanfattas (fastän koordinaten
för lokalen på Tjörnekalv beklagligt nog råkat
hamna hela 9 kilometer för långt åt norr), och i
vilken framhålls att arten i Bohuslän “nästan helt
är knut[en] till mer eller mindre basrikt, upp-
sprucket berg”. Den flitige Ingemar Jonasson har
också producerat ännu en bok om växterna på
Tjörn med dess omgivande, mindre öar (Jonas-
son 2011), i vilken såväl “Gälovs ormbunkar”
(där glansbräken är den största begivenheten)
som “Glansbräken på Tjörnekalv” erhållit egna
kapitel.

LJUNGSTRAND

242	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Figur 25. Sydsidan av Kullaberg, nedre delen av Bonnbjärs exponerade sydbranter (lokal nr 25).
I november 2010 hittade Kenneth Bergerson och Erik Ljungstrand en ny, rik förekomst av glansbräken,
med totalt 65 exemplar, i dessa drivhusartade bergbranter, mycket lika Brattöns sydsida. Foto: Kenneth
Bergerson, 7 november 2010.
The southern bluff of Mount Kullaberg at Bonnbjär, parish of Brunnby, province of Scania, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 243

Svenska lokaler
Här uppräknas samtliga kända svenska lokaler
för glansbräken (även de sannolikt felaktigt
uppgivna), jämte noterat individantal under min
inventering (2009–)2010(–2011). De tre områden
där ett antal lokaler ligger samlade har erhållit
mer detaljerade utbredningskartor: östra Österlen
(lokalerna nr 2–7; figur 27), Kullaberg (lokalerna
nr 9–39; figur 28) och kring södra Hakefjorden
(lokalerna nr 44–53; figur 37), men för övrigt
hänvisas till kartan med hela den kända svenska
utbredningen (figur 26).

1. Skåne, ”mellan Dybäck [avses möjligen Sköna-
bäck?] och Everlöv” på Romeleåsen. Uppgiven av
Ebbe Bring på 1760-talet och publicerad av Ret-
zius (1769). Ytterligt obskyr lokalangivelse, aldrig
återfunnen i trakten. Möjligen är uppgiften grun-
dad på en felbestämning, men klimatiskt synes
den inte vara helt otänkbar.

Österlen
2. Skåne, Järrestads socken, Hallarna, sydöstra
delen, mellan de båda gårdarna Vilhelmsberg
och Ängagården. Koordinater (RT 90): 615873,
140435. Först funnen av Otto R. Holmberg, osä-
kert vilket år, men troligen 1920, först publicerad
av Holmberg (1922a). Lokalen är en rätt djup
klyfta i traktens mycket sura kambriska sandsten,
av floran att döma här lokalt påverkad av mineral-
rika inneslutningar (liksom vid Impan). År 2009
räknades 16 individ av glansbräken (figur 4).

3. Skåne, Gladsax socken, Impan, en bergbrant
mellan gårdarna Julieberg och Enet. På två
skilda förekomster, koordinater (RT 90): 615963,
140513 resp. 615993, 140499. Upptäckt av Alfred
Falck 1863, först publicerad av Areschoug (1866).
Lokalen är en hög förkastningsbrant löpande
genom traktens mycket sura kambriska sand-
sten, här dock ”med egendomliga inblandningar
av sällsynta metaller och mineral som blyglans,
kalkspat och aluminiumrik flusspat” (Svensson
2003). Såväl den silverförande blyglansen som
senare flusspaten har brutits i gruvhål vid Impan.
Den lokala floran är rik med bland annat (vild)
luktviol Viola odorata och murgröna Hedera helix,

samt på hällmarkerna ovanför vårkällört Montia
minor (Wigermo 2010). År 2009 räknades 11
individ av glansbräken på den södra dellokalen
samt ett enda på den norra (figur 5). Impan är
naturreservat.

4. Skåne, Gladsax socken, Bäckhalladalen, ”ca
600 m ÖNÖ om Hallaholm”. Noterad av Harry
Andersson på 1970-talet och skriftligen rapporte-
rad till Projekt Linné 1979. Koordinater (RT 90):
ungefär 61614, 14062 (beräknade efter hans mar-
kering på kartan i Projekt Linnés arkiv). Även här
utgörs området av sur kambrisk sandsten, men att
döma av rapporter finns även här en eller annan
förekomst av mineralrika inneslutningar som
ger ett rikare underlag. Ej återfunnen vid efter-
sökande under år 2010, men det är dock något
osäkert exakt var Harry gjorde sitt fynd. Bäckhal-
ladalen är naturreservat.

5. Skåne, Södra Mellby socken, Kortelshuvud
(berget norr om Rörums norra å, sydsydväst om
Stora Stenshuvud), i rasbrant sydväst om utsikten,
nära ”lägenheten” Bäckdala. Koordinater (RT

2–7

9–39

44–53

42

43

54

1? 100 km

Figur 26. Utbredningskarta över den kända före­
komsten av glansbräken i Sverige. Siffrorna hänvi­
sar till lokalförteckningen.
Distribution map showing all the known localities of
Asplenium adiantum-nigrum in Sweden. The locality
marked 1? indicates a dubious record published in 1769.

LJUNGSTRAND

244	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

90): ungefär 61701, 14030 (enligt angivelser från
Göran Mattiasson, som såg glansbräken här 1992
tillsammans med Klas-Rune Johansson, såvitt
känt den sista noteringen). Upptäckt av Torsten
Falck 12 augusti 1877, publicerad av Hartman
(1879) och Areschoug (1881). Kortelshuvud är
av allt att döma, liksom själva Stenshuvud, ett
restberg av hård vulkanit (och vulkanitgnejs),
inom vilka basrikare bergarter finns inneslutna.
Ej återfunnen (trots eftersökande vid flera tillfäl-
len) sedan år 1992. Lokalen ingår i Stenshuvuds
nationalpark.

6. Skåne, Södra Mellby socken, (Stora) Stenshu-
vud, genom tiderna funnen på flera dellokaler
på bergets syd-, sydöst-, öst- och även västsida. I
nutiden känd från två åtskilda förekomster, dels
i täta ensnår sydsydöst om Östra toppen, koordi-
nater (RT 90): 617130, 140373, dels i den artrika
”klippängen” i branten öster om Östra toppen,
koordinater (RT 90): 617139, 140374. Det är ej
känt vem som först fann glansbräken på det egent-
liga Stenshuvud, men förekomsten var i varje fall
upptäckt år 1903, den publicerades först av Holm-
berg (1922a).

Stenshuvud är förmodligen ett restberg, upp-
byggt av hård vulkanit (och vulkanitgnejs), inom
vilka basrikare bergarter finns inneslutna; detta
senare är särskilt påfallande i ”klippängen”; där
växer bland annat raggarv Cerastium brachy
petalum, svartoxbär Cotoneaster niger och stor
sandlilja Anthericum liliago (Olsson & Arup
2003). År 2009 räknades 18 individ i de sydligare
belägna ensnåren samt tre i de närmast ”klipp-
ängen” belägna nordligare buskagen (figur 6).
Stenshuvud är nationalpark.

7. Skåne, Södra Mellby socken, Lilla Stenshuvud
(berget öster om gården Bergdala), ”på södra slutt-
ningen”. Koordinater (RT 90): högst ungefärligen
61727, 14019. Här upptäckt av Otto R. Holmberg
i juni 1891, publicerad av Holmberg (1900) och
Skottsberg (1936). Liksom själva Stenshuvud
synes ”Lilla Sten” vara uppbyggt av hård vulkanit
(och vulkanitgnejs), med mera basrika bergarter
här och var. Ej återfunnen, men ej heller eftersökt
i modern tid; det är obekant om någon efter ”Otto
R.” sett glansbräken här. Lokalen ingår ej i Stens-
huvuds nationalpark.

8. Skåne, Riseberga (eller Konga) socken, Skäralid,
på sydöstra Söderåsen. Uppgiven, osäkert av vem,
men möjligen av ”Stud. S. J. Nerius”, oklart vilket
år, möjligtvis dock 1865, publicerad av Areschoug
(1866). Aldrig någonsin mera rapporterad, belägg
finns ej; högst sannolikt föreligger en felbestäm-
ning. Det hårdare vinter- och det fuktigare som-
marklimatet i Skäralid torde knappast passa för
glansbräken, som troligen aldrig har vuxit på
Söderåsen.

Kivik

Simris-
hamn

2
3

4

5

6

7

4 km

Figur 27. Utbredningskarta över kända lokaler för
glansbräken på Österlen. Ej återfunna (troligen
utgångna) lokaler är markerade med en ring.
© Lantmäteriet.
Distribution map showing the known localities of Asp-
lenium adiantum-nigrum in south-eastern Scania, Swe-
den. Rings denote localities with no extant records.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 245

Kullaberg
Skåne, Brunnby socken, Kullaberg; genom
tiderna funnen på ett trettiotal lokaler, både på
syd- och på nordsidan av detsamma (figur 28), på
nordsidan dock endast i grottor (eller grottlik-
nande, djupa sprickor). Först upptäckt på Kulla
berg, troligen som helt ny för Sverige, av friherre
Nils Christopher Gyllenstjerna 2 mars 1835 och
primärpublicerad av Fries (1836a).

Kullaberg är en urbergshorst, huvudsakligen
uppbyggd av olika slags gnejs, men berget genom-
löps av ett stort antal gångar av ”rikbergarter”, dels
(och i längsriktningen) diabas, diabasporfyrit och
kullait, dels (i form av tvärgående gångar) amfibo-
lit, hyperstenamfibolit och porfyrit (Forsell 1962,
med en utförlig berggrundskarta). De grottor som
hyser glansbräken är till största delen belägna i
dessa basrika gångbergarter (Behrens 1951), och i
stort sett alla förekomster utanför dessa är knutna
till större eller mindre (av Forsell karterade) rik-
bergsgångar, eller i åtskilliga fall smärre, tunna,
men fullt synliga gångar av rikare bergarter, som
ej är karterade, men vilkas påverkan på den omgi-
vande floran är helt uppenbar.

Kullaberg äger, huvudsakligen i anslutning
till dessa rikbergsgångar, en ytterst rik klipp-
flora (Kraft 1982a), och det är föga tvivel om att
den rika förekomsten av glansbräken på berget
betingas av dessa gångar, medan större områden

med enhetlig gnejs förefaller sakna såväl vår art
som annan rikare flora. För lokalernas namnskick
(och en utsökt ortnamnskarta över Kullaberg), se
Wijkander (1957).

9. Bärekullshall (klippa som reser sig ur skogen
nordväst om Kockenhus). Koordinater (RT 90):
ungefär 62436, 12966. Upptäckt här av Nils C.
Gyllenstjerna 2 mars 1835, först publicerad av
Fries (1836a). Ej med säkerhet noterad här sedan
1800-talet. Förgäves eftersökt av mig vid två besök
under 2010, men lokalen är säkerligen numera
mycket skuggigare än på Gyllenstjernas tid, fastän
den även då hyste bokskog. Den tilltagande alm-
döden (almsjuka, orsakad av svampen Ceratocystis
ulmi) kan möjligen leda till att glansbräken åter-
kommer, då klipporna får mer ljus. Lokalen ingår
i Östra Kullabergs naturreservat, och är belägen
mellan Krafts båda lokaler ”41” och ”53”.

10. Bökebolsvång (gården Bökebolets forna
inägor), numera exploaterad för bebyggelse i form
av (övre) Mölle. Några herbariebelägg finns beva-
rade, det tidigaste explicit härifrån angivna från
år 1890, men inga senare än 1915, det år då ”AB
Kullabergs Natur” (för att finansiera skyddet av
Västra Kullabergs övriga delar) försålde Bökebols
forna vång, vilken snart uppsplittrades i ett flertal
villatomter, varav de flesta snart bebyggdes och

9

19

38-39

35-37

32-34

30-31

24-26
27-29

20-23
16-18

12-15

11
10

1 km

Figur 28. Utbredningskarta
över kända lokaler för glans­
bräken på Kullaberg. Ej åter­
funna (troligen utgångna) loka­
ler är markerade med en ring.
© Lantmäteriet.
Distribution map showing the
known localities of Asplenium
adiantum-nigrum on Mount
Kullaberg, north-western Scania,
Sweden. Rings denote localities
with no extant records.

LJUNGSTRAND

246	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

nästintill all obebyggd mark omvandlades till
trädgårdar.

Jag har hållit ögonen öppna vid vandringar
inom området, men inte aktivt sökt i villaträd-
gårdarna efter någon eventuellt kvarlevande
förekomst av glansbräken. Möjligtvis kan lokalen
Svarta hallar (se nedan) ingå i vad som fordom
benämndes Bökebolsvång, eventuellt kan namnet
även i vissa fall ha avsett den rätt närbelägna loka-
len Solviks gamla stenbrott (se nedan). Åtminstone
huvuddelen av området ingår i Krafts lokal ”29”.

11. Svarta hallar, diabasklippor mellan stranden
och Norra Strandvägen i Mölle, nedom Karl XII:s
skansar. Lokalen förmodligen först funnen av
Helge Rickman 27 juli 1958 och publicerad av
honom året därpå (Rickman 1959). Rätt många
botanister har sett glansbräken här, den senaste
rapport jag känner till gavs av Richard Åkesson
(f. 1961) år 2004. Lokalen beskrevs rätt väl av
Åkesson & Arup (2003, s. 208) som ”[r]akt ned-
anför Italienborg”, vilket är detsamma som ”ned-
anför det ’rutiga huset’” (Kraft 1984). Trots fyra
besök här under år 2010, ett av dem tillsammans
med Richard Åkesson , samt ytterligare två besök
under år 2011, har jag inte lyckats återfinna någon
glansbräken – men däremot fann jag här bland
annat dansk stensöta (Ljungstrand 2010a) och
backfryle Luzula divulgata (Ljungstrand 2010b).
Koordinater (RT 90): 624484, 129469 (för den
mest sannolika lokalen, enligt Richard Åkesson).

De ytterst blomsterrika klipporna skulle
mycket väl fortfarande kunna hysa ett eller några
få individ av glansbräken, men området är mycket
snårigt och svårgenomsökt, och därtill har det på
senare tid i allt högre grad invaderats av murgröna,
en art som ofta förefaller vara antagonistisk mot
glansbräken, förmodligen därigenom att den
såsom städsegrön skuggar ihjäl de exemplar av
vår art som haft olyckan att hamna i dess skugga.
Svarta hallar är en del av Krafts lokal ”28”.

12. Solviks gamla stenbrott, vid foten av Barakull,
öster om Döneslider, strax efter att man kommit
förbi den forna vaktstugan vid reservatsgränsen.
Koordinater (RT 90): 624515, 129450. Denna
förekomst anvisades mig av Richard Åkesson,

men den torde ingå i äldre uppgifter om vår arts
förekomst på ”Barakull”, varför det är omöjligt
att säga när den först upptäcktes. Det är dock
föga troligt att den kunnat växa på sin nuvarande
plats vid stenbrottets aktiva period under slutet
av 1800-talet, utan den bör ha spritt sig hit senare.
År 2010 räknades totalt 178 individ inne vid en
bergvägg i stenbrottets forna västligare del (figur
7). Lokalen är belägen i Västra Kullabergs natur-
reservat, och är en del av Krafts lokal ”25”.

13. Döneslider, en sydvästlig, lägre utlöpare från
Barakull, belägen strax ovan Solvik (Finemal och
Benemal). Koordinater (RT 90): 624519, 129440.
Detta är nu den (i särklass) individrikaste före-
komsten av glansbräken i Sverige, som bör ha
varit känd långt tillbaka in på 1800-talet, men det
äldsta härifrån specifikt angivna herbariebelägget
är från 1897.

Den mycket rika berggrunden ger sig till känna
genom ett stort antal intressanta följeväxter, varav
dansk stensöta och vårvial är de sällsyntaste
(Ljungstrand 2010a). År 2010 räknades inalles
hela 307 individ, spridda bland klipporna från
vårvialens ”klassiska hylla” och vidare uppåt på
höjderna ovanför mot Barakull (figur 8, omslagets
baksida). Lokalen ligger i Västra Kullabergs natur-
reservat, och ingår även den i Krafts lokal ”25”.

14. Barakull, eller snarare Barakulls nedre slutt-
ning mot Döneslider, sydöst om ”Jannes lycka”
på Barakullslätt. Koordinater (RT 90): 624523,
129441. Det är oklart om denna plats är den-
samma som 1800-talets och det tidiga 1900-talets
botanister menade med ”Barakull”; förmodligen
gav de namnet en vid omfattning, även innefat-
tande Solviks gamla stenbrott och Döneslider. Det
är likaså oklart om detta är detsamma som John
Krafts angivelse från ”Barakull”, hans kartprick är
snarare placerad vid bergklacken Skölden.

Lokalen utgörs av en snårig ”klippäng” med rik
och intressant flora, däribland kantig fetknopp,
dvärg- och bergjohannesört samt flera arter som
”skvallrar” om basrik berggrund. År 2010 sågs här
elva individ av glansbräken (figur 9). Det är blott
med tveksamhet jag tar upp denna förekomst som
en egen lokal; den är egentligen belägen alltför

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 247

nära de närmaste plantorna av glansbräken på
översta Döneslider. Lokalen ligger i Västra Kulla
bergs naturreservat, och borde enligt Krafts lokal-
numrering kallats för ”24/25”.

15. Väster om Döneslider, öppna klippor norr om
stigen från Solvik till Ransvik. Koordinater (RT
90): 624521, 129433. Det är oklart om denna
lokal varit känd tidigare, men troligen har den
förr innefattats i ett kollektivt ”Barakull”. Klip-
porna höjer sig mellan två smärre dalgångar upp-
fyllda med ek- och lindskog, och är inte helt enkla
att ta sig upp på. Deras flora är inte så påfallande
rik som Dönesliders, men det är fullt tydligt att
plantorna av glansbräken växer i anslutning till tre
smärre, okarterade rikbergsgångar. År 2010 note-
rades här 23 individ av vår art (figur 10). Lokalen
ingår i Västra Kullabergs naturreservat, och torde
förmodligen ingå i Krafts lokal ”25”.

16. Mellan Solvik och Diamantklipporna, nära
Gastalån, alldeles intill stigen där den bär uppför
en mindre backe, strax efter det att man först kun-
nat se flaggstången vid Ransvik. Koordinater (RT
90): 624526, 129410. Denna lokal sågs åtminstone
vid Botanikdagarna 2002 (dock ej av mig), men
har säkert varit känd långt dessförinnan; den
beskrevs för mig av såväl Gun Pfern (f. 1937) som
(särdeles detaljrikt och noggrant) Mikael Wigforss
(f. 1954). Trots detta lyckades det mig vid fyra
besök på berget 2010 inte att påträffa någon glans-
bräken här, varför jag antog att den hade utgått.

Vid mitt för året näst sista besök, 6 november,
hade jag med mig Gun Pfern dit, för att hon
skulle kunna peka ut den exakta platsen där
växten hade funnits. Hon lyckades erinra sig var
hon sett en enda planta ett antal år tidigare, och
pekade ut var den ”hade vuxit”. Jag ställde mig på
en stor sten strax ovanför, för att ta ut en så god

Figur 29. Nordsidan av Kullaberg, utsikt åt öster från ”Kristinehof”, cirka 50 meter öster om Mölle­
bäcksmal (Josefinelust), över Trollhättemal med omgivande klippor. Nästan rakt under fotoplatsen är
Mindre Josefinelustgrottan (lokal nr 36) belägen, och i bildens högra del strax ovan mitten kan ingången
till Oscar II:s grotta (lokal nr 37) anas. Båda dessa grottor hyser glansbräken, den förstnämnda rikligt. Se
även figurerna 22 och 23. Foto: Sören Svensson, 10 oktober 2010.
The northern bluff of Mount Kullaberg at Trollhättemal, parish of Brunnby, province of Scania, Sweden

LJUNGSTRAND

248	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

koordinat för denna lokal som möjligt med hjälp
av en GPS-mottagare, och hade hunnit anteckna
koordinaten samt en notering om ”ej sedd” när
Gun plötsligt upptäckte att den fanns kvar! Vi såg
här således år 2010 ett individ (med sex blad), vil-
ket dock framgångsrikt hade dolt sig i kringväx-
ande röllika Achillea millefolium (figur 11). Loka-
len ligger i Västra Kullabergs naturreservat, och
bör enligt Krafts lokalangivelser kallas ”19/25”.

17. Rätt högt ovanför Diamantklipporna, kring
stigen i ädellövskogen öster om den lilla stigen som
leder ned till desamma, nära stigens lokalt högsta
krön. Koordinater (RT 90): 624533, 129405.
Även denna lokal beskrevs för mig av Mikael Wig-
forss, efter vars eminenta beskrivning jag inte hade
några problem att återfinna arten 1 maj 2010. Det
är dock troligt att den observerats tidigare än av
Mikael, möjligen är det samma plats som Mari-
anne Lindroth och John Kraft fann år 1981 och
som de kallade för ”Diamantklipporna”. År 2010
sågs här totalt sju individ av glansbräken (figur 12).

Det relativt skuggiga läget hindrar inte att
här även växer ”indikatorarter” för öppen, basrik
klippterräng, som tjärblomster Viscaria vulgaris
och backfryle (Ljungstrand 2010b). Lokalen är
belägen i Västra Kullabergs naturreservat, och
kunde, kanske med viss tveksamhet, anses ingå i
Krafts lokal ”19”. Jag har inte lyckats finna någon
annan förekomst av vår art vid de egentliga Dia-
mantklipporna, trots eftersökande där vid uppre-
pade besök under många år.

18. Badklipporna strax öster om den egentliga
Ransvik, nedanför en ”stentrappa”, inne i en djup,
horisontell spricka alldeles invid en ”solhylla”.
Koordinater (RT 90): 624532, 129396. Äldsta
bevarade herbariebelägg som anges komma från
Ransvik är från 1929, men det är nog så troligt
att denna lättillgängliga lokal upptäckts redan på
1800-talet, då ju Ransvik var ett (i vida kretsar)
populärt ”gemensamhetsbad”, Sveriges första.

John Kraft gav mig redan på 1980-talet en god
beskrivning över hur jag skulle hitta glansbräken
här; skada blott att mitt första besök stördes av
en ilsken, alltför avklädd dam som låg och solade
sig på solhyllan, och inte kunde förstå att orm-

bunkarna inne i den djupa sprickan för mig var av
mycket större intresse än hennes person. År 2010
noterades här åtta exemplar av glansbräken, fler-
talet av dem med påfallande stora blad och långa
bladskaft, men det torde behövas om man skall
kunna växa så djupt inne i en mörk spricka. Loka-
len ingår i Västra Kullabergs naturreservat, och är
Krafts lokal ”18”.

19. Nära Tvillingarna, två höga gnejsklippor med
en djup dalkjusa emellan, ungefär halvvägs mel-
lan Ransvik och Altaret. Koordinater (RT 90):
624535, 129375. Lokalen upptäcktes 29 juli 2010
av Neil Crawford (f. 1954), när han, tillsam-
mans med sin fru Ragnhild (f. 1960) och mig,
letade efter glansbräken inom det söndersprucket
klippiga området väster om Ransvik. Vi trodde
då att han återfunnit Krafts lokal ”16 Tvilling-
arna”, men numera är jag övertygad om att denna
angivelse hos Kraft (1982a) är ett misstag, och i
stället skulle varit ”13 Altaret”. Däremot kan det
mycket väl hända att någon annan funnit denna
förekomst före vårt besök, fastän den sitter ganska
otillgängligt till i ett stup.

År 2010 sågs här blott två exemplar, i samma
spricka (figur 13). Lokalen ligger i Västra Kulla
bergs naturreservat, och motsvarar Krafts ”16”,
fast han av allt att döma inte fann arten här.

20. Altaret, under ett kraftigt överhäng ovan en
stenig sluttning, så långt åt väster man kan komma
från Ransvik utmed Kullabergs sydsida utan att
behöva använda alpinistisk klättring; vid den
strax nedom belägna Altarelån går stupen ända ut
i havet. Koordinater (RT 90): 624540, 129356.
Denna lokal beskrevs för mig av Sara Richter, men
är sannolikt densamma som Kraft (1982a) avsåg
med (det troligen felaktigt uppgivna) ”16 Tvilling-
arna”, detta enligt hans kartmarkeringar. Lokalen
är lätt att hitta och bör ha varit känd sedan rätt
länge, då den dessutom är ganska rik på glansbrä-
ken. Här går en mycket tydlig rikbergsgång fram i
de sprickor, i vilka vår art växer.

År 2010 antecknades här totalt 31 individ,
flertalet inne under överhänget, men även en del
i sprickor i berget strax väster därom. Platsen är
belägen inom Västra Kullabergs naturreservat,

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 249

och är säkerligen Krafts lokal ”13”. Hos Olsson
(2011) kallas denna lokal “Solgrottan”.

21. Väster om Altarelån, på klipphyllor ovan
havet, strax väster om det stup som går rätt ut i
havet. Koordinater (RT 90): 624539, 129354. Jag
fann denna förekomst 6 november 2010 tillsam-
mans med Kenneth Bergerson, efter det att vi
klättrande passerat stupet. Det är mycket möjligt
att detta är en ”ny” lokal, då platsen är tämligen
svårtillgänglig. Glansbräken växer här i smala
gångar av basrikt berg genom gnejsen.

Endast tre plantor hittades på lokalen år 2010.
Det är dock med tveksamhet jag tar upp detta
som en egen lokal, den ligger i meter räknat alltför
nära Altaret, men den är topografiskt mycket väl
skild från denna, vilket får motivera ”special
behandlingen”. Lokalen ingår i Västra Kullabergs
naturreservat, och borde enligt Krafts system
kallas ”8/13”.

22. Nära Flundrelån, i en rätt djup klyfta strax
ovanför viken med detta namn. Koordinater (RT
90): 624543, 129346. Lokalen kan ha innefattats
i ”8 Torskanäset–Flundrelån” hos Kraft (1982a),
men det förefaller troligare att denna angivelse
(åtminstone i första hand) syftar på följande lokal,
som är avsevärt lättare att komma fram till. Även
här är vår art knuten till smala gångar av rikberg i
djupa sprickor.

År 2010 noterades här sex individ (figur 14).
Lokalen tillhör Västra Kullabergs naturreservat,
och bör kunna ingå i Krafts lokal ”8”.

23. Mellan Flundrelån och Hans Pers’ krog (ett
källdråg med friskt vatten, som kommer ned från
Lilla Grällinge mad), i en nord-sydvänd, relativt
bred klyfta, huvudsakligen på västra sidan därav.
Koordinater (RT 90): 624542, 129341. Platsen
är förmodligen densamma som ”8 Torskanäset–
Flundrelån” hos Kraft (1982a), även om föregå-
ende och följande förekomster även kan ha varit
kända av John Kraft.

År 2010 sågs här åtta exemplar, flera ganska
storvuxna (figur 15). Lokalen ligger i Västra Kulla
bergs naturreservat, och ingår i Krafts lokal ”8”.

24. Ovan Torskanäset, inne i ett grottliknande
överhäng på östra sidan av den stenfyllda dalen
som kommer ned från Stora Grällinge mad. Koor-
dinater (RT 90): 624561, 129314. Möjligen kunde
denna lokal ha hittats av John Kraft, men det är
troligare att hans angivelse avsåg den föregående,
i vilket fall denna förekomst bör ha upptäckts av
mig 5 september 2010.

Både då och vid mitt senare återbesök sågs
blott ett individ, växande som i en grotta under en
murgrönetäckt klippa (figur 16). Lokalen ingår i
Västra Kullabergs naturreservat, och tillhör Krafts
lokal ”8”.

Figur 30. Glansbräken på Saltsjönäs i
Västra Frölunda (lokal nr 43). Ormbun­
ken växer längst in i en djup spricka.
Lokalen upptäcktes 1971 av Stig Lars­
son. Endast ett enda individ har någon­
sin observerats på denna plats, men den
nu levande plantan är inte samma som
1971, utan upptäcktes år 1989, i form av
en gametofyt. Den torde ha utvecklat
sig från en spor kommen från det indi­
vid som växte där tidigare, men som var
dött redan 1986. Foto: Erik Ljungstrand, 20
november 2009.
Asplenium adiantum-nigrum at Saltsjönäs,
parish of Västra Frölunda, province of
Västergötland, Sweden.

LJUNGSTRAND

250	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

25. Bonnbjärs sydbranter, exponerade (men tek-
niskt inte särskilt svårklättrade) klippstup väster
om Torskanäset. Koordinater (RT 90): 624562,
129306. Här fann Kenneth Bergerson och jag en
rätt god förekomst av glansbräken 7 november
2010. Flertalet exemplar växte mycket tydligt i de
smala rikbergsgångar som genomsätter gnejsen
ute i stupen.

Vi noterade totalt 65 individ, men då åtskilliga
av dem satt nog så svårtillgängligt till, kan ännu
fler oupptäckta finnas (figur 25). Lokalen är belä-
gen i Västra Kullabergs naturreservat, och motsva-
rar i Krafts lokalsystem ”7/8”.

26. Bonnbjärs sydvästsida, klippbranter och stup
i östra delen av dalen ned mot Anders Thores näs,

på vars västra sida den i klättrarkretsar välkända
”Karstens ränna” är belägen, nedom Ejersbergs
sydöstra utlöpare. Koordinater (RT 90): 624568,
129302. Även denna ganska rika förekomst av
glansbräken hittades av Kenneth och mig den 7
november 2010 och var förmodligen inte tidigare
noterad av någon botanist. Lokalen utgörs av en
lägre och en högre dellokal, av vilka den högre
är den rikaste; där växer frodiga glansbräken
exemplar i lodräta sprickor i det sydvända stupet
från Bålberg.

År 2010 fann vi inalles 45 individ, men fler
kan finnas onoterade i stupens högre belägna
delar (figur 17). Strax intill finns en förekomst av
klippoxel Sorbus rupicola. Lokalen tillhör Västra
Kullabergs naturreservat, och borde även den efter
Kraft kunna räknas till ”7/8”.

Vid vårt besök här 7 november 2010 upptäckte
jag en brant nedåt in i berget gående grotta, som
vi då varken hade tid eller utrustning för att
utforska. Vid det återbesök som vi båda företog 22
maj 2011 klättrade jag dock ned i det djupa hålet
och kunde dels konstatera att det fortsatte brant
nedåt cirka sju meter, dels att det växte ett enda,
ganska litet men nog så vackert individ av glans-
bräken ungefär halvvägs ned mot grottans botten
på dess östra vägg. Denna troligen nyupptäckta
grotta har tagits med av Olsson (2011), och kallas
av honom för “Ljungstrands avgrund”.

27. Öster om Kämparna, nere i en svårtillgänglig,
djup klyfta i synnerligen söndersprucken terräng
nedom Ejersbergets sydöstra branter. Koordina-
ter (RT 90): 624575, 129288. Denna förekomst
hittades av mig och Kenneth 7 november 2010,
och har säkerligen inte besökts av någon botanist
tidigare (och det lär nog dröja innan någon mer
kommer dit). Glansbräken växer här dels i nedre
delen av ett högt stup, fullt solöppet, dels inne i
ett grottliknade hål beläget bakom snärjande snår
av raspbjörnbär Rubus radula.

Vi fann åtta exemplar 2010, men kan kanske ha
missat något i en terräng som är bland det besvärli-
gaste jag sett på Kullabergs sydsida. Lokalen ingår
i Västra Kullabergs naturreservat, och bör enligt
Krafts system ingå i ”7/8”. Hos Olsson (2011) är
denna lokal benämnd “Björnbärsgrottan”.

Figur 31. Glansbräken på Brattön i Solberga (lokal
nr 44). Ormbunken växer djupt inne under ett
grottliknande överhäng uppe i ett tämligen svår­
klättrat stup. Foto: Erik Ljungstrand, 15 november 2010.
Asplenium adiantum-nigrum on Brattön, parish of
Solberga, province of Bohuslän, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 251

28. Nära Kämparna (två markanta, helt fristående
klippor), strax sydöst om Spindelnätets dalgång.
Koordinater (RT 90): 624580, 129284. Denna
förekomst motsvarar troligen ”7 Spindelnätet”
hos Kraft (1982a). Glansbräken växer här i ett
klipplandskap utan alltför höga stup, relativt lätt-
tillgängligt öster om den breda hyperstenamfi
bolitgång som går ned i havet strax öster om själva
Spindelnätet (se nedan).

År 2010 hittades här totalt åtta individ, flera
stora och vackra (figur 18). Stället har även beskri-
vits av Sara Richter, som visat mig en gammal
kartskiss, på vilken hon tecknat in förekomsten,
men det är okänt när. Platsen tillhör Västra Kulla
bergs naturreservat, och är troligen samma som
Krafts ”7”.

29. Ovanför Spindelnätet (en lodrät kullait-
vägg genomskuren av sprickor i ett nätliknande
mönster), i en smärre spricka i basrikt berg nära
stigen från Ejersbergs dal till utsikten ovan Spin-
delnätet. Koordinater (RT 90): 624588, 129282.
Förekomsten av glansbräken här hittades av Enar
Sahlin 3 oktober 2010, då vi tillsammans var
där och letade efter arten. Jag återfann den nära
Kämparna medan Enar hittade en troligen ny
förekomst.

Vi såg blott ett exemplar, men vackert väx-
ande inne i en triangelformad spricka (figur 19).
Denna ensamma planta växer något högre upp än

det ställe där jag tidigare hade påträffat dvärglin
Radiola linoides och knutört Centunculus mini-
mus (syn. Anagallis minima), alltså en god bit
ovanför den sedan år 1952 väl kända förekomsten
av bunge Samolus valeriandi (Müntzing 1953,
Ljungstrand 2010b). Lokalen ligger i Västra Kulla
bergs naturreservat, och bör inräknas i Krafts
lokal ”7”.

30. Nordväst om Lahibiagrottan, i ett amfibolit
överhäng, ”där man måste klättra”, ovanför stran-
den väster om grottan i fråga, sydsydväst om Kul-
lens fyr. Koordinater (RT 90): 624641, 129235.
Denna lokal bör ha varit känd sedan länge, relativt
lättillgänglig och lättupptäckt som den är, och är
troligen vad som avsågs med ”söder om fyren”, där
Bertil Lindquist samlade ett belägg 1920. Emel-
lertid är det troligt att denna lokal även är vad
Nils C. Gyllenstjerna avsåg med sitt ”usque ad
Pharum”, i vilket fall den kan ha varit känd sedan
slutet av 1830-talet.

Vid mina besök under hösten 2010 kunde jag
räkna totalt 17 exemplar, flera stora och vackert
växande (figur 20). Lokalen är belägen i Västra
Kullabergs naturreservat, och är säkerligen Krafts
lokal ”3”.

31. Öster om Sölvpickarehålet (”Silvergrottan”),
en gruvgång uthuggen i pegmatit i avsikt att finna
silver på 1500-talet, beskriven redan av Linnæus

Figur 32. Glansbräken på Lövön i
Solberga (lokal nr 45). Den enda
växtplatsen för glansbräken på
Lövön upptäcktes 1998 av Erik
Ljungstrand. Tio individ sågs där
2010, fördelade på två dellokaler.
Foto: Erik Ljungstrand, 3 juni 2010.
Asplenium adiantum-nigrum on
Lövön, parish of Solberga, prov-
ince of Bohuslän, Sweden.

LJUNGSTRAND

252	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

(1751), belägen sydväst om Kullens fyr; kring en
”huvudliknande” klippas bas, där en relativt tunn
gång av basrikt berg går i dagen. Koordinater (RT
90): 624646, 129230. Denna lokal upptäcktes av
Joakim Ekman 1987 och publicerades av Kraft
(1991), men rimligtvis bör den ha setts av botanis-
ter redan tidigare, fastän uppgifter härom ej stått
till buds; den är nämligen mycket lätt att få syn
på, om man blott går förbi gruvhålet och klättrar
upp några meter till en avsats därovan.

År 2010 räknade jag här in 25 individ, flera
ytterst vackra och fotografiskt välplacerade (figur
21). Lokalen ligger i Västra Kullabergs naturreser-
vat, och bör även den inräknas i Krafts lokal ”3”,
fastän han felaktigt förde den till sin lokal ”1”.

32. Inne i och strax intill Visitgrottan (eller
”Klasa stall”), belägen på Kullabergs nordsida, dit
en välmarkerad stig leder från Abullaegran (parke-
ringen på nordsidan av vägen vid Nye Kullagård,

där Mölle Golfklubb nu har sitt klubbhus). Koor-
dinater (RT 90): 624661, 129315. I denna, av Kul-
labergs grottor kanske den mest välbesökta, måste
glansbräken ha varit känd sedan lång tid tillbaka,
men den äldsta publicerade uppgiften finns inte
förrän hos Kraft (1982a). Rikberget går i dagen
dels i grottans tak, dels i några sprickor inne i och
strax utanför grottmynningens östra sida, och på
samtliga dessa ställen växer det glansbräken.

År 2010 noterades totalt 29 exemplar, flertalet
i sprickorna till vänster när man står utanför grot-
tan. Lokalen tillhör även den Västra Kullabergs
naturreservat, och är Krafts lokal ”6”. Givetvis
finns denna sedan länge välkända grottlokal med
hos Olsson (2011), som “Visitgrottan”.

33. Ovan Blå mal, i en djup, grottliknande spricka
(öster om Visitgrottan, strax efter att man lämnat
den höga stentrappan, men en god bit innan man
kommer fram till ”vadstället” över till grottan).
Koordinater (RT 90): 624661, 129321. Denna
lokal hade tidigare noterats åtminstone av Richard
Åkesson, som lämnade mig uppgifter om den-
samma, men möjligen kan redan John Kraft ha
sett den, fast han i så fall lät den ingå i sin lokal ”6
Visitgrottan”.

Vid mina besök år 2010 noterades sju individ.
Lokalen ingår i Västra Kullabergs naturreservat,
och borde kunna föras till Krafts lokal ”6”.

34. Inne i och strax nedom “Ranabogrottan”, som
är belägen relativt högt upp i den djupa klyftan ut
mot havet mellan Rävaås och Ranaboet, således en
god bit västerut i förhållande till Västra näs, som
avgränsar Ablahamnsområdet i väster. Koordi-
nater (RT 90): 624656, 129341. Denna lokal för
glansbräken var så vitt känt ej upptäckt tidigare,
när den i speleologiskt syfte besöktes av Per Birger
Olsson (f. 1969) och Christina ”Tina” Bökberg
(f. 1966) 22 april 2011, varefter ”P.B.” lade upp
sex fotografier av grottan på sin hemsida samt
anmärkte i sin text att ”Det växer lite ormbunkar
här inne.” (Olsson 2011). Den tredje av hans bil-
der var den som bäst visade dessa ormbunkar, men
jag ansåg mig inte kunna åstadkomma någon helt
säker bestämning från bilden, fastän det definitivt
såg ut att kunna vara glansbräken.

Figur 33. Glansbräken vid Korperen på Stora
Dyrön i Rönnäng (lokal nr 47). Lokalen är den
rikaste i Hakefjordsområdet; år 2010 kunde 56
plantor noteras. Se även figur 1. Foto: Erik Ljung-
strand, 4 juni 2010.
Asplenium adiantum-nigrum at Korperen on Stora
Dyrön, parish of Rönnäng, province of Bohuslän,
Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 253

För att kontrollera saken besöktes denna
rätt svårtillgängliga lokal av mig i sällskap med
Ragnhild och Neil Crawford 21 augusti 2011, då
vi kunde konstatera att grottan innehöll ganska
många vackra glansbräkenplantor; vi räknade
in totalt 29 individ här. Lokalen ingår i Västra
Kullabergs naturreservat, och bör enligt Krafts
lokalsystem kallas för “6/9”. Olsson (2011) kallar
denna lokal “Västranäsgrottan”.

35. Öster om Krinolinen, som ligger vid Kulla
bergs nordkust halvvägs mellan Käringamalen
och Möllebäcksmal (Josefinelust), inne under ett
djupt överhäng nära stranden. Koordinater (RT
90): 624634, 129420. Lokalen är troligen den-
samma som Krafts ”14/20 [mellan] Käringmalen
[och] Josefinelust”, som upptäcktes av John Kraft
någon gång 1980–1981, och publicerades i Kraft
(1982a). Glansbräken växer inne under ett djupt,
grottliknade överhäng, i vilket en rikbergsgång
går fram.

År 2010 noterade jag här totalt 17 individ,
några större men de flesta rätt små. Lokalen till-
hör Västra Kullabergs naturreservat, och torde
motsvara Krafts lokal ”14/20”.

36. Inne i Mindre Josefinelustgrottan, belägen
uppe i bergspartiet ”Kristinehof ”, som skjuter ut
mellan Möllebäcksmal (Josefinelust) och Troll-
hättemal; grottan är öppen mot den senare malen,

och har bildats i en kullaitgång. Koordinater (RT
90): 624625, 129441. När förekomsten av vår art
här först upptäcktes är svårt att säga, men rimligt-
vis kan den inte ha vuxit här innan 1958, då den
arkeologiska utgrävningen frilade den yta som det
rika beståndet frodas på. Det är osäkert om John
Kraft hade sett förekomsten; kanske var den ännu
inte funnen här år 1982. Däremot är det helt
klart att den fanns här mot slutet av 1980-talet,
men vem som upptäckte lokalen är okänt. Första
gången lokalen nämndes med namn var så sent
som hos Olsson (2004). Glansbräken växer i grot-
tans innersta del, endast på den basrika kullaiten,
inte på den omgivande gnejsen.

År 2010 räknades antalet individ i den lilla
grottan mycket noga av mig, de var totalt 71 (figur
22, 29). Lokalen ingår i Västra Kullabergs natur-
reservat, och torde nog få anses innefattas i Krafts
lokal “20”. Naturligtvis är denna synnerligen väl-
besökta grotta väl dokumenterad av Olsson (2011),
mest under samlingssidan “Trollmalen”, men även
med en karta under “Josefinelust”, som “Mindre
Josefinelustgrottan”.

37. Inne i Oscar II:s grotta (”Oscarsgrottan”),
belägen nedom stupet Trollhättan på östra sidan
av Trollhättemal, mitt emot och synlig från före-
gående lokal. Lokalen synes vara densamma som
friherre Magnus Wilhelm von Düben upptäckte
år 1837, och som han själv publicerade samma år

Figur 34. Glansbräken vid
Hamnevikarna på Stora Dyrön
i Rönnäng (lokal nr 49). Glans­
bräken växer här i djupa sprickor
i svårtillgängliga branter som
stupar rätt ner i havet. Lokalen
upptäcktes 1999 av Erik Ljung­
strand. Foto: Erik Ljungstrand, 21
juli 2010.
Asplenium adiantum-nigrum at
Hamnevikarna on Stora Dyrön,
parish of Rönnäng, province of
Bohuslän, Sweden.

LJUNGSTRAND

254	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

(von Düben 1837). Koordinater (RT 90): 624621,
129449. Oscar II:s grotta är djup, men har trots
detta en rik, grönskande vegetation, huvudsakli-
gen bildad av bergsspring och rutbålmossa Cono-
cephalum conicum.

År 2010 kunde jag här blott påträffa ett enda
exemplar av glansbräken (figur 23, 29), men enligt
en notering av Richard Åkesson så skall han här
1996 ha sett fyra plantor. Lokalen tillhör även
den Västra Kullabergs naturreservat, och borde
egentligen enligt Krafts lokalnumrering betecknas
med ”20/26”, men troligen lät han den ingå i sin
lokal ”20”. Även denna grotta har dokumenterats
av Olsson (2011) under ”Trollmalen”, som ”Oscars
minne”.

38. Inne i Söftingsgrottan, belägen vid Kulla-
bergs norra strand strax nedanför Bergmala hall.
En svårgången stig leder ned mot grottan från
Bergmala mosse; stigen är tyvärr numera till stor
del igenvuxen, sedan den ”hjälplina” som Kraft
(1982b) berättade om tagits bort. Koordinater
(RT 90): 624574, 129575. Förekomsten upptäck-
tes av Torsten Håkansson 1951, men publicerades
inte förrän av Kraft (1979).

Kraft (1982a) framhöll att detta var den indi-
vidrikaste lokalen på Kullaberg, men vid mina
båda besök år 2010 kunde endast 23 exemplar
inräknas, vilket är rätt beskedligt. Kanske har

någon katastrof drabbat glansbräken här, kan-
hända var Krafts uppgifter överdrivna, eller har
de rikare lokalerna på andra håll ökat väsentligt
sedan 1982. Lokalen är belägen i Östra Kulla-
bergs naturreservat (samt även inom fågelskydds-
området), och är Krafts lokal ”38”. Denna väl-
kända, djupa grotta finns givetvis med hos Olsson
(2011), som ”Söftingsgrottan”.

39. Öster om Söftingsgrottan, ute i ett (i stort
sett) oframkomligt stup öster om där stigen ned
till grottan ”kommer ut i det fria”. Koordinater
(RT 90): 624574, 129583. Jag upptäckte vår art
här 9 oktober 2010 genom kikarspaning, men har
inte varit i tillfälle att komma den nära nog för
att ”klappa den”; utan alpinistutrustning torde det
vara liktydigt med en säker död.

Jag kunde finna två exemplar i kikaren (på
ungefär 40 meters håll), vilka växte inne under
ett stort överhäng, som bör kunna betraktas som
grottliknande. Denna lokal, den östligaste kända
på norra Kullaberg, har med stor säkerhet inte
upptäckts tidigare. Den ligger i Östra Kullabergs
naturreservat (samt även inom fågelskyddsområ-
det), och bör enligt Krafts lokalsystem anges som
”38/45”.

40. Skåne, Tåssjö socken, Trollehallar, på sydös-
tra Hallandsås. Uppgiven av Carl Dybeck, osä-

Figur 35. Glansbräken på Risön i
Rönnäng (lokal nr 50). Sex små
exemplar växer här inne i ett
litet ”grotthål” som döljs bakom
ett rosensnår. Foto: Erik Ljung-
strand, 9 september 2010.
Asplenium adiantum-nigrum on
Risön, parish of Rönnäng, province
of Bohuslän, Sweden.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 255

kert vilket år, men troligen 1843, publicerad av
Lilja (1845) och Lindblom (1845b). Aldrig någon-
sin mera rapporterad, belägg finns ej, med största
sannolikhet föreligger en felbestämning. Det allt
för hårda vinter- och det fuktiga sommarklimatet
på Hallandsås förefaller inte passa glansbräken,
som troligen aldrig har vuxit på Hallandsås’ inre
delar.

41. Småland, Hagshults socken, ”i skogen mel-
lan Starkeryd och Boda”. Uppgiven sedd 1813 av
Johan Forsander och Elias Fries enligt den förres
bevarade handskrift, och publicerad (med en stark
reservation) av Karlsson & Christoffersson (2007).
Aldrig omnämnd senare, vare sig i Johan Forsan-
ders anteckningar eller Elias Fries’ publikationer,
säkerligen föreligger ett misstag, kanhända i form
av felbestämning av stenbräken, av vilken ett even-
tuellt härtill relaterat ark finns på Naturhistoriska
Riksmuseet (S) i Stockholm.

42. Halland, Ölmevalla socken, Åsa, strax nord-
väst om Löftadalens folkhögskola samt sydöst om
badplatsen Vitasand, inne i några djupa sprickor
samt på marken intill dem, dessa numera till
stor del dolda i busksnår. Koordinater (RT 90):
636363, 127839. Upptäckt av Stellan Holmdahl
år 1929 och (oberoende av honom) även av Carl
Skottsberg 28 juli 1935; publicerad av Jonsson

(1936) och Skottsberg (1936). Berget består här av
en speciell, mineralrik gnejs, som delvis får anses
vara ”grusvittrande”; att det även kan betraktas
som något slags rikberg framgår av krävande följe-
arter, som till exempel fjällnejlika Viscaria alpina.

År 2009 noterades elva exemplar, men efter den
följande hårda vintern, 2009–2010, kunde blott
åtta återfinnas i livet under år 2010. På våren 2011
såg endast sju av dessa ut att ha överlevt ytterligare
en iskall vinter; på sensommaren 2011 återfanns här
tyvärr endast sex levande individ (figur 24, 41).

43. Västergötland (Göteborgsområdet), Västra
Frölunda socken, Näset, Saltsjönäs vid Näset
badet, innerst i en djup spricka i en tydligt marke-
rad ”hammare” vid en ”solhylla” ovan badplatsen.
Koordinater (RT 90): 639453, 126690. Först fun-
nen av Stig Larsson i maj 1971 och publicerad av
Fries m.fl. (1971). Berget är lokalt vid glansbräken-
förekomsten av basrikare slag, något som framgår
av följearterna blodnäva Geranium sanguineum
och slåtterfibbla Hypochoeris maculata (den senare
ersätts inom området i övrigt av rotfibbla H. radi-
cata, som tycks hålla till godo med magrare berg).

Sedan jag återfann vår art här 1989 har det blott
funnits ett individ, vilket noterades såväl 2009
som 2010, och ännu levde, fastän skadat av den
hårda vintern, på våren 2011; frampå sensommaren
hade det dock repat sig någorlunda (figur 30).

Figur 36. Glansbräken på
ön Tjörnekalv i Rönn­
äng (lokal nr 52). År
2010 fann Kjell Holm­
ner arten här i en liten
grotta. Foto: Erik Ljung-
strand, 25 april 2010.
Asplenium adiantum-
nigrum on Tjörnekalv,
parish of Rönnäng,
province of Bohuslän,
Sweden.

LJUNGSTRAND

256	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Södra Hakefjorden
44. Bohuslän, Solberga socken, (Stora) Brattön,
ungefär mitt på sydsidan, mellan de båda bergen
Slätekullen och Store Berns kull (sydväst om öns
högsta punkt, Blåkullen). Först funnen på ön
av Barbro Hammarson 24 maj 1975, publicerad
av Arvidsson (1976) och Nilsson & Gustafsson
(1978). Större delen av Brattön, däribland lokalen
för glansbräken, består av norit och anortosit
(Bergström 1963), vilkas rikbergsegenskaper gett
underlag för en ytterst ”rar” artrik flora, däribland
världens nordligaste förekomst av vildväxande
vårvial.

Vid upptäckten 1975 växte glansbräken i en
liten spricka i ”den ensamma klämman”, men
här finns den tyvärr inte längre kvar. Däremot
hittades den några år senare, oklart av vem (möj-
ligen av Harry Andersson, som i alla händelser
kände till denna förekomst), något längre västerut,
nedom sydvästra ”hörnet” av Store Berns kull,
där vår art påträffats i flera olika sprickor; huvud
beståndet dock inne under ett kraftigt överhäng
av klar grottkaraktär. Koordinater (RT 90):

642873, 125883 och 642872, 125886 (original-
sprickan).

År 2010 räknades inalles 28 individ, flera dock
så svåråtkomliga att de blott kunde observeras
genom kikare (figur 31). Huvuddelen av Brattön
är naturreservat, i vilket lokalen ingår.

45. Bohuslän, Solberga socken, Lövön, nedom
bergsstupet Stora Måflog, sydöst om Lövö
hamn. Koordinater (RT 90): 643087, 125842
och 643087, 125847. Funnen av mig här 13 juni
1998, publicerad av Westerström m.fl. (1998) och
Andréasson (1998). I Stora Måflog går gångar av
metabasit i dagen, i vilka glansbräken växer (för
övrigt är öns flora rik, men inte så gynnad av rik-
berg som grannöarna Brattön och Älgön).

År 2010 noterades sju exemplar i den spricka
där jag först fann arten, men därtill upptäckte
Kjell Holmner ytterligare en dellokal något längre
åt öster, med tre plantor (figur 32).

Bohuslän, Rönnängs socken, Stora Dyrön, totalt
påträffad på fyra åtskilda lokaler på öns syd- och

Figur 37. Utbredningskarta över kända lokaler för glansbräken kring södra Hakefjorden. Ej återfunna
(troligen utgångna) lokaler är markerade med en ring. © Lantmäteriet.
Distribution map showing the known localities of Asplenium adiantum-nigrum around southern Hakefjorden,
southern Bohuslän, Sweden. Rings denote localities with no extant records.

Tjörn

Brattön

Lövön

Älgön

St. Dyrön

Risön

Kärrsön

Tjörnekalv Tjörne
huvud

Gälov

45

46-49

50

51
52 53

54

3 km
44

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 257

västsida. Först upptäckt av ”Leif Andersson”
(okänt vem det är) i juli 1976, publicerad av Nils-
son & Gustafsson (1985). Stora Dyrön är till
största delen (utom i nordöst) uppbyggd av meta-
basit, en påfallande basrik bergart, som ger under-
lag för en synnerligen rik flora (Bergström 1963,
Jonasson 2009a).

46. Stenviken, något väster om öns sydligaste
punkt, ungefär där ”Dyröleden” går upp i höjden,
angiven som ”sydsidan, 1 km V om S Meholms
fyr” på en karta hos Projekt Linnés arkiv i Stock-
holm. Koordinater (RT 90): ungefär 64299,
12513 (beräknade ur markeringen på kartan).
Funnen i juli 1976 av ”Leif Andersson”, publice-
rad av Nilsson & Gustafsson (1985). Senare sedd
i början av 1980-talet av Harry Andersson, men
ej återfunnen av mig vid flerfaldiga besök från
slutet av 1980-talet fram till år 2010. Enligt Harry
fanns blott några få individ vid Stenviken och
sannolikt är dessa nu utgångna.

47. Korperen, klippartiet öster om Rävle udd
(Stora Dyröns sydvästspets). Koordinater (RT 90):
643000, 125108. Funnen av Ingemar Jonasson
2 november 1998, först publicerad av Jonasson
(2001). Denna lokal är den individrikaste i Hake-
fjordsområdet, upp emot 80 exemplar har räknats
in här, men år 2010 kunde ”bara” 56 plantor av
glansbräken noteras (figur 1, 33).

Området hyser även för övrigt en ytterst rik
och krävande flora med arter som rosenrot Rho-
diola rosea, flockarun Centaurium erythraea och
prickstarr Carex punctata (Andersson 1989, Jonas-
son 2009a, 2010b).

Figur 38. Tjörne huvud utgör den sydligaste udden
på Tjörn. Ingemar Jonasson hittade glansbräken
här i september 1995 (lokal nr 53). Liksom för
de övriga förekomsterna av glansbräken kring
södra Hakefjorden utgörs underlaget här av basrik
metabasit. Den ytterst sällsynta danska stensötan
har hittats i närheten. Se även omslagets framsida.
Foto: Ingemar Jonasson, 9 november 2006, Erik Ljung
strand, 3 november 2010.
Asplenium adiantum-nigrum on Tjörne huvud, parish
of Rönnäng, province of Bohuslän, Sweden.

258	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

48. Nederst i ”Dynes ravin”, ovan Långedalsviken
på Dyröns sydvästra del. Koordinater (RT 90):
643017, 125110. Funnen av Ingemar Jonasson 7
augusti 2008, i ett enda individ, vilket tyvärr dog
under den kalla vintern 2009–2010, så att endast
resterna av en död planta återstod under år 2010.

49. Vid Hamnevikarna, öster om holmen Fin-
skan, västsydväst om Stora Dyröns norra hamn,

ute i svårtillgängliga branter som stupar rätt ned
i havet. Koordinater (RT 90): 643041, 125099.
Här fann jag glansbräken 18 september 1999, vil-
ket publicerades av Andréasson (1999).

År 2011 noterades 30 individ ute i djupa
sprickor nära stupen ned mot havet (figur 34),
men möjligtvis kan ytterligare några uppspåras
om man granskar stupet från båt i stället för att
klättra.

Figur 39. Lokalen för glans­
bräken vid Gälov i Valla
på Tjörn (lokal nr 54).
Glansbräken hittas här på
två kullar, med sammanlagt
ungefär 95 individ.

Bergarten här – en
uppsprucken ultramafisk
metabasit – är säkerligen
mycket gynnsam för glans­
bräken, på denna dess
nordligaste kända växtplats
i landet. Se även figur 3.
Foto: Ingemar Jonasson, 24
september 2009 & 27 maj
2011.
The locality and Asplenium
adiantum-nigrum near Gälov,
parish of Valla, province of
Bohuslän, Sweden. On this,
its northernmost known
locality in Sweden, it grows
on ultramafic metabasite,
similar to some inland locali-
ties in Norway.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 259

50. Bohuslän, Rönnängs socken, Risön, på
sydvästsidan av ön, nära en liten vik sydöst om
Stora Sandviken. Koordinater (RT 90): 643028,
125350. Ingemar Jonasson upptäckte förekomsten
17 augusti 1999, och den publicerades av Andréas-
son (1999). Risön är liksom flertalet andra öar i
ögruppen från Åstol till Rersholmen helt eller del-
vis uppbyggd av rikbergarten metabasit. Glansbrä-
ken växer här inne i ett rätt litet ”grotthål”, som
döljs bakom ett rosensnår.

År 2010 sågs här sex små exemplar (figur 35).

51. Bohuslän, Rönnängs socken, Kärrsön, i syd-
branten på öns mellersta del. Koordinater (RT
90): ungefär 64312, 12536 (uppskattade efter Jens’
lokalangivelse). Uppgiven av Jens Corneliuson
som sedd under 1980-talet, men ej återfunnen av
mig vid något av mina besök på ön, senast år 2010.
Kärrsön består även den till stora delar av meta-
basit, och det förefaller rimligt att vår art skulle
kunna växa där (lämpliga ståndorter saknas inte),
men detta har tyvärr ej kunnat bekräftas.

52. Bohuslän, Rönnängs socken, Tjörnekalv, syd-
västra sidan, i en smärre grotta nedanför berget
Klunkens sydbrant mot Lågstödviken, öster om
ön Barrlinds sydligaste del. Koordinater (RT 90):
643087, 124885. Funnen av Kjell Holmner 5
mars 2010, publicerad av Jonasson (2010a).

Glansbräken växer här inne i en grotta (en per-
son kan stå upprätt i den), som uppstått genom att
metabasit vittrat bort. Öns östra del är till största
delen uppbyggd av denna bergart, medan den
västra består av fattigare berg. Ingemar Jonasson
hade eftersökt glansbräken på östra delen, men inte
lika intensivt i väster, varför han råkat passera loka-
len, som det då i stället förunnades Kjell att hitta.

År 2010 räknades här totalt 25 individ, även
om flera var små (figur 36).

53. Bohuslän, Rönnängs socken, Tjörne huvud
(den sydligaste udden på själva Tjörn), i bergsstup
sydöst om Rönnängs vattentorn. Koordinater (RT
90): 643101, 125001 och 643101, 125009. Fun-
nen av Ingemar Jonasson i september 1995, först
publicerad av Andréasson (1995). Även Tjörne
huvud är uppbyggt av metabasit, och har en syn-

nerligen artrik och intressant flora med bland
annat dansk stensöta (Jonasson 2010a), fjäll-
kåpa  Alchemilla alpina och rosenrot.

År 2010 sågs här glansbräken på två skilda stäl-
len, med (nere i väster) tre respektive (i öster) 15
individ (figur 38, omslagets framsida).

54. Bohuslän, Valla socken, vid gården Gälov
(inne på själva Tjörn), på två rikbergskullar syd-
väst och sydöst om gården. Koordinater (RT 90):
644198, 125626 och 644201, 125633. Funnen av
Ingemar Jonasson 22 september 2009, publicerad
av Jonasson (2009b). De relativt kala kullarna
är uppbyggda av ultramafisk metabasit, vilken
är ännu mer basrik än vanlig metabasit, samt
utmärker sig för sin höga halt av magnesium. Runt
omkring de båda kullarna, såväl på syd- som på
nordsidorna påträffas rätt rikligt med glansbräken,
tillsammans med hällespring, bergsspring och
hybriden mellan de båda sistnämnda.

År 2009 räknades på den västligare kullen 85
individ, och på den östligare tio, medan siffrorna
för 2010 var 87 respektive sju (figur 3, 39).


Av denna detaljerade lokalförteckning kan
man räkna samman att i Sverige under åren
(2009–) 2010 (–2011) totalt 1260 (sporofyt-)in-
divid av glansbräken kunnat upptäckas, varav 49
(4 %) på Österlen, 935 (74 %) på Kullaberg (varav
756 på syd- och 179 på nordsidan), 8 i norra Hal-
land, 1 i Västergötlands Göteborgsdel samt 267
(21 %) i södra Bohuslän. Härav kan dock knap-
past mer än tre fjärdedelar, eller omkring 900 av
glansbräkenplantorna, räknas till artens ”effek-
tiva” population i Sverige, alltså de som genom
att bilda sporer deltar i föryngringen. Jag har inga
exakta siffror på detta, men mer än en fjärdedel av
de exemplar jag noterat är antingen för unga eller
(oftare) växer i ett alltför ogynnsamt läge för att
”orka med” att bilda sporer.

Var mer borde man kunna hitta glansbräken?
Några ord bör även sägas om områden och lokaler
i Sverige där glansbräken ännu ej har påträffats,
men där en eller annan ytterligare lokal skulle
kunna upptäckas. På Österlen vore det kanske
tänkbart med ett fynd på de ”riktiga” Gladsax hal-

LJUNGSTRAND

260	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

lar, mellan Bäckhalladalen och Baskemölla, där
liknande berg går i dagen.

I nordvästra Skåne skulle vår art måhända
kunna påträffas både på Hallands Väderö i Tore-
kov (även om denna ö är rätt låg) och inne i någon
grotta vid Hovs hallar i Hov; inom båda dessa
områden finns exponerat berg av lämpligt slag.

I Halland vore sydsidan av Buahalvön i Värö
fullt tänkbar för ett nyfynd av glansbräken, lik-
som Vassbäckshalvön i Landa och Ölmevalla;
dessa platser har samma slags berg som den kända
förekomsten vid Åsa.

Ute på Onsalalandet kunde man tänka sig en
glansbräkenförekomst inom det lilla rikbergs
området på Sönnerbergen, där ju hjorttungan har
varit känd sedan drygt hundra år (Palm 1908),
och ännu frodas; nu i år (2011) återfann Kjell
Holmner och jag den även, dock återetablerad,
inne i Hugo Magnussons ”originalspricka”.

I området med basrik berggrund kring södra
Hakefjorden skulle man gott kunna tänka sig flera
lokaler för glansbräken, däribland på Bratthol-
men, Nordön, Tjuvkils huvud och i synnerhet den
rika Älgön i Lycke, Rörtången i Solberga, öarna
Hättan, Krokholmen, Skröveln, Getholmen,
Bockholmen, Skutholmen, Klåvholmen, Lilla
Dyrön och Rersholmen samt vid Kårevik, Hålan
och Bäckevik på själva Tjörn, allt inom Rönnäng,
samt slutligen Brattholmen i Valla.

I synnerhet är det märkligt att glansbräken
inte har kunnat påträffas på Älgön, vars ytterst
rika flora hyser ett stort antal andra rariteter. Jag
och mina medarbetare har besökt nästan alla de
uppräknade platserna, men det hindrar inte att
delar av dem kan ha undgått vår uppmärksamhet,
så att glansbräken ännu skulle kunna påträffas på
några ytterligare lokaler i Sverige. Sök, och ni skall
(förhoppningsvis) finna!

Figur 40. Glansbräken inne i Hammershus Ruin i Allinge-Sandvig på Bornholm, växande i murspringor
tillsammans med murreva. Detta förekomstsätt är föga ovanligt för släktingen murruta, men i Norden
påträffas glansbräken endast just här på en ståndort av detta slag. Foto: Erik Ljungstrand, 15 juni 2010.
Asplenium adiantum-nigrum inside Hammershus Ruin, parish of Allinge-Sandvig, province of Bornholm, Den-
mark. Specimen groving in wall fissures together with Cymbalaria muralis.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 261

Ekologi
Glansbräken är i Sverige (liksom för övrigt i
Norden) knuten till de mest sommarvarma och i
synnerhet vintermilda delarna av dess ”subocea-
niska” (i Norge även ”euoceaniska”) region. Det
är uppenbart att många individ av glansbräken
dödas eller allvarligt försvagas under stränga vint-
rar, vilket jag kunnat iakttaga på åtskilliga lokaler
efter de två senaste, hårda vintrarna. Detta är helt
klart en begränsande faktor, som säkert hindrar
dess etablering på för övrigt lämpliga lokaler
belägna längre från havets klimatmildrande när-
het.

Dock synes underlaget av ultramafiskt berg vid
Gälov i viss mån kunna kompensera att denna,
vårt lands nordligaste kända lokal, är belägen
drygt 2 km från närmaste havsvik. Ännu längre
från havet ligger lokalerna vid Impan (nästan 3
km) och i synnerhet Hallarna (mer än 3,5 km),
men även dessa båda förekomster utmärks av ett
speciellt underlag, med hög inblandning av säll-
synta, basrika mineral, vilka säkerligen betingar
dessa förekomster. Alla övriga säkerställda svenska
lokaler ligger som mest drygt 1 km från havet,
oftast mycket närmare.

Då havet i de delar av Sverige som äger glans-
bräken sällan fryser till medför detta en lång, mild
höst, men även en jämförelsevis sval vår, något
som dock på flertalet lokaler balanseras av att de
är belägna i stup exponerade åt sydöst, söder eller
sydväst, varför de soliga dagar värms upp fort även
under våren, liksom givetvis i hög grad under
sommaren och hösten.

Den på 1760-talet angivna förekomsten på
Romeleåsen är belägen klart längre från havet,
men dock inom den del av Skåne vars genom-
snittliga medeltemperatur i januari ligger mellan
–1 °C och –0,5 °C (Mattsson 2003), precis som
Stenshuvud, varför jag på klimatiska grunder inte
helt vill utesluta att Ebbe Bring verkligen kan
ha funnit glansbräken i något mycket gynnsamt
sydläge på Romeleåsen. Däremot är vinterkli-
matet en hel del hårdare såväl på Söderåsen som
Hallandsås’ östra del, under –1,5 °C vad avser
genomsnittlig januarimedeltemperatur (Matts-
son 2003), vilket tillsammans med dessa lokalers
avsevärt högre humiditet och lägre sommartem-

peraturer gör att jag inte kan tro att uppgifterna
därifrån kan vara grundade på korrekt bestämda
ormbunkar, utan troligast snarare på felbestämd
ung lundbräken.

Jag vill ge ett exempel på hur stor skillnaden i
mikroklimat ibland kan vara. Den 22 november
1986 besökte jag Brattön tillsammans med min
yngre bror Stefan. Det var en vacker senhöstdag,
med nattfrost, men sedan soligt och lugnt väder.
När vi landsteg vid Östra Brattön på öns norra
sida räckte det inte med jackor, utan även mös
sor och vantar var av nöden, fastän temperaturen
stigit något över nollpunkten. När vi klättrade
ner på sydsidan i det lugna och soliga vädret blev
det varmare och varmare, så att vi fick ta av oss
både vantar, mössor, jackor och långtröjor samt gå
i korttröja för att inte ”svettas bort”. Vi önskade
vid detta tillfälle att vi skulle ha haft med oss kort-
byxor, ty det blev till och med för varmt för att gå
i långbyxor nedom Brattöns solstekta sydsida.

Vid tillfällen som detta inser man hur mycket
mikroklimatet betyder för isolerade utpostlokaler
för växter från sydligare länder. En mulen eller
blåsig dag är skillnaden givetvis mindre, men det
finns all anledning att förmoda att den kraftiga
soluppvärmningen på Kullaberg, Brattön, Stora
Dyrön, Tjörne huvud och liknade lokaler betyder
mycket för deras rika ”sydväxtflora”, vilket redan
Andersson & Birger (1912) framhöll.

En annan faktor, som dock bör vara av lika
stor eller ännu större betydelse, är det geologiska
underlaget. Samtliga svenska lokaler är knutna till
basrikt berg, geologiskt väldokumenterat på publi-
cerade kartor, geologiskt uppenbart på platsen
(fastän rikbergsgångarna är för små för att tas med
på kartorna) eller stundom blott påvisbart genom
en mycket lokalt uppträdande flora av arter som
är kända för att fordra eller åtminstone gynnas av
basrikt berg. Även lokalen ute på Näset, som kan-
ske är den minst uppenbara ur denna synvinkel,
uppvisar åtminstone några andra rikbergsväxter
(se stycket om ”Svenska lokaler” ovan).

Det är dock påfallande att ingen av våra före-
komster växer på kalksten, utan i stället på basiska
bergarter av grönstenstyp. För de flesta kalkgyn-
nade växter förefaller grönstenar kunna ersätta
riktig kalksten, men det finns ett fåtal växtarter,

LJUNGSTRAND

262	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

däribland några sällsynta mossor som till exempel
fågelfotsmossa Pterogonium gracile (Tomas Hal-
lingbäck, muntl.), som inte eller mycket sällan
påträffas på kalk, men däremot genomgående eller
oftast på basrika grönstenar.

Till denna grupp förefaller även glansbräken
kunna räknas, något som kan förklara att den
helt saknas på Öland och Gotland (ett belägg
från Öland, på Botanisk Museum (Herbarium C)
i Köpenhamn, är felbestämd murruta, det. Erik
Ljungstrand 4 februari 2011), liksom på södra
delen av Bornholm, där underlaget delvis är kalk-
sten, medan det i norr är granit med talrika grön-
stensgångar. Delar av Ölands och i synnerhet Got-
lands kuster med sina klintbranter skulle annars
kunna förmodas vara lämpliga för glansbräken
av klimatiska och ståndortsmässiga skäl, om den
kunde trivas på dessa öars sedimentära kalksten.

Längre söderut, i centrala Europa, utpekas
glansbräken som en växt knuten till silikatberg
arter och som fullständigt eller nästan helt und-
viker kalkunderlag (Heß m.fl. 1967, Reichstein
1984), medan den på de brittiska öarna framhålls
som gynnad av basrikare berg, såväl grönstenar
som (åtminstone vissa slag av) ”limestones” (Page
1997, Rumsey 2002). Det kan dock sättas i fråga
om inte britterna i detta begrepp innefattar även
annat än kalksten i strikt mening.

I Norge växer glansbräken liksom hos oss
företrädesvis på basrika grönstenar, men möj-
ligen även i vissa fall på ”lime-stone” (Fægri
1960), medan den på Bornholm näst intill enbart
påträffas på grönstensgångar inom granitområ-
det (Wiinstedt 1953, Larsen 1956, Lütken 1986,
Øllgaard & Tind 1993, egna observationer). Ett
speciellt underlag är av människan byggda murar;
i Norden är glansbräken endast känd från ett
enda ställe där den växer så, Hammershus Ruin
på Bornholm (Johansson 2011, s. 182; figur 40),
medan detta förekomstsätt däremot inte är alltför
ovanligt på de brittiska öarna (Page 1997).

I Norden är glansbräken för övrigt en i stort
sett exklusiv chasmofyt, alltså en växt som är
knuten till att växa i klippspringor; blott på Stens
huvud, Kullaberg (ovanför Diamantklipporna)
och vid Åsa har jag sett några få plantor som växte
rotade i något djupare mineraljord (figur 41).
Denna nästintill fullständiga bundenhet till fasta
klippor gör att glansbräken i högre grad än fler-
talet andra växter kan visa på detaljvariation i det
geologiska underlaget (detta gäller dock även ett
antal mossor, till exempel fågelfotsmossan).

De klippspringor som skall kunna hysa glans-
bräken måste ha en tillräcklig och stabil försörj-
ning med bergsega, det vill säga framsipprande
vatten, även under torra somrar, en faktor som

Figur 41. Glansbräken
vid Åsa i Ölmevalla,
växande på marken till­
sammans med jordreva
(lokal nr 42). Detta
förhållande är mycket
ovanligt hos oss, glans­
bräken är i Norden
nästintill bunden till
klippspringor. Se även
figur 24. Foto: Erik Ljung-
strand, 21 november 2009.
Asplenium adiantum-
nigrum at Åsa, parish of
Ölmevalla, province of
Halland, Sweden. Speci-
men growing on the
ground together with
Glechoma hederacea.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 263

säkerligen förklarar att den saknas i många för
torra sprickor även på mycket basrikt underlag.
Detta medför också att det oftast krävs något så
när höga bergbranter, där sprickorna i de nedre
delarna kan erhålla en tillräcklig vattentillgång
även under torrsomrar, något som gör att alltför
låga öar inte kan komma i fråga. Detta senare kan
dock även bero på att glansbräken, trots att den
gynnas av den termiska delen av havets närhet,
inte synes tåla allt för mycket av saltstänk (till
skillnad från släktingen havsbräken, som i stort
sett alltid växer på ”[k]lippor utsatta för stänk
från havet”, Hultén 1950). Nästan alla lokaler är
också belägna på tämligen låg nivå, lägre än 50
meter över havet; högre upp växer glansbräken
så vitt jag kunnat finna blott vid Gälov (ca 50 m
ö.h.), på Stenshuvud (ca 70 m ö.h.) och på Bara-
kull (ca 75 m ö.h.).

På klippor som är fritt exponerade ut mot väder
och vind växer glansbräken nästan alltid djupt
inne i sprickor och skrevor, så att bladen blott föga
eller inte alls når ut ur dessa, medan den på mer
skuggade lokaler, i skog, bakom buskar eller inne
i grottor, däremot vanligtvis skjuter ut sina blad
fritt i luften. Detta kan uppfattas som att bladen
placeras där de kan erhålla lagom mycket solljus
(vanligen indirekt), men också som att de skyddas
mot alltför intensivt solljus, samt även för svår
frosttorka under kalla vintrar; det rör sig ju om en
städsegrön ormbunke.

På Kullaberg, där vår art förekommer såväl på
syd- som på nordsidan, är den inom det senare
området i princip knuten till att växa inne i grot-
tor, någon gång i grottliknande sprickor eller över-
häng, medan den däremot på sydsidan vanligtvis
växer mer eller mindre exponerat och sällan under
grottliknande överhäng, trots att varken sådana
eller ”riktiga” grottor saknas här (ett enda individ
har dock påträffats av mig djupt inne i grottan
”Ljungstrands avgrund”). Detta kan tolkas som
att den på nordsidan tvingas hålla till godo med
det svaga ljuset inne i grottorna för att den endast
där erhåller det under hårda vintrar nödvändiga
skyddet mot allvarliga köldskador; det är ju ett
känt faktum att sydliga växter under bar himmel
oftare skadas än sådana som växer under någon
form av utstrålningsskydd.

Jag har också under våren 2010, efter den
hårda vintern 2009–2010, kunnat notera att de
individ av glansbräken som växte ytterst i grott-
mynningarna på Kullabergs nordsida var svårt
köldskadade (åtskilliga av dem dog, visade det sig),
medan de som förekom på väggarna eller i taket,
längre in i grottorna, däremot i stort sett föreföll
oskadade och visade sig ha överlevt vid återbesök
på hösten.

Detta kan ses som en ”kompromiss”, där en
växtplats längre in i den mörka grottan erbjuder
för litet ljus, medan en annan för långt ut i ljuset
medför en större risk för plantan att dödas vid en
kall vinter, och sådana kommer ju (tyvärr) då och
då. De avsevärt rikare bestånden av glansbräken
på Kullabergs sydsida, vilka normalt inte skyddas
från frosten av några grottliknande bildningar,
torde genom solens starka uppvärmning dagtid
få en möjlighet att klara sig även under hårdare
vintrar; här är nog sommartorka en större fara än
kraftig kyla.

Glansbräken klarar av en hel del skugga, och
kan därför, förutom inne i grottor exponerade
mot norr, även växa inne i täta enbuskage, slånsnår
samt under ett relativt tättslutet krontak i skogen,
även om tät bokskog förmodligen är i skuggigaste
laget. Däremot tycks den ha svårt att fördra att bli
täckt av lövförna, och än värre att bli bortskuggad
av murgröna. På alla de lokaler jag sett dessa båda
arter samexistera förefaller de växa på ett visst
avstånd från varandra.

Om glansbräken nu är försvunnen från Svarta
hallar kanske detta kan tillskrivas konkurrens
från murgröna; jag har både vid Solviks gamla
stenbrott och på flera ställen väster om Ransvik
sett täta bestånd av murgröna, i vilka ingen glans-
bräken kunnat påträffas. På Brattön har också
några individ av vår ormbunke dött, efter det att
murgrönan brett ut sig och ”skuggat ihjäl” dem
med sina ständigt gröna blad.

Förmodligen är murgröna hos oss den växt som
utgör glansbräkens allra farligaste fiende, detta då
den ofta förekommer på samma slags ståndorter,
är städsegrön och med sina skott förmår täcka
även tämligen torra klippor och grottmynningar,
därför att den kan hämta upp vatten från andra
ställen där den är rotad i marken.

LJUNGSTRAND

264	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Dynamik och konstans
På nästan samtliga de lokaler där glansbräken
med full säkerhet har påträffats i Sverige lever den
ännu kvar, en nästan häpnadsväckande konstans
när det gäller en växt vid gränsen till ett område
där dess klimatiska krav inte är uppfyllda. På de
få säkra lokaler där den förefaller ha försvun-
nit, Kortelshuvud, Bärekullshall, Bökebolsvång,
Svarta hallar, Stenviken och ”Dynes ravin” har
det inte vuxit mer än ett fåtal exemplar (flest vid
Svarta hallar). Kortelshuvud, Bärekullshall och
även Svarta hallar har vuxit igen högst avsevärt, de
båda förstnämnda med höga, skuggrika träd som
ger en omfattande fallförna, den sistnämnda med
murgröna, vilket förmodligen är etter värre. Böke-
bolsvång har exploaterats och bebyggts, medan
Stenviken och ”Dynes ravin” förefaller vara tämli-
gen oförändrade. På den senare är det ställt utom
tvivel att det enda individet dog under en kall vin-
ter, detsamma kan gälla de enligt uppgift mycket
få plantor som fanns på den förra.

Glansbräken har bevisligen varit borta, vad
avser levande sporofytplantor, både vid Åsa och
på Näset, men i båda fallen återkommit efter ett
antal år från nya gametofyter, vilka måste ha vuxit
upp ur sporer. Detta leder till frågan om en mer
eller mindre långlivad ”sporbank” kan tänkas
förekomma i omgivningen av etablerade glansbrä-
kenplantor, eller om det rör sig om nyspridning
till precis samma, klimatiskt och edafiskt lämpliga
lokaler. Enligt min bedömning är det förra anta-
gandet betydligt troligare än det senare, varför det
kan vara skäl att återbesöka lokaler, där de plantor
som fanns konstaterats vara döda, efter några år
för att försöka finna nyetablerade unga sporofyter;
ja, man kan till och med leta efter gametofyterna
om man har med sig en god lupp (se stycket om
”Morfologisk beskrivning” ovan).

Sammantaget verkar det troligt att våra
svenska lokaler för glansbräken funnits etablerade
på de ställen där den idag växer sedan åtskilliga
hundra år tillbaka, men att däremot hårda vintrar
och torra somrar troligen dödat väsentliga andelar
av sporofytpopulationerna vid olika tillfällen, här
och där så att man kunnat räkna med ett lokalt
utdöende, vilket dock endast varit skenbart, i
det att en relativt långlivad sporbank kunnat

återgenerera förekomsterna. Det är därför inte
helt korrekt att bedöma en ormbunkes status från
förekomsten av fertila sporofytplantor om denna
bildar en sporbank, men däremot har vi idag inte
någon annan metod att tillgå.

Gåtor som kvarstår
Bland de frågor som jag inte har lyckats besvara
angående glansbräken och dess förekomst hos oss
i Sverige är den mest närliggande: varför är den
så sällsynt? Visserligen kan man förstå att klimat
och berggrund sätter gränser för dess förekomst,
men det finns synbarligen ganska gott om stånd-
orter liknande dem där arten växer, och där den
uppenbarligen inte har lyckats slå rot. Möjligen
förhåller det sig så att arten har svårt att etablera
sig, men i så fall, varför då? I alla händelser kan
det knappast röra sig om att den skulle vara svår-
spridd; alla ormbunkar förefaller ha möjlighet att
komma nästan precis vart som helst med sina lätta
sporer (jämför murrutan, som verkar kunna hitta
nästan hur små sprickfyllnader med kalcit som
helst; Suneson 1966). De sedan tidigare kända
förekomsterna förefaller å andra sidan, om de inte
exploateras eller växer igen, kunna hysa glansbrä-
ken för långliga tider, något som gör frågan om
dess frånvaro på till synes lämpliga lokaler desto
mer gåtfull.

 En annan fråga är hur det kan komma sig att
glansbräken ibland tycks växa på ställen där man
varken av berget självt eller av följearterna kan
ana sig till någon basrikedom. Dessa förekomster
är visst inte talrika, men de finns, både på Stens-
huvud och Kullaberg, och om berget är så magert
som det ser ut, och ändå ger vår art existensmöj-
ligheter, varför finns den då inte på många andra
lokaler inom de i Sydvästsverige dominerande
gnejserna? Det är ju möjligt att skenet bedrar, i
det att även dessa ståndorter är basrikare än de ser
ut, men i så fall, varför märks det inte? SBT.

• Jag önskar framföra ett stort tack till alla dem som
på olika vis bidragit till detta stora projekts genomför-
ande, i första rummet alla mina goda medexkurrenter
i fält: Kenneth Bergerson (Partille), Neil och Ragnhild
Crawford (Torsby), Maj Fagerberg (Fässberg), Roger
Gahnertz (Angered), Kjell Holmner (Romelanda),
Lars Ingemansson (Partille), Ingemar Jonasson (Västra

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 265

Frölunda), Bengt Nilsson (Sölvesborg), Elsa ”Assim”
(f. Richter) Person (Brunnby), Gun Pfern (Viken),
Alf Porenius (Dalby), Enar Sahlin (Björketorp), Sören
Svensson (Backa), Åke Svensson (Knislinge), Char-
lotte Wigermo (Kristianstad) och Richard Åkesson
(Höganäs), men även till de många som lämnat upp-
gifter om glansbräkenlokaler, bidragit till att i någon
mån skingra mystiken kring somliga av de publicerade
eller belagda uppgifterna, eller på annat sätt försett
mig med välbehövliga uppgifter: Harry Andersson (†),
Mora Aronsson (Övergran), Lars Arvidsson (Örgryte),
Evastina Blomgren (Kungshamn), Jens Corneliuson (†),
Margareta Edqvist (Nässjö), Lars Fröberg (Lund), Kjell
Georgson (Söndrum), Karin Gustavsson (Malmö),
Tomas Hallingbäck (Knivsta), Barbro Hammarson
(†), Birgitta Herloff (Göteborg), Britt Jakobsson
(Göteborg), Henrik Johansson (Svalöv), Jan Thomas
Johansson (Lund), Klas-Rune Johansson (Rådmansö),

Bengt Jonsell (Bondkyrka), John Kraft (†), Jan Kuylen-
stierna (Fjärås), Stig Larsson (Svalöv), Marianne ”Mara”
(f. Richter) Lindroth (†), Göran Mattiasson (Lund),
Örjan Nilsson (Uppsala), Nadja Niordson (Everöd),
Kjell-Arne Olsson (Åhus), Per Birger Olsson (Allerum),
Sara Richter (Stockholm), Roland Rittman och Karin
Kraft (Anderslöv), Hans Ryberg (Askim), Lennart
Segerbäck (Dalby), Sven-Olov Strandhede (Askim),
Mikael Wigforss (Gråmanstorp) och Sten Axel Wester-
ström (Tuve), samt även den tillmötesgående och hjälp-
samma personalen vid de offentliga herbarierna i Lund
(LD: Per Lassen, Britt och Sven Snogerup, Sigvard
Svensson och Torbjörn Tyler), Göteborg (GB: Thor-
sten Elfström, Claes Gustafsson och Claes Persson),
Stockholm (S: Anna-Lena och Arne Anderberg, Erik
Emanuelsson, Thomas Karlsson och Lennart Stenberg),
Uppsala (UPS: Mats Hjertson, Roland Moberg och
Svengunnar Ryman), Umeå (UME: Stefan Ericsson),

Fotografier från Sverige
Då fotografier av glansbräken från Sverige blott
undantagsvis förekommit i tryck ges här en förteck­
ning över alla dem som jag kunnat påträffa, kanske
mest som en kuriositet, men även för att visa hur
mycket bättre det blivit på senare år.

Genom denna artikel hoppas jag att variationen
hos svensk glansbräken skall ha blivit avsevärt bättre
belyst ur många synpunkter, även genom artikelns
fotografier, vilka är avsevärt fler och från fler lokaler
än vad som tidigare utkommit i tryck.

• Rosendahl (1916) återger i svartvitt tre pressade
lösa blad (de finns i S), alla från Kullaberg.

• Skottsberg (1936) reproducerar ett svartvitt foto
av sin ”huvudförekomst” vid Åsa.

• Hos Weimarck (1953) finns ett svartvitt foto (taget
av Gunnar Weimarck) från Stenshuvud.

• Arvidsson (1976) har med ett färgfoto av den först
upptäckta glansbräkenplantan på Brattön.

• Kraft (1982a, s. 11) avbildar i svartvitt några glans­
bräkentuvor uppe på Döneslider.

• Johansson m.fl. (1993, s. 85) ger en färgbild från
”klippängen” på Stenshuvud (men tyvärr olyckligt
beskuren, något som han dock inte var ansvarig
för).

• Hos Klum m.fl. (1995) finns ett dåligt färgfoto
från Kullaberg, enligt Anders Backlund taget vid
Visitgrottan.

• Johansson (1996) reproducerar ett färgfoto av en
ung glansbräken från Stenshuvud på våren.

• I Michelsen m.fl. (1996) finns ett färgfoto från Kul­
laberg, enligt Lars Påhlsson förmodligen taget på
Döneslider.

• Georgson (1997) återger en vacker färgbild (tagen
av Jan Kuylenstierna) från sprickan i Åsa.

• Hos Svensson (2003) publiceras ett färgfoto från
Impan (den sydligare lokalen, enligt Åke Svensson).

• Gustavsson (2009, s. 131) återger ett färgfoto av
ett herbarieark ur ”Herbarium Normale” (vilket
bevaras i LD), samlat av friherre Nils Christopher
Gyllenstjerna 1843 på Kullaberg.

• Hos Jonasson (2009a, s. 51) kan man beundra en
vacker färgbild, tagen på Tjörne huvud.

• Jonasson (2009b) återger två svartvita foton,
det första från Gälov, det senare (taget av Pelle
Dalberg) från Ransvik på Kullaberg (enligt upplys­
ningar från Pelle).

• Hos Crawford m.fl. (2009, s. 27) avbildas glansbrä­
ken från Lövön i färg.

• Wigermo (2010) återger en färgbild från Impan,
samma som publicerats av Svensson (2003).

• Jonasson (2010b) har med en svartvit bild av ett
pressat glansbräkenblad, det första som han fann
på Tjörne huvud år 1995.

• Blomgren (2011, s. 188) återger ett vackert färg­
fotografi från Korperen på Stora Dyrön, taget av
Ingemar Jonasson.

• Jonasson (2011, s. 84) visar en fin färgbild av glans­
bräken från Gälov.

• Jonasson (2011, s. 134–135) återger tre färgfoton
av vår art från Tjörnekalv.

LJUNGSTRAND

266	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Köpenhamn (C: Per Hartvig, Henrik Ærenlund Peder-
sen, Olof Ryding och Kirsten Tind) och Oslo (O: Tore
Berg och Reidar Elven), liksom till vår ytterst hjälp-
samma bibliotekarie på Botanik- och miljöbiblioteket
vid Göteborgs universitetsbibliotek, Ingrid Skoglund,
som inte skytt någon möda för att hjälpa mig att få tag
i alla de mer eller mindre sällsynta och svårtillgängliga
skrifter jag efterfrågat, samt till Lillemor Nyström vid
Gyllenstiernska Krapperupsstiftelsen, som beredde mig
tillträde till Krapperups slott och gav mig möjlighet
att studera friherre Nils C. Gyllenstjernas handskrivna
”Florula”, vilken bevaras i slottsbiblioteket därstädes.

Jag tackar även för det ekonomiska anslag ur ”Kap-
ten Carl Stenholms Donationsfond” som bidragit till
täckande av kostnaderna för upprepade resor ned till
Kullen under år 2010, den tålmodige redaktören för
Svensk Botanisk Tidskrift, Bengt Carlsson, utan vars
hjälp varken denna artikel eller i synnerhet dess utbred-
ningskartor skulle ha erhållit den smakfulla utform-
ning de fått, samt min mor Ingrid, som varit mig
behjälplig med en nog så besvärlig korrekturläsning.

Citerad litteratur
Agnew, A. D. Q. 1974: Upland Kenya Wild Flowers. A Flora

of the Ferns and Herbaceous Flowering Plants of Upland
Kenya.

Andersson, G. & Birger, S. 1912: Den norrländska florans geo-
grafiska fördelning och invandringshistoria med särskild
hänsyn till dess sydskandinaviska arter. – Norrländskt
Handbibliotek 5.

Andersson, H. 1989: Sällsynta växter i Kungälvstrakten.
Andersson (”Anderson”), N. J. 1849: Berättelse öfver en Resa

genom Skåne och Halland under sommaren år 1846, –
Bihang till de Botaniska Års-Berättelserna för Åren 1843
och 1844. /i Wikström, J. E. 1849: Års-Berättelser om
Botaniska Arbeten och Upptäckter för Åren 1843 och
1844. till Kongl. Vetenskaps-Akademien afgifna den 31
mars Åren 1843 och 1844. Sednare delen./: 3-27.

[Andersson, R. (red.)] ”Databanken för hotade arter och
Naturvårdsverket” 1991 (”1990”): Hotade växter i Sverige
1990. Kärlväxter, mossor, lavar och svampar – förteckning
och länsvis förekomst.

[Andréasson, A.] 1995: Rapporter om växtfynd 1995. – Vri
vrånge 5: 7-11.

[Andréasson, A.] 1998: Glädjehicka [– fynden 1998]. – Vri
vrånge 11: 21-25.

[Andréasson, A.] 1999: Rapport från fältet 1999. – Vrivrånge
13: 9-12.

Areschoug, F. W. C. 1866: Skånes Flora, innefattande de fane-
rogama och ormbunkartade växterna.

Areschoug, F. W. C. 1881: Skånes Flora, innefattande de fane-
rogama och ormbunkartade växterna. Andra upplagan.

Aronsson, M., Hallingbäck, T. & Mattsson, J.-E. (red.) 1995:
Rödlistade växter i Sverige 1995. Sveriges officiella rödlis-
tor över kärlväxter, mossor, kransalger, lavar och storsvam-
par med uppgifter om arternas förekomst i länen och med
korta artfaktatexter.

Arvidsson, L. 1976: Skötselplan för Brattön[s] Naturreservat
[i] Kungälvs kommun. Upprättad 1975. [Stencil]

Asplund, E. 1955: Stenshuvuds kärlväxtflora. – K. Sv.
Vetensk.-akad. Skrift. Naturskyddsärenden 49.

Bauhin, C. 1623: PINAX Theatri Botanici Caspari Bavhini
Basileens. Archiatri & Professoris Ordin. sive Index in
Theophrasti Dioscoridis Plinii et Botanicorvm qui à
Seculo scripserunt Opera: Plantarvm circiter sex millivm
ab ipsis exhibitarvm nomina cvm earundem Synonymiis
& differentiis Methodicè secundùm earum & genera &
species proponens. Opvs XL. annorvm Hactenus non
editum summoperè expetitum & ad auctores intelligendos
plurimùm faciens.

Bauhin, C. (†) 1671: Caspari Bauhini Viri Clariß. PINAX
Theatri Botanici sive Index in Theophrasti Dioscoridis
Plinii et Botanicorvm qui à seculo scripserunt Opera
Plantarvm circiter sex millivm ab ipsis exhibitarvm
nomina cum earundem Synonymijs & differentijs met-
hodice secundum genera & species proponens. Opvs XL.
annorvm summopere expetitum ad Autoris autographum
recensitum.

Bauhin, J. (†), Cherler, J. H. (†) & Chabrey, D. (m.fl.) 1651:
Historia Plantarvm Vniversalis, nova[,] et absolvtissima
cvm consensv et dissensv circa eas. Auctoribus Ioh. Bav-
hino Ill. Cels. VVirt. Archiatro[,] et Ioh. Hen. Cherlero
Philos. et Med. Doct[.] Basiliensibvs. Quam recensuit &
auxit Dominicvs Chabrævs Med. Doct. Genevensis. Iuris
verò publici fecit[.] Franciscvs Lvd. a Graffenried. Domi-
nus in Gertzensee &c. Continens Descriptiones Stirpivm
exactas, Figvras novas, ex ipso Prototypo maxima ex parte
depictas: earumdem Satum, Cultum, Mangonia: item
Vires omnigenas: Præparationes, Extractiones, ac Distil-
lationes præcipuas: Exoticarum Orientis atque Occidentis,
aliarumque ante nostrum seculum incognitarum, supra
mille Historias nouas: Synonyma: Æquiuoca: Succeda-
nea: & præcipuarum Linguarum appellationes. In primis
verò Placit a Vetervm Graecorvm, Arabvm, Latinorvm.
& posterioris seculi Scriptorum: Interpretationes ac cor-
rectiones sententiarvm obscurarum & deprauatarum. [In
qua præterea] Notantur Errores eorum qui de Plantis
scripserunt: Ac continentur plæraque omnia, quæ Theo-
logi, Ivrisconsvlti, Medici, Philosophi, Historici, Poetae[,]
Grammatici, Geoponici, Architecti, aliique de Plantis
promulgarunt. Vt meritò omnium Herbariorum vicem
supplere queat. Tomvs III.

Behrens, S. E. 1951: Kullabergs grottor. – Sk. Nat. (Årsskr.)
38: 55–86.

Benkert, D., Fukarek, F. & Korsch, H. (red.) 1996: Verbrei-
tungsatlas der Farn- und Blütenpflanzen Ostdeutschlands
(Mecklenburg-Vorpommern, Brandenburg, Berlin, Sach-
sen-Anhalt, Sachsen, Thüringen).

Bergstedt, N. H. 1883 (”1882–83”): Bornholms flora. –
[Dansk] Bot. Tidsskr. 13(3–4): [133]–198,[Kort 1].

Bergström, L. 1963: Petrology of the Tjörn area in western
Sweden. An investigation of archean sediments, their
transformations and other petrological features. With one
map in scale 1:50 000. – Sv. Geolog. Undersökn. Årsbok
57(4). [= Sv. Geolog. Undersökn. Ser. C, N:o 593.]

Bertilsson, A. 2002a: Förändringar och hotbilder i Västergöt-
lands flora. – i Bertilsson, A., Aronsson, L.-E., Bohlin, A.,
Börjeson, G., Geijer, M., Ivarsson, R., Janson, O. & Sahlin,
E. m.fl. 2002: Västergötlands flora: [154]–175.

Bertilsson, A. 2002b: Artförteckning. – i Bertilsson, A.,
Aronsson, L.-E., Bohlin, A., Börjeson, G., Geijer, M.,
Ivarsson, R., Janson, O. & Sahlin, E. m.fl. 2002: Väster-
götlands flora: [218]–696.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 267

Blomgren, E. 2002: Botanikdagarna i Skåne 2002. – Sv. Bot.
Tidskr. 96(6): 325–328.

[Blomgren, E.] 2003: Utdrag ur artförteckning, första förslag.
– Vrivrånge 21: 11–13.

Blomgren, E. 2011: Växtförteckning. – i Blomgren, E., Falk,
E. & Herloff, B. (red.) 2011: Bohusläns Flora: 178–661.

Blomgren, E., Falk, E. & Jonasson, I. (red.) 2006: Botaniska
utflykter i Bohuslän.

Blomqvist, S. G:son 1911: Till högbuskformationens ekologi.
– Sv. Bot. Tidskr. 5(1): [1]–81.

Blomqvist, T. 1934: Kullabergs fanerogamarter. – Sk. Nat.
(Årsskr.) 21: [40]–59.

Boissier de Sauvages de la Croix, F. 1751: Methodus Foliorum,
Seu Plantæ Floræ Monspeliensis, juxta foliorum ordinem,
ad juvandam specierum cognitionem, digestæ. Methode
Pour connoître les Plantes par les Feüilles.

Bolus, H. & Wolley-Dod, A. H. 1903: A List of the Flowering
Plants and Ferns of the Cape Peninsula, with Notes on
some of the Critical Species. – Transactions of the South
African Philosophical Society 14(3): 207–373.

de Cordemoy, E. J. 1895: Flore de L’île de la Réunion (Pha-
nérogames, Cryptogames vasculaires, Muscinées) avec
l’indication des propriétés économiques & industrielles
des plantes.

Crabbe, J. A., Jermy, A. C. & Lovis, J. D. 1964: 1. Asplenium
L. – i Tutin, T. G., Heywood, V. H., Burges, N. A., Valen-
tine, D. H., Walters, S. M. & Webb, D. A. (red.) 1964:
Flora Europaea. Volume 1. Lycopodiaceae to Platanaceae:
14–17.

Crawford, R., Hogedal, Å., & Ström, K. (m.fl.) 2009: Natu-
rens pärlor. Natur, kultur och friluftsliv i Kungälvs kom-
mun.

[Daléchamps, J.] 1586: Historiae Generalis Plantarvm, Pars
altera, Continens reliquos nouem libros. Eodem in hac
parte studio, quo in superiore amplæ Plantarum descrip-
tiones digestæ.

Dalibard, [T.-F.] 1749: Floræ Parisiensis Prodromus, ou
Catalogue des plantes qui naissent dans les environs de
Paris, rapportées sous les Dénominations Modernes &
Anciennes, & arrangées suivant la Méthode séxuelle de
M. Linnæus. Avec l’Explication en François de tous les
Termes de la nouvelle Nomenclature.

Dodoëns, R. 1583: Remberti Dodonaei Mechliniensis medici
Cæsarei Stirpivm Historiae Pemptades sex sive Libri
XXX.

Dodoëns, R. (†) 1616: Remberti Dodonæi Mechliniensis
medici Cæsarei Stirpivm Historiæ Pemptades sex sive
Libri XXX. Variè ab Avctore, paullò ante mortem, aucti
& emendati.

Dostál, J. 1984: Familie Adiantaceae Frauenhaargewächse. – i
Hegi, G. (†) & Kramer, K. U. (red.) 1984: Illustrierte
Flora von Mitteleuropa. Band I Pteridophyta. Teil 1.
Dritte, völlig neubearbeitete Auflage: 115–117.

von Düben, M. W. [(praes.)] / Ihrman, T. (resp.) 1837: Con-
spectus Vegetationis Scaniæ,

Engler, A. 1892: Über die Hochgebirgsflora des tropischen
Afrika.

Engstedt, M. 1945: Smärre uppsatser och meddelanden.
Asplenium Adiantum nigrum L. i Gladsax socken i Skåne.
– Bot. Not. [98](4): 463.

Erlandsson, M. 1999: Några växter på Dyrön.
Fabricius, J. C. 1779: Reise nach Norwegen mit Bemerkungen

aus der Naturhistorie und Oekonomie.

Fægri, K. 1960: Coast Plants. – i Fægri, K., Gjærevoll, O., Lid,
J. & Nordhagen, R. (red.) 1960: Maps of Distribution of
Norwegian Vascular Plants. Volume I.

Fernandes, R. B. 1983: Sur la typification de l’Asplenium
adiantum-nigrum L. et de l’A. onopteris L. – Boletim da
Sociedade Broteriana, Sér. 2: 56(1): 59–69.

Forsell, P. 1962: Kullabergs berggrund. – Kullabergs Natur 7.
Fries, E. (praes.) / Sjöstrand, M. G. [(resp.)] 1836a: Topogra-

phia Stirpium Scan[i]ensium, cujus Particulam XIV,
Fries, E. 1836b (”1835”): Corpus Florarum Provincialium

Sueciæ. I. Floram Scanicam.
Fries, E. 1839: Novitiarum Florae Suecicae Mantissa altera,

additis plantis in Norvegia recentius detectis.
Fries, E. 1843: I. Korrespondens. Öfver de i särskilda trakter

af Sverge i år företagna Botaniska resor. Ur bref från Prof.
E. Fries. – Bot. Not. [5](10): 145–151.

Fries, E. 1844 (”1843”): Herbarium Normale Plantarum
Rariorum et Criticarum Sveciæ. Fasc. X.

Fries, H. (†) m.fl. 1971: Göteborgs och Bohus läns faneroga-
mer och ormbunkar. Företeckning med fyndorter. Andra
omarbetade upplagan.

Frödin, J. 1912: Tvenne västskandinaviska klimatfaktorer och
deras växtgeografiska betydelse. – Ark. f. Bot. 11(12).

Frödin, J. 1915: Några drag av Kullens vegetation. – Sk. Nat.
Årsber. 6 /1914–1915/: 5–15.

Georgson, K. 1997: Artförteckning. – i Georgson, K., Johans-
son, B., Johansson, Y., Kuylenstierna, J., Lenfors, I. & Nils-
son, N.-G. m.fl. 1997: Hallands flora: [219]–744.

Gertz, O. 1935: Kullabergs kärlkryptogamer. – Sk. Nat. (Års-
skr.) 22: [35]–37.

Gertz, O. 1936: Kullaberg. En blick på Kullabygdens bota-
niska forskningshistoria. – Sk. Nat. (Årsskr.) 23: [56]–63.

Greuter, W., Burdet, H. M. & Long, G. (red.) 1984: Med-
Checklist. A critical inventory of vascular plants of the
circum-mediterranean countries. [Volume] 1. Pterido-
phyta (ed. 2), Gymnospermae, Dicotyledones (Acanth
aceae–Cneoraceae).

Gustavsson, K. 2009: En ärans och lärdomens man. Bror Emil
Hildebrand och Krapperup. – Krapperups Museum 22.

Gyllenstjerna, N. C. (ms.) 1850: Florula promontorii Scaniæ
Kullen, enumerans stirpes cotyledoneas et heteronemeas
in paroeciis Brundby, Jonstorp, Farhult, Väsby et Viken
sponte nascentes, a B. E. Hildebrand annis 1828–30
inchoata, deinde vero novitias inserendo continuata a
N. C. Gyllenstierna; additis Muscis, adjectisque simul
plantis cum in hac regione copiosius cultis, tum inquilinis,
rescripta 1850. [Handskrift, i Krapperups slottsbibliotek,
signum ”M.8”]

Gyllenstjerna, N. C. 1851: Original-Afhandlingar. II. För-
teckning på de Phanerogama växter, Ormbunkar och
Mossor, hvilka blifvit iakttagne på och omkring Kullaberg
i nordvestra Skåne, – ”Nya” Bot. Not. [11](4–5): 70–84.

Gärdenfors, U. (red.) 2000: Rödlistade arter i Sverige 2000.
The 2000 Red List of Swedish Species.

Gärdenfors, U. (red.) 2005: Rödlistade arter i Sverige 2005.
The 2005 Red List of Swedish Species.

Gärdenfors, U. (red.) 2010: Rödlistade arter i Sverige 2010.
The 2010 Red List of Swedish Species.

Haeupler, H., Schönfelder, P. & Schuhwerk, F. (red.) 1988:
Atlas der Farn- und Blütenpflanzen der Bundesrepublik
Deutschland.

Hallenborg, T. (m.fl.) 1939: Skäralid.
Hartman, C. (m.fl.) 1879: C. J. Hartmans Handbok i Skan-

dinaviens Flora, innefattande Sveriges och Norges Växter,

LJUNGSTRAND

268	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

till och med Mossorna. Elfte, helt och hållet omarbetade
upplagan, Förra delen: Fanerogamer och Ormbunkar.

Hartman, C. J. 1820: Handbok i Skandinaviens Flora,
innefattande Sveriges och Norriges Vexter, till och med
Mossorna. Med Inledning, afhandlande grunderna för
Botanikens studium, samt tvänne plancher.

Hartman, C. J. 1832: Handbok i Skandinaviens Flora,
innefattande Sveriges och Norriges Vexter, till och med
Mossorna. Med en Öfversigt af Vextläran och Botanikens
studium i allmänhet. Andra Upplagan, omarbetad och
förökad.

Hartman, C. J. 1838: Handbok i Skandinaviens Flora, inne-
fattande Sveriges och Norriges Vexter, till och med Mos-
sorna; Med ett Utkast till Botanologien eller Vextläran i
allmänhet. Tredje Upplagan, rättad och förökad. Sednare
Delen: Floran. Med 2 Taflor.

Hartman, C. J. (†) (m.fl.) 1849: Handbok i Skandinaviens
Flora, innefattande Sveriges och Norriges Vexter, till och
med Mossorna; ordnade efter Prof. Fries’ system. Femte
Upplagan, rättad och förökad.

Hartman, C. J. (†) & Hartman, C. (m.fl.) 1870: Handbok i
Skandinaviens Flora, innefattande Sveriges och Norges
Växter, till och med Mossorna; Tionde upplagan, utgifven
med Rättelser och Tillägg. Förra delen: Phanerogamer
och Ormbunkar.

Hedberg, O. 1957: Afroalpine Vascular Plants. A Taxonomic
Revision. – Symb. Bot. Ups. 15(1).

Henderson, D. M. 1965: Filicales. – i Davis, P. H. (red.) 1965:
Flora of Turkey and the East Aegean Islands. Volume one:
38–63.

Heß, H. E., Landolt, E. & Hirzel, R. 1967: Flora der Schweiz
und angrenzender Gebiete. Band I: Pteridophyta bis
Caryophyllaceae.

Hillebrand, W. (†) (& Hillebrand, W. F.) 1888: Flora of the
Hawaiian Islands: A Description of their Phanerogams
and Vascular Cryptogams.

Holmberg, O. R. 1900: Botaniska anteckningar. 1. – Bot.
Not. [53](2): 67–74.

Holmberg, O. R. 1922a: Hartmans Handbok i Skandinaviens
Flora. Häfte 1.

Holmberg, O. R. 1922b: Anteckningar till nya Skandinaviska
Floran. II. – Bot. Not. [75](4): [203]–209.

Hultén, E. (& Björnström, G.) 1950: Atlas över växternas
utbredning i Norden. Fanerogamer och ormbunksväxter.

Hultén, E. 1962: The Circumpolar Plants. I. Vascular Crypto-
gams, Conifers, Monocotyledons. – K. Sv. Vetensk.-akad.
Handl. Ser. 4: 8(5).

Hultén, E. (& Björnström, G.) 1971: Atlas över växternas
utbredning i Norden. Fanerogamer och ormbunksväxter.
Andra helt omarbetade upplagan.

Hultén, E. (†) & Fries, M. 1986: Atlas of North European
Vascular Plants North of the Tropic of Cancer. I.

Hylander, N. (m.fl.) 1953: Nordisk kärlväxtflora omfattande
Sveriges, Norges, Danmarks, Östfennoskandias, Islands
och Färöarnas kärlkryptogamer och fanerogamer. I.

Ilien, G. 1941: Smärre uppsatser och meddelanden. Ny skånsk
lokal för Asplenium adiantum nigrum. – Bot. Not. [94]
(2): 235.

Jalas, J. & Suominen, J. (red.) 1972: Atlas Florae Europaeae.
Distribution of vascular plants in Europe. 1. Pteridophyta
(Psilotaceae to Azollaceae).

Jarvis, C. 2007: Order out of Chaos. Linnaean Plant Names
and their Types.

Jennbert, K. 2009: Kullabergs grottor. Mellan istid och nutid,
mellan humaniora och naturvetenskap. – Acta Archaeolo-
gica Lundensia Series altera in 8°, No 59.

Jermy, A. C. 1981 (”1980–81”): Asplenium cuneifolium Viv.
erroneously recorded in the British Isles. – Watsonia
13(4): 322–323.

Jermy, A. C., Rumsey, F. J. & Vogel, J. C. 1998: Asplenium. –
i Rich, T. C. G. & Jermy, A. C. (m.fl.) 1998: Plant Crib
1998: 21–25.

Johansson, H. 2007: Floran i Brunnby socken med Kullaberg.
Supplement. – Bot. Not. 140(4): 10–42.

Johansson, K.-R. 1996: Stenshuvuds vegetation och flora. –
Dokumentation av de svenska nationalparkerna Nr. 4. /
Naturvårdsverket Rapport 4410.

Johansson, K.-R. m.fl. 1993: Stenshuvud – nationalparken på
Österlen.

Johansson, K.-A. 2011: Resan till Bornholm. – Sv. Bot.
Tidskr 105(3): 179–187.

Johansson, Y. 1975: Plock ur floran på Hallandsås. – Sk. Nat.
(Årsskr.) 62: [70]–79.

Jonasson, I. 2001: Starren längst ut mot Västerhavet. – Vri
vrånge 16: 7–10.

Jonasson, I. 2009a: Tjörn. Landskap. Växter.
Jonasson, I. 2009b: Nyfynd av glansbräken på ovanlig lokal. –

Vrivrånge 36: 11–12.
Jonasson, I. 2010a: Dansk stensöta funnen i Bohuslän. – Vri

vrånge 38: 12–14.
Jonasson, I. 2010b: Arton linjerade spiralblock storlek A6. –

Vrivrånge 38: 17–20.
Jonasson, I. 2011: Ett år på Tjörn. Dagbok från markerna.

[under tryckning]
Jonsson, E. 1936: Viktigare naturskyddsärenden behandlade

av Vetenskapsakademien 1935. – Sv. Nat. (Årsskr.) 27:
[164]–176.

Juel, H. O. 1923 (”1922”): Studien in Burser’s Hortus siccus. –
Nova Acta Regiae Societatis Scientiarum Upsaliensis, Ser.
4: 5(7).

Juel, H. O. (†) (& Svedelius, N.) 1936: Joachim Burser’s Hor-
tus siccus mit Erklärungen herausgegeben. – Symb. Bot.
Ups. 2(1).

Karlsson, T. & Christoffersson, J. 2007: Växtförteckning. – i
Edqvist, M. & Karlsson, T. (red.) 2007: Smålands flora.
Band 2: [16]–805.

Kindberg, N. C. 1905: Svenska namn på våra inhemska kärlväxter.
Klum, M., Klum, M., Backlund, A. & Backlund, M. 1995: I

svenska marker. En resa bland fridlysta växter.
Kraft, J. 1979: En inventeringsdag på Kullaberg. – Sk. Nat.

(Kontakt) 66(2): 34–41.
Kraft, J. 1982a: Floran i Brunnby socken med Kullaberg.
Kraft, J. 1982b: Floran i Brunnby socken med Kullaberg. – Sk.

Nat. (Årsskr.) 69: 60–78.
Kraft, J. 1984: Tillägg till Brunnbyfloran. – Sv. Bot. Tidskr.

78(4): [227]–228.
Kraft, J. 1991: Nytt tillägg till Floran i Brunnby socken. – Sv.

Bot. Tidskr. 85(5): [333]–341.
Krok, T. O. B. N. (m.fl.) 1889: C. J. och C. Hartmans Hand-

bok i Skandinaviens Flora, innefattande Sveriges, Norges,
Finlands och Danmarks Ormbunkar och Fanerogamer.
Tolfte upplagan, Första häftet.

Krok, T. O. B. N. & Almquist, S. 1907: Svensk flora för skolor.
II. Kryptogamer. Tredje upplagan.

Lagerberg, T. 1908: Morphologisch-biologische Bemerkungen
über die Gamophyten einiger schwedischer Farne. – Sv.
Bot. Tidskr. 2(3): [229]–276.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 269

Larsen, A. 1956 (”1955–1956”): Bornholms flora. – [Dansk]
Bot. Tidsskr. 52(3–4): [189]–316.

Lilja, N. 1838: Skånes Flora, innefattande Skånes fanerogamer
och i ett bihang Skånes ormbunkar, de på åkren odlade
vext- och sädesslagen och de i öfriga Sverige förekom-
mande fanerogamer utom fjällvexterna, med karaktärer,
vextställen och nytta, jemte ett vextgeografiskt namn
register m.m.

[Lilja, N.] 1845: Notiser. – ”Tidning för Trädgårdsskötsel
och allmän Vextkultur utgifven af N. Lilja. N:r 1. b. April
1845.” 5(1b): [4].

Lilja, N. 1870: Skånes Flora, innefattande Skånes vilda och
odlade växter; en handbok för folkskolor, landtmän, träd-
gårdsodlare, apotekare och för den studerande ungdomen.
Ny omarbetad upplaga. I & II.

Liljeblad, S. 1792: Utkast til en Svensk Flora, eller Afhandling
om svenska växternas väsendteliga kännetekn och nytta.

Liljeblad, S. 1798: Utkast til en Svensk Flora, eller Afhandling
om svenska växternas väsendteliga kännetecken och nytta.
Andra Uplagan, tilökd och förbättrad.

Liljeblad, S. (†) [& Wallman, J. H.] 1816: Utkast till en Svensk
Flora, eller Afhandling om svenska växternas väsendteliga
kännetecken och nytta. Tredje Uplagan, med Norrska
växter tillökt, efter Författarens död utgifven.

Lindblom, A. E. 1843: I. Korrespondens. Tillägg af Utgif-
varen. [till: Fries, E. 1843: Öfver de i särskilda trakter af
Sverge i år företagna Botaniska resor. Ur bref från Prof. E.
Fries.] – Bot. Not. [5](10): 151–154.

[Lindblom, A. E.] 1845a: II. Literatur. 1. Herbarium normale
plantarum rariorum et criticarum Sueciæ. Curante E.
Fries. Fascic. X. Upsala 1843. Fol.[io] (10 r:dr b:ko). – Bot.
Not. [7](4): 54–57.

[Lindblom, A. E.] 1845b: III. Hvarjehanda. 1. – Bot. Not. [7]
(6): 103.

Linnæus, C. 1745: Caroli Linnæi … Flora Svecica Exhibens
Plantas Per Regnum Sveciæ Crescentes, Systematice Cum
Differentiis Specierum Synonymis Autorum Nominibus
Incolarum Solo Locorum Usu Pharmacopæorum.

Linnæus, C. 1751: Carl Linnæi, Skånska Resa, På Höga
Öfwerhetens Befallning Förrättad År 1749. Med Rön och
Anmärkningar Uti Oeconomien, Naturalier, Antiquiteter,
Seder, Lefnads-sätt. Med Tilhörige Figurer.

Linnæus, C. 1753: Caroli Linnæi … Species Plantarum, exhi-
bentes Plantas Rite Cognitas, ad Genera Relatas, cum
Differentiis Specificis, Nominibus Trivialibus, Synonymis
Selectis, Locis Natalibus, secundum Systema Sexuale dige-
stas. Tomus II.

Linnæus, C. 1755: Caroli Linnæi … Flora Svecica, Exhibens
Plantas Per Regnum Sveciæ Crescentes, Systematice Cum
Differentiis Specierum, Synonymis Autorum, Nominibus
Incolarum, Solo Locorum, Usu Oeconomorum, Offi-
cinalibus Pharmacopæorum. Editio Secunda Aucta et
Emendata.

Linnæus, C. 1759: Caroli Linnæi … Systema Naturæ Per
Regna Tria Naturæ, Secundum Classes, Ordines, Genera,
Species, Cum Characteribus, Differentiis, Synonymis,
Locis. Tomus II. Editio Decima, Reformata.

von Linné, C. 1763: Caroli Linnæi … Species Plantarum,
exhibentes Plantas Rite Cognitas, ad Genera Relatas, cum
Differentiis Specificis, Nominibus Trivialibus, Synonymis
Selectis, Locis Natalibus, secundum Systema Sexuale dige-
stas. Tomus II. Editio Secunda, aucta.

von Linné, C. 1767: Caroli a Linné … Systema Naturæ Per
Regna Tria Naturæ, Secundum Classes, Ordines, Genera,

Species, Cum Characteribus & Differentiis. Tomus II.
Editio Duodecima, Reformata.

von Linné, C. & Murray, J. A. 1774: Caroli a Linné … Sys-
tema Vegetabilivm secvndvm Classes Ordines Genera
Species cvm Characteribvs et Differentiis. Editio decima
tertia Accessionibvs et Emendationibvs novissimis manv
perillvstris avctoris scriptis adornata a Ioanne Andrea
Mvrray D. …

von Linné, C. (†) & Murray, J. A. 1784: Caroli a Linné …
Systema Vegetabilivm secvndvm Classes Ordines Genera
Species cvm Characteribvs et Differentiis. Editio decima
qvarta praecedente longe avctior et correctior cvrante Io.
Andrea Mvrray …

[Ljungberg, K. O., Persson, Y.,] Andersson, E. & Nilsson, J.
1971: Vegetation inom Stenshuvuds naturreservat. En
dokumentär undersökning med förslag till skötselplan. –
Meddelanden från Forskargruppen för Skötsel av Natur-
reservat Nr 10. [Stencil]

Ljungstrand, E. 1999: Asplenium adiantum-nigrum [–] glans-
bräken. – i Aronsson, M. (red.) 1999: Rödlistade kärlväx-
ter i Sverige [–] Artfakta. Volym I: 100–101.

Ljungstrand, E. 2010a: Dansk stensöta äntligen funnen i Sve-
rige. – Sv. Bot. Tidskr. 104(6): 371–376.

Ljungstrand, E. 2010b: Några intressanta fynd på Kullaberg. –
Bot. Not. 143(4): 13–18.

Lovis, J. D. 1968: Artificial Reconstruction of a Species
of Fern, Asplenium adulterinum. – Nature 217(5134):
1163–1165.

Lovis, J. D. & Reichstein, T. 1968a: Über das spontane Ent-
stehen von Asplenium adulterinum aus einem natürlichen
Bastard. – Naturwissenschaften 55(3): 117–120.

Lovis, J. D. & Reichstein, T. 1968b (”1969”): Die zwei diplo-
iden Asplenium trichomanes × viride-Bastarde und ihre
Fähigkeit zur spontanen Chromosomenverdoppelung. –
Bauhinia 4(1): 53–63.

Lovis, J. D. & Vida, G. 1969: The resynthesis and cytoge-
netic investigation of ×Asplenophyllitis microdon
and ×A. jacksonii. – The British Fern Gazette 10(2):
53–62,Pl.I,63–64,Pl.II,65–66,Pl.III,67.

Lyttkens, A. 1904–1915: Svenska växtnamn.
Lütken, P. 1986: Sort Radeløv (Asplenium adianthum-

nigrum) – ikke altid en fugtigbundsplante. – Flora og
Fauna 92(1): 12.

Maire, R. (†) (, Guinochet, M. & Faurel, L.) 1952: Flore de
L’Afrique du Nord (Maroc, Algérie, Tunisie, Tripolitaine,
Cyrénaïque et Sahara). Volume I. Pteridophyta - Gymno
spermae - Monocotyledonae : Pandanales, Fluviales, Glu-
miflorae (Gramineae : sf. Panicoideae ; sf. Bambusoideae).

Manton, I. 1950: Problems of Cytology and Evolution in the
Pteridophyta.

Mattsson, J. O. 2003: Skånes klimat och dess inverkan på
floran. – i Olsson, K.-A., Gustafsson, M., Johansson, H.,
Snogerup, S. & Tyler, T. (red.) 2003: Floran i Skåne. [Del
1:] Vegetation och utflyktsmål: 29–36.

McNeill, J., Barrie, F. R., Burdet, H. M., Demoulin, V.,
Hawksworth, D. L., Marhold, K., Nicolson, D. H., Prado,
J., Silva, P. C., Skog, J. E., Wiersema, J. H. & Turland, N.
J. 2006: International Code of Botanical Nomenclature
(Vienna Code) adopted by the Seventeenth International
Botanical Congress [in] Vienna, Austria, July 2005. –
Regnum Vegetabile 146.

Meikle, R. D. 1985: Flora of Cyprus. Volume two.

LJUNGSTRAND

270	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Meyer, D. E. 1968: Über neue und seltene Asplenien Europas,
5. Mitteilung. – Berichte der Deutschen Botanischen
Gesellschaft 81(3–4): 92–106.

Michelsen, H., Påhlsson, L., Jönsson, P. E., Ramsay, M. &
Hulthén, B. 1996: Kullaberg [–] dramatik & stillhet. En
guide till naturreservatet Kullaberg.

Miller, A. G. 1996: Pteridophyta. – i Miller, A. G., Cope, T.
A. & Nyberg, J. A. 1996: Flora of the Arabian Peninsula
and Socotra. Volume 1: 33–69.

Mossberg, B., Stenberg, L. [& Ericsson, S.] 2003: Den nya
nordiska floran.

Müntzing, A. 1953: Samolus Valeriandi L. på Kullen. – Bot.
Not. [106](4): [431]–432.

Nathorst, A. G. 1904: Svenska Växtnamn. 3. Specialförteck-
ning med tillhörande anmärkningar. – Ark. f. Bot. 2(1).

Nilsson, Ö. & Gustafsson, L.-Å. 1978: Projekt Linné rappor-
terar 80–92. – Sv. Bot. Tidskr. 72(3): [189]–203.

Nilsson, Ö. & Gustafsson, L.-Å. 1985: Projekt Linné: slutrap-
port. – Sv. Bot. Tidskr. 79(5): [319]–328.

Nilsson-Leissner, G. 1933: Ett och annat från Lunds Bota-
niska Förenings exkursioner. – Bot. Not. [86](1–3):
[55]–70.

[Niordson, N.] 1986 (”1985”): Botanikdagarna 1986 – östra
Skåne. – Sv. Bot. Tidskr. 79(6): [374].

Niordson, N. 1987: Svenska Botaniska Föreningen 1986.
Botanikdagarna i östra Skåne. – Sv. Bot. Tidskr. 81(2):
[143]–144.

Nogueira, I. & Ormonde, J. 1986: 1. Asplenium L. – i Castro-
viejo, S., Laínz, M., López González, G., Montserrat, P.,
Muñoz Garmendia, F., Paiva, J. & Villar, L. (red.) 1986:
Flora Iberica. Plantas vasculares de la Península Ibérica
e Islas Baleares. Vol. I. Lycopodiaceae–Papaveraceae:
90–104.

Oeder, G. C. 1766: Floræ Danicæ Iconum. Fasciculus quintus.
– i Oeder, G. C. 1765–1767 (”1766”): Icones Plantarum
sponte nascentium in regnis Daniæ et Norvegiæ, in ducati-
bus Slesvici et Holsatiæ, et in comitatibus Oldenburgi et Del-
menhorstiæ: Ad illustrandum opus de iisdem Plantis, Regio
jussu exarandum, Floraæ Danicæ nomine inscriptum; Volu-
men secundum, continens Fasciculos IV. V. VI. seu Tabulas
CCXXXI–CCCLX: [1]–10,Tab.CCXLI–Tab.CCC.

Olsson, K.-A. 2004: Floraväktarrapport 2004. – Bot. Not.
137(3): 1–36.

Olsson, K.-A. & Arup, U. 2003: 10 Stenshuvud. – i Olsson,
K.-A., Gustafsson, M., Johansson, H., Snogerup, S. &
Tyler, T. (red.) 2003: Floran i Skåne. [Del 1:] Vegetation
och utflyktsmål: 339–340.

Olsson, K.-A., Gustafsson, M., Johansson, H., Snogerup, S. &
Tyler, T. (red.) 2003: Floran i Skåne. [Del 1:] Vegetation
och utflyktsmål.

Olsson, K.-A. & Tyler, T. 2007: 12. Artlista med utbrednings-
kartor och arttexter. – i Tyler, T., Olsson, K.-A., Johans-
son, H. & Sonesson, M. (red.) 2007: Floran i Skåne. [Del
2:] Arterna och deras utbredning: [125]–726.

Olsson, P. B. [2011]: Kullabergs grottor. – på Internet: http://
sir-pb.dk/grotta/kullabergsgrottor.php ; data uttagna 1
september 2011.

Page, C. N. 1997: The Ferns of Britain and Ireland. Second
edition.

Palm, B. 1908: Scolopendrium vulgare Sm. i Halland. – Sv.
Bot. Tidskr. 2(2): [151]–156.

Pampanini, R. 1931: Prodromo della Flora Cirenaica.
Parsa, A. 1950: Flore de l’Iran. Volume V. Hydrocharitaceae–

Equisetaceae.

Petersson, B. m.fl. 2002: Naturskyddsföreningen i Kullabyg-
den 20 år. – Kullabygd Kullens Hembygdsförenings Års-
skrift 75: 19–29.

Plinius Secundus, G. (†) 1539: C. Plinii Secvndi Historiae
Mvndi Libri XXXVII ex postrema ad vetvstos codices
collatione cvm annotantibvs et indice.

Post, G. E. (†) & Dinsmore, J. E. 1933: Flora of Syria, Pale
stine and Sinai. A Handbook of the Flowering Plants
and Ferns, Native and Naturalized from the Taurus to
Ras Muhammad and from the Mediterranean Sea to the
Syrian Desert. Second edition, extensively revised and
enlarged. Illustrated with many drawings. Volume II.

Pyk, H.-O. 1989: Kullabergs grottor. – Kullabygd Kullens
Hembygdsförenings Årsskrift 62: 55–76.

Reichstein, T. 1981: Hybrids in European Aspleniaceae
(Pteridophyta). Significance, recognition, genome analysis,
and fertility; checklist of species and hybrids. Descrip-
tions of some new hybrids and cytology of several already
known hybrids. – Botanica Helvetica 91: 89–139.

Reichstein, T. 1982: Hybrids in European Aspleniaceae
(Pteridophyta). Addenda et corrigenda. Index to figures. –
Botanica Helvetica 92(1): 41–42.

Reichstein, T. 1984: Familie Aspleniaceae Streifenfarn
gewächse. – i Hegi, G. (†) & Kramer, K. U. (red.) 1984:
Illustrierte Flora von Mitteleuropa. Band I Pteridophyta.
Teil 1. Dritte, völlig neubearbeitete Auflage: 211–275.

Reichstein, T., Viane, R., Rasbach, H. & Schneller, J. 1994:
Asplenium adiantum-nigrum L. subsp. yuanum (Ching)
Viane, Rasbach, Reichstein & Schneller stat. nov., and
the status of A. woronowii Christ (Aspleniaceae, Pterido-
phyta). Studies in Asplenium for “Flora Iranica”: 6. – Can-
dollea 49(1): [281]–328.

Retzius, A. J. 1769: Anmärkningar vid Skånes Ört-Historie. –
K. [Sv.] Vetensk. Acad. Handl. [Ser. 1:] 30(3): 243–255.

Retzius, A. J. 1779: Floræ Scandinaviæ Prodromus; enume-
rans Plantas Sveciæ, Lapponiæ, Finlandiæ & Pomeraniæ,
ac Daniæ, Norvegiæ, Holsatiæ, Islandiæ Groenlandiæque:

Retzius, A. J. 1795: Florae Scandinaviae Prodromus enume-
rans Plantas Sveciae, Lapponiae, Finlandiae et Pomeraniae
ac Daniae, Norvegiae, Holsatiae Islandiae Groenlandiae
que. Editio altera.

Rickman, H. 1959: Ytterligare ett bidrag till Kullabergsfloran.
– Sk. Nat. (Årsskr.) 46: 111–112.

Roberts, R. H. 1979a (”1978–79”): Spore size in Asplenium
adiantum-nigrum L. and A. onopteris L. – Watsonia
12(3): 233–238.

Roberts, R. H. 1979b: The Serpentine Black Spleenwort in
Norway. – The British Pteridological Society Bulletin
2(1): 22.

Rosendahl, H. V. 1916: Bidrag till Sveriges ormbunksflora.
III. – Sv. Bot. Tidskr. 10(3): [312]–339.

Roux, J. P. 2000: Pteridophytes. Ferns & Fern-allies. – i
Goldblatt, P. & Manning, J. [(red.)] 2000: Cape Plants. A
Conspectus of the Cape Flora of South Africa. – Strelitzia
9: 37–50.

van Royen, A. 1740: Adriani van Royen, M.D. . . . Florae
Leydensis Prodromus, exhibens Plantas quae in Horto
academico Lugduno-Batavo aluntur.

Rumsey. F. J. 2002: Asplenium adiantum-nigrum Black
Spleenwort. – i Preston, C. D., Pearman, D. A. & Dines,
T. D. (red.) 2002: New Atlas of the British & Irish Flora.
An Atlas of the Vascular Plants of Britain, Ireland, the Isle
of Man and the Channel Islands: 68.

GLANSBRÄKEN

SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)	 271

Sahlin, E. 1990: Västkustfloran i Västergötland. – Calluna
7(2): 31–32.

Sernander, R. 1920: Svenska Botaniska Föreningen. Exkursio-
nen till Skåne juni 1919. – Sv. Bot. Tidskr. 14(1): 99–123.

Sernander, R. 1927 (”1926–1927”): Stenshuvud och dess
natur. – Sk. Nat. (Årsskr.) 13–14: [78]–83.

Shivas, M. G. (Mrs T. Walker) 1969: A cytotaxonomic study
of the Asplenium adiantum-nigrum complex. – The Brit-
ish Fern Gazette 10(2): 68–74,Pl.IV,75–76,Pl.V,77–80.

Skottsberg, C. 1936: Asplenium adiantum nigrum L. i Hal-
land. – Acta Horti Gotob. (Medd. fr. Göteb. Bot. Trädg.)
11: [233]–240,Tavla II,Tavla III.

Sleep, A. 1981 (”1980–81”): Exhibition meeting, 1980. Ser-
pentine forms of Asplenium adiantum-nigrum L. – Wat-
sonia 13(4): 367.

Smith, J. (& Fitch, W. H.) 1875: Historia Filicum; an Expo-
sition of the Nature, Number, and Organography of
Ferns, and Review of the Principles upon which Genera
are founded, and the Systems of Classification of the
Principal Authors, with a new General Arrangement;
Characters of the Genera; Remarks on their Relationship
to one another; their Species; Reference to Authors; Geo-
graphical Distribution; etc., etc., With 30 Lithographic
Plates by W. H. Fitch, F.L.S., illustrating the Characters
of the Tribes.

Stearn, W. T. 1957: An Introduction to the Species Plan-
tarum and cognate botanical works of Carl Linnaeus. – i
Linnæus, C. (†) 1957: Species Plantarum. A Facsimile of
the first edition 1753. Volume I. With an introduction
by W. T. Stearn (Ray Society No. 140): [v]–xiv,1–50,51–
136,142–176.

Strandhede, S.-O. 2011: Till minne av Stellan Holmdahl. –
Calluna 28(1): 11–12.

Suneson, S. 1966: Murrutans (Asplenium ruta-muraria
L.) förekomster i Göteborgs och Bohus län. – Bot. Not.
119(2): [317]–325.

Svensson, Å. 2003: 12 Impan. – i Olsson, K.-A., Gustafs-
son, M., Johansson, H., Snogerup, S. & Tyler, T. (red.)
2003: Floran i Skåne. [Del 1:] Vegetation och utflyktsmål:
341–342.

Sylvén, N. 1935: Skåneflorans största sällsyntheter. De äldre
lokaluppgifterna behöva revideras. – Sk. Nat. (Årsskr.) 22:
[164]–170.

Sylvén, N. 1960: Kullabergsområdets kärlväxtflora. – Kulla
bergs Natur 1.

Theophrastos, T. (†) (, Gazes, T. (†) & Jordan, J.) 1552: Theo
phrasti Philosophi clarissimi, De Historia Plantarvm
Libri IX. cum Decimi principio: & de Causis, siue earum
Generatione Libri VI. Theodoro Gaza interprete. Quan-
tum diligentiæ huic Editioni Ioannes Iordanus medicus
doctißimus adhibuerit in restituendis, quæ corrupta erant
ex Græco, docebit te sequens Epistola ad Lectorem.

[Thor, G.] ”Floravårdskommittén för kärlväxter” 1985: Pre-
liminär lista över hotade kärlväxter i Sverige. – Sv. Bot.
Tidskr. 79(5): [362]–366.

Tidström, A. (†) (& Weibull, M.) 1891: Anders Tidströms
Resa i Halland, Skåne och Blekinge År 1756 med Rön och
Anmärkningar uti Oeconomien, Naturalier, Antiqviteter,
Seder, Lefnads-sätt.

Viane, R., Jermy, A. C. & Lovis, J. D. 1993: 1. Asplenium L. –
i Tutin, T. G., Burges, N. A., Chater, A. O., Edmondson,
J. R., Heywood, V. H., Moore, D. M., Valentine, D. H.,
Walters, S. M. & Webb, D. A. (red.) 1993: Flora Europaea.

Volume 1. Psilotaceae to Platanaceae. Second edition:
18–23.

Vogel, J. C., Russell, S. J., Barrett, J. A. & Gibby, M. 1996: A
non-coding region of chloroplast DNA as a tool to inves-
tigate reticulate evolution in European Asplenium. – i
Camus, J. M., Gibby, M. & Johns, R. J. 1996: Pteridology
in Perspective. Proceedings of the Holttum Memorial
Pteridophyte Symposium, Kew 1995: 313–327.

Wagner, W. H. Jr, Moran, R. C. & Werth, C. R. 1993: 19.
Aspleniaceae Newman • Spleenwort Family. – i Morin,
N. R. m.fl. (red.) 1993: Flora of North America North
of Mexico. Volume 2. Pteridophytes and Gymnosperms:
228–245.

Wahlenberg, G. 1826: Flora Svecica enumerans Plantas Sveciæ
indigenas cum Synopsi classium ordinumque, Charac-
teribus generum, Differentiis specierum, Synonymis
citationibusque selectis, Locis regionibusque natalibus,
Descriptionibus habitualibus nomina incolarum et quali-
tates plantarum illustrantibus. Post Linnæum edita. Pars
Posterior.

Wahlenberg, G. 1833: Flora Svecica enumerans Plantas Sveciæ
indigenas cum Synopsi classium ordinumque, Charac-
teribus generum, Differentiis specierum, Synonymis
citationibusque selectis, Locis regionibusque natalibus,
Descriptionibus habitualibus nomina incolarum et quali-
tates plantarum illustrantibus. Post Linnæum edita. Pars
Posterior Auctior et emendatior denuo impressa.

[Wahlenberg, G. (†) &] Gertz, O. 1942: Bidrag till Skånes
Flora. 11. Göran Wahlenbergs botaniska anteckningar
under resan i Skåne 1822. – Bot. Not. [95](2): [113]–152.

Weimarck, H. 1953: De enligt naturskyddslagen skyddade
botaniska objekten i Skåne. – Sk. Nat. (Årsskr.) 40: 17–74.

Weimarck, H. (m.fl.) 1963: Skånes Flora.
Weimarck, H. (†), Weimarck, G. [& Wittzell, H.] (m.fl.)

1985: Atlas över Skånes flora.
Westerström, S. A., Hillefors, Å. & Saemund, L. G. 1998:

Natur på Lövön.
Wigermo, C. 2010: Exkursion till Stenshuvud den 6 decem-

ber 2009. – Bot. Not. 143(1): 10.
Wiinstedt, K. 1953 (”1952–1953”): Danmarks Topografisk-

Botaniske Undersøgelse iværksat af Dansk Botanisk
Forening. [T.B.U.] Nr. 18. Pteridofyternes Udbredelse i
Danmark. (Summary: The Distribution of the Pterido-
phytes within Denmark). – [Dansk] Bot. Tidsskr. 49(4):
[305]–388.

Wijkander, K. 1957: Ortnamn på Kullaberg. Jämte tillhör
ande ortnamnskarta. – Kullabygd Kullens Hembygdsför-
enings Årsbok 30: [9]–167,[Karta 1].

Wikström, J. E. 1837: Öfversigt af Svenska Botaniska Arbe-
ten och Upptäckter för år 1835. I. Phytographie. Floror.
Fries’s Flora scanica. – i Wikström, J. E. 1837: Årsberät-
telse om Botaniska Arbeten och Upptäckter för år 1835.
till Kongl. Vetenskaps-Academien afgifven den 31 mars
1836: 428–450.

Wind, P. 1992: Fredede arter i Danmark 1. – Urt 16(2):
43–49.

Wittzell, H. 1988: Tillägg till Skånes flora. – Sv. Bot. Tidskr.
82(1): [1]–9.

Åkesson, R. & Arup, U. 2003: Kullaberg (utflyktsmål 8–20). –
i Olsson, K.-A., Gustafsson, M., Johansson, H., Snogerup,
S. & Tyler, T. (red.) 2003: Floran i Skåne. [Del 1:] Vegeta-
tion och utflyktsmål: 206–213.

Åkesson, R. & Person, E. 2011: Till minne av Marianne Rich-
ter Lindroth, 1916–2010. – Bot. Not. 144(3): 19–20.

LJUNGSTRAND

272	 SVENSK BOTANISK TIDSKRIFT 105:4–5 (2011)

Øllgaard, B. & Tind, K. 1993: Scandinavian Ferns. A Natural
History of the Ferns, Clubmosses, Quillworts, and Horse-
tails of Denmark, Norway, and Sweden.

Øvstedal, D. O. 1980: Asplenium cuneifolium i Norge. –
Blyttia 38(1): 19–22.

Øvstedal, D. O. 2000: Asplenium L. – i Jonsell, B. & Karls-
son, T. (red.) 2000: Flora Nordica Volume 1. Lycopodi
aceae to Polygonaceae: 50–59.

Ljungstrand, E. 2011. Glansbräken i Sverige. [Asp-
lenium adiantum-nigrum in Sweden.] – Svensk Bot.
Tidskr. 105(4–5): 194–272. Uppsala. ISSN 0039-
646X.
Black Spleenwort Asplenium adiantum-nigrum is a
rare species in Sweden. In this paper its literary his-
tory in the medico-botanical literature since classical
antiquity is briefly reviewed, the etymology of both
its scientific and vernacular names (in Northern
Europe) is given, its general morphology (both of
sporophyte and gametophyte) is described, its kary-
ology and systematical position (an allotetraploid)
are reviewed, its current scientific nomenclature is
traced back to the publications of Linnæus and his
contemporaries (two Linnaean names from Species
Plantarum are typified: Acrostichum pulchrum [Sau-

vages in] L. and Asplenium marinum L.), its modern
distribution (World, European, Nordic, Swedish) is
described and (Swedish only) mapped, some phyto-
geographical conclusions are discussed, its Swedish
(and earliest Danish and Norwegian) history of dis-
covery is followed from relevant literature and her-
barium specimens, all known Swedish localities are
given in detail with their current status and number
of individuals in the years (2009–)2010(–2011), its
autecology in Sweden (and Northern Europe) is dis-
cussed, and some remarks are given on the popula-
tion dynamics of the localities and the remarkable
constancy of the local distribution.

Erik Ljungstrand har ett
stort intresse och engage­
mang för våra vilda blom-,
ormbunks- och sträfse­
växter och är en ofta sedd
ledare för exkursioner
över hela Norden.

Adress: Järkholmsvägen Pl
614, 436 56 Hovås

Även små fjärilar kan lämna stora spår.
När fjärilarnas larver äter sig fram i olika
värdväxters blad lämnar de ofta tydliga
gnagspår, så kallade minor. Här har asp-
saftmalens larver gnagt slingrande
gångar i ett aspblad. Om det och
mycket mer kan du läsa i kommande
volym av bokverket Nationalnyckeln.

www.nationalnyckeln.se

Blad är nyckeln

Bladmina på aspblad. Foto: Anders Björkerling

Aspsaftmal
Bild: Roland Johansson

ANNONS

