
Tema: Sandstäpp

Så samlar du maskrosor!Årets mossa 2013: Lysmossa

Drakblomma
Drakblommans Dracocephalum
ruyschiana stora blå blommor
lyser oftast som vackrast kring
midsommartid.

Arten hittas främst i de art­
rika stäppartade torrängarna
på Falbygden i Västergötland.

I övrigt har den bara enstaka
lokaler i Götaland.

Drakblomma växer oftast på
backar, åsar eller åkerholmar.
Den kräver mycket ljus men är
beteskänslig, så betestrycket
måste regleras noga.

Drakblomman är starkt hotad
och ingår tillsammans med smal­
bladig lungört och fjädergräs
i åtgärdsprogrammet ”Stäpp­
artade torrängar i Västsverige”.
foto: Margareta Edqvist,
4 juli 2012.

Volym 107: Häfte 2, 2013

Svenska
Botaniska
Föreningen

S
vensk B

otanisk Tidskrift 107(2): 65–
128 (2013)

Svensk
Botanisk
Tidskrift

68 Sandnöreln är en av våra
minsta och samtidigt en
av våra allra mest sällsynta

växter. Den kräver omrörning i tillvaron.

106 Gör din insats för taraxa-
kologin! Lär dig rätt samla
och pressa maskrosor. 95 Dvärglummern är vår enda

svenska representant för
familjen mosslumrar. Nu är

deras äldsta historia på väg att redas ut.

128Vad är det
som lyser där i
klippskrevans

dunkel? Är det guld? Nej, det
är Årets mossa!

115 Kattfot var Årets växt i fjol.
Mängder med rapporter kom in
om denna älskade blomma som

får det allt svårare i södra Sverige.

  innehåll

fo
to

: T
om

as
 H

al
lin

gb
äc

k

fo
to

: S
tin

a
W

es
ts

tr
an

d

fo
to

: H
an

s
R

yd
be

rg

fo
to

: Å
ke

 S
ve

ns
so

n

foto: Barbro Risberg

våra regionala föreningar
Dalarnas botaniska Sällskap (DABS) bildades
1991 efter att i ungefär fem års tid varit en
botanikgrupp i Naturskyddsföreningen. Säll­
skapets ändamål är att

•	 Verka för att sammanföra människor med
intresse för botanik.

•	 Verka för spridande och fördjupande av
botanikintresset i allmänhet.

•	 Utforska floran i Dalarna.
•	 Verka för skydd och vård av hotade växter

och växtmiljöer.

Trollius
Sällskapet ger ut tidskriften Trollius. Den ska
fungera både som ett forum för publicering
av material om Dalarnas växtvärld och som
en hjälp att underlätta kommunikationen mel­
lan oss som ägnar vår tid åt att utforska den.
Tidskriften utkommer när tiden och materialtill­
gången medger, ungefär två gånger om året.

Webbsidan
Sällskapets webbsida − www.dalafloran.se –
har med åren utvecklats till ett viktigt forum
för informationsutbyte. Förutom sedvanlig
föreningsinformation hittar du här alla Trollius­
artiklar och uppdaterade utbredningskartor
med lokaldata. Genom detta finns vår kom­
mande Dalaflora tillgänglig på internet under
tillkomstprocessen!

Böcker
På vår väg mot det lång­
siktiga målet med en ny
Dalaflora har sällskapet
hittills gett ut två mer
omfattande bokverk i vår
serie ”Hotade och säll­
synta växter i Dalarna”.
Dels en första del om
kärlväxterna 1993, och

2008 en uppföljare på drygt 900 sidor om
landskapets lavar och mossor.

Böckerna kan beställas via vår kassör Märta
Ohlsson. Arbetet med en volym om svampar
har påbörjats.

Dalarnas Botaniska Sällskap

43

Kontaktinformation
Ordförande  Urban Gunnarsson
(urban.gunnarsson@telia.com)

Trollius  Lennart Bratt (godbra@swipnet.se)

Webbsidan + rapportering av växtfynd  
Inge Palmqvist (inge.palmqvist@dalafloran.se)

Bokbeställningar  Märta Ohlsson
(marta_ohlsson@hotmail.com)

Webbsida www.dalafloran.se

Medlemskap 100 kr per år. Plusgiro 67 67 17-2.

Vår tidskrift Trollius
innehåller nyheter
och reflektioner om
växter i Dalarna.

Landets sydligaste lokal
för norna Calypso bul-
bosa besöktes 2005 av
Inge Palmqvist och bota­
nikgruppen i Malung.

i korth et – viktigt att veta

fo
to

: M
at

s
N

or
dh

ag

	 Artiklar	 Sandnörel – resultat efter fem år Mattiasson, G  68

		 Sandstäppen i Skåne – dåtid, nutid och framtid
Ödman, A  73

		 Nya namn på nordiska växter. 5. Rosväxter Karlsson, T  80

		 På jakt efter mosslumrarnas historia Weststrand, S  95

		 Förändringar i moss- och lavfloran under 17 år i Härryda
Bengtsson, O & Paltto, H  100

		 Hur man samlar maskrosor Rydberg, H  106

		 Årets växt 2012 var kattfot – hur gick det?
Andersson, U-B  115

		 Kattfoten i Hälsingland Delin, A  118

	Bok/Recension	 Krok-Almquist Svensk flora  124

		 Närkes flora  125

	 Föreningsnytt	 Ledare: Ordförandeklubban byter ägare  67

		 De vilda blommornas dag  126

		 Floraväktarkurs i Härjedalen  126

		 Inventeringsläger i Västerbotten  126

		 Kolla adressen  126

		 Kvällsöppet på kansliet  126

		 Föreningskonferensen 2013  127

		 Guldluppen 2013  127

		 Hallingbäck, T: Årets mossa 2013 – lysmossa  128

Measures to save Minuartia viscosa at its last Swedish locality. Mattiasson; p. 68. • Xeric sand calcareous
grasslands in Skåne – a threatened habitat. Ödman; p. 73. • Novelties in the flora of Norden. 5. Rosaceae.
Karlsson; p. 80. • Mapping the history of the spikemosses. Weststrand; p. 95. • Changes in the epiphytic flora
over 17 years in Härryda, southwest Sweden. Bengtsson & Paltto; p. 100 • How to collect dandelions. Rydberg;
p. 106. • Antennaria dioica in Sweden. Andersson; p. 115. • Antennaria dioica in Hälsingland, central Sweden.
Delin; p. 118.

conte nts

 
Svensk
Botanisk
Tidskrift

Volym 107: Häfte 2, 2013

66 Svensk Botanisk Tidskrift 107:1 (2013)

Svensk Botanisk Tidskrift

Svensk Botanisk Tidskrift publicerar originalarbeten och översikts-
artiklar 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 artikelförfattare och fotograf har upphovsrätterna. Publice­
rade fotografier kan komma att återanvändas i tidskriften eller på webb­
platsen.

Ansvarig utgivare Ordföranden i Svenska Botaniska Föreningen,
Stefan Grundström.

Redaktör Bengt Carlsson
c/o Uppsala universitet, Norbyvägen 18 D, 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 föreningens webbplats (www.
sbf.c.se). Kan även fås från redaktören.

Priser Prenumeration på tidskriften ingår för privatpersoner i medlems­
avgiften. Prenumerationspris för institutioner och företag är detsamma
som medlemsavgiften för privatpersoner. Se vidare under medlemskap.
Enstaka häften 50 kr, vid köp av fler än 25 häften är priset 25 kr styck.
Häften äldre än två år kostar 10 kr.
Generalregister för 1987–2006: 100 kr.
Äldre register: 30 kr styck. Porto tillkommer.

Beställningar av prenumerationer och gamla nummer av tidskriften görs
från föreningskansliet (se adress nedan).

PlusGiro 48  79 11-0

Tryck och distribution:
Exakta, Malmö.

Svenska
Botaniska
Föreningen

Svenska Botaniska Föreningen

Svenska Botaniska Föreningen,
c/o Uppsala universitet,
Norbyvägen 18 D, 752 36 Uppsala.

Kansliansvarig Maria Redin
Telefon: 018-471 28 91, 072-512 10 41
Fax: 018-471 64 25
E-post: maria.redin@sbf.c.se

Webbplats: www.sbf.c.se

Medlemskap 2013 (inkl. tidskriften) 340 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.

i ss n 0039-646x , u ppsala 2013

omslagsbild Köhlers
björnbär Rubus koehleri
är en nära släkting
till karakåsbjörnbär
R. dasyphyllus och
växer på sin enda
svenska lokal tillsam­
mans med denna. Båda
är utan tvivel oavsiktligt
införda med utländskt
timmer.

Läs mer om nya arter
och nya namn i den
svenska floran på sid.
80.
foto: Åke Svensson –
Värmland, Hammarö, Skog-
hall 15 augusti 2010.

Vol 107: Häfte 2, 2013

67

Jag blev vald till ny
ordförande på årsmötet
i mars och känner mig
hedrad att få leda vår
anrika förening.

Förra ordföranden
Margareta Edqvist och
jag har i grunden samma
syn på hur vår verksamhet ska utvecklas.
Vi vill fortsätta att göra föreningen intres­
sant för en bredare allmänhet och få in fler
medlemmar från olika ålderskategorier. Vi
har flera idéer om hur det ska gå till, bland
annat en ny hemsida, mera aktiviteter i
sociala medier, ungdomsläger och en ny, mer
”populär” tidskrift.

Vi har nyligen fått en ny landskapsflora
utgiven på SBF:s förlag. Det är Närkes flora,
som tagits fram av Örebro läns botaniska

sällskap (se sid. 125). Vi
har nu sexton moderna
provinsfloror i Sverige och
ytterligare några kommer
under de närmaste åren.

Våra landskapsfloror
är resultatet av ett arbete
på gräsrotsnivå som är
unikt i Europa. Jag deltog
själv i slutfasen av arbetet med Medelpads
flora som kom ut 2010. Arbetet med floran
blev en nytändning för mitt eget botaniska
intresse och det har varit jättetrevligt att
vara ute hos hembygdsföreningar och lokala
naturskyddsföreningar och berätta om flo­
ran och sälja böcker. Vi önskar Örebro läns
botaniska sällskap lycka till med bokförsälj­
ningen.
stefan grundström

När jag nu slutar som
ordförande efter 13 år (i
styrelsen 18 år) borde jag
väl egentligen se tillbaka
på vad som hänt i fören­
ingen under min tid. Vad
har vi i lyckats utföra?

Men jag tycker det
är roligare att fortsätta blicka framåt, det
är ändå för sent att ändra på det som varit.
Jag kommer fortfarande att vara en del av
föreningen i mitt arbete som samordnare
för Floraväktarna, kanske även i andra delar.
Och jag kommer med stor nyfikenhet att
följa de projekt vi påbörjat, som den nya
tidskriften eller växtatlasprojektet.

Jag fick frågan flera gånger på förenings­
konferensen: ”Vad ska du göra nu?”. Oj, jag
har många intressen som länge legat i dvala,
saker som inte alls har med botanik att göra

– hemslöjd, släktforskning och kanske jag
hinner läsa lite fler böcker. Inom botaniken
är jag fortfarande aktiv i Föreningen Små­
lands flora och jag har tagit en inventerings­
ruta i Östergötland.

Jag ska vidare hjälpa till att ”forska” om
våra krukväxters historia – speciellt ama­
ryllisväxter och gloxiniaväxter – åt POM
– krukväxtuppropet, och har lovat vara
ordförande i föreningen Gesneriasterna (för
alla som är intresserade av gloxiniaväxter).
Som ni ser kommer jag ha att göra även i
framtiden.

Tack för alla dessa fantastiska år! Det har
varit en förmån att få vara en del av fören­
ingen. Jag har lärt mycket, fått se mycket,
träffat många underbara människor, fått
vänner för livet.
margareta edqvist

Ordförandeklubban byter ägare
  ledare

68 Svensk Botanisk Tidskrift 107:2 (2013)

Göran Mattiasson skrev åtgärdsprogrammet för sand­

nörel 2008. Just detta år sågs inte en enda sandnörel på

dess enda kvarvarande svenska lokal i östra Skåne.

För att förbättra livsvillkoren för denna lilla och kon­

kurrenssvaga ört genomfördes markstörningar som fick

ett lyckosamt resultat, även om fjolåret återigen blev ett

bottenår.

Sandnörel – resultat
efter fem år
GÖRAN MATTIASSON

V
årvintern 2008 skrevs åtgärdsprogrammet för sand­
nörel Minuartia viscosa som ett led i arbetet för att
förbättra den akut hotade artens situation (Mattiasson
2009; figur 2). Det var också 2008 som sandnöreln för

första gången inte kunde hittas på någon av sina kända växtplat­
ser i Sverige.

Skulle åtgärdsprogrammet kunna bidra till att sandnörel
återkom till den svenska floran? Att genomföra och förverkliga
åtgärdsprogrammet blev med denna utgångspunkt en verklig
utmaning.

Sandnörel – en liten och oansenlig ört
Sandnörel är en liten, spenslig och oansenlig nejlikväxt med
syllika blad och små, vita blommor (figur 1). De ettåriga plan­
torna växer framförallt på kalkhaltig sandmark där vegetationen
inte bildar ett slutet växttäcke. Arten är känslig för konkurrens
och försvinner när vegetationen sluts och livsmiljön begränsas.

Sandnörel har gått starkt tillbaka och under senare tid fått
allt färre växtplatser såväl i Sverige som i övriga Europa. Under
åren 2000–2007 var sandnörel endast känd från en växtplats i
Sverige. Den är en rödlistad och akut hotad art i Sverige (Gär­
denfors 2010).

På artens enda växtplats i Lyngsjö i Skåne – som omfattar
ett par hektar – har enstaka individ av sandnörel upptäckts då
och då på nya platser, i eller i nära anslutning till artens centrala
utbredningsområde. Dessa förekomster tyder på att det finns en
fröreserv i marken.

figur 1. Sandnörel Minuartia
viscosa.
foto: Åke Svensson.

69Mattiasson: Sandnörel

figur 2. Åtgärdsprogrammet
för sandnörel kan hämtas hem
Naturvårdsverket webbplats.
The action plan for Minuartia
viscosa began working in 2009.

Åtgärder och resultat
2008
Det stod alltså klart när åtgärdsprogrammet var färdigt att det
inte längre fanns några plantor av sandnörel. Sandnörelns möjlig­
het att överleva och fortleva var nu kanske helt beroende av att
fröreserven kunde aktiveras. Även om Naturvårdsverket ännu
inte fastställt åtgärdsprogrammet fanns ingen tid att förlora.

Länsstyrelsen i Skåne lät i samarbete med Kristianstads Vatten­
rike – och efter överenskommelse med markägaren – under hös­
ten 2008 anlägga en plogfåra i nära anslutning till det område där
sandnöreln tidigare setts (figur 3). Härigenom luckrades marken
upp och sand blottades i en femtio meter lång fåra, vilket borde
skapa gynnsamma förhållanden för frön att gro.

2009
Många timmars letande sommaren 2009 visade att sandnöreln
återkommit till växtplatsen. Totalt upptäcktes två plantor, som
också gick i blom. Plantorna växte ett fyrtiotal meter från varan­
dra i blottad sand som frilagts genom fjolårets plogfåra. Resulta­
tet kan tyda på att fröreserven är mycket liten.

2010
Den positiva utvecklingen fortsatte 2010. Totalt hittades 36
exemplar, fördelade på tre olika delområden.

Delområde 1. Under 2000–2007 blommade små exemplar
av sandnörel i ett område som dominerades av sandraggmossa
Racomitrium canescens. Under 2008–2009 sågs ingen sandnörel
där, men sommaren 2010 kunde åter tio små plantor räknas in.
Resultatet visar att frön kan ligga inaktiva i marken åtminstone
ett par år innan de gror.

Delområde 2. Ungefär en meter från den ena av 2009 års plan­
tor (östra exemplaret) noterades ett ex 2010. Mycket talar för att
detta är en avkomma till 2009 års planta men det skulle också
kunna vara ett syskon som väntat ett år med att gro.

Delområde 3. Ungefär en meter från den andra av 2009 års
plantor (västra exemplaret) noterades inom en begränsad yta
med lös sand totalt 25 plantor.

2011
Sommarens undersökningar resulterade glädjande nog i det
största antalet sandnörelplantor under 00-talet: totalt 173 ex.

Sandnöreln återfanns huvudsakligen i anslutning till fjolårets
växtplatser. Ett fåtal plantor fanns utanför växtplatserna, men
det var inte möjligt att med säkerhet fastslå var moderplantan
haft sin växtplats, hur långt frön spridits eller om det rentav kan
ha varit en äldre fröreserv som grott.

figur 3. Plogfåran som togs
upp 2008 löpte en halv­
meter innanför stängslet. Fyra
år senare hade växttäcket
åter slutit sig och timjan och
getväppling med flera arter
hade tagit över.
foto: Göran Mattiasson, 31 juli
2012.
In 2008, the sandy soil was laid
bare in a 50-m-long strip along
the fence to enable Minuartia
viscosa seeds in the seed bank
to germinate. Four years later,
when this photo was taken, the
vegetation had recovered and
the area was no longer suitable
for M. viscosa.

70 Svensk Botanisk Tidskrift 107:2 (2013)

Delområde 1. De 21 individ som växte i mosstäcket var små och
spensliga och nästan genomskinliga. Plantorna var extremt svåra
att upptäcka, även när jag visste exakt var de växte! Om detta
skulle vara ett normalt utseende, skulle det kunna finnas gott om
sådana plantor på kalkrik mark utan att de skulle upptäckas.

Delområde 2. Totalt 118 plantor noterades där det under de
två föregående åren funnits en enda planta. Därutöver hittades
spridda i nordöstlig riktning ytterligare åtta individ. Samtliga
individ växte mindre än tio meter från 2009 års moderplanta.

Delområde 3. 24 plantor växte inom ett tiotal meter från 2009
års ursprungsplanta, flertalet i närheten av ursprungsexempla­
ret. Därutöver antecknades två plantor som växte ungefär mitt
emellan 2009 års båda plantor.

Hösten 2011 framförde Lunds Botaniska Förening till länssty­
relsen att ytterligare åtgärder behövdes för att gynna förekom­
sten av sandnörel. Det bedömdes som nödvändigt att luckra upp
vegetationen och avlägsna det täta förnalager som bildats under
många år – denna gång utanför stängslet kring betesmarken – om
det skulle finnas möjlighet för sandnöreln att återkomma till den
plats där den för 15–20 år sedan förekom i ett tusental exemplar
(se Mattiasson 2009). Någon ytterligare markberedning sedan
2008 hade inte gjorts och behovet av åtgärder var särskilt uppen­
bart eftersom 2008 års plogfåra inte längre var synlig för blotta
ögat (figur 3).

 Under december 2011 avlägsnades därför vegetationstäcket
och sanden frilades inom en 2 meter bred och 20 meter lång
sträcka (figur 4, vänstra bilden), samtidigt som vegetationstäcket
luckrades upp genom en ytlig markomrörning på en 22 meter
lång remsa på en intilliggande plats (figur 4, högra bilden).

figur 4. Till vänster, markytan
med radikal markbearbetning
efter ett halvår. Till höger, ytan
intill där grässvålen luckrades
upp. Tofsäxing Koeleria glauca
dominerar.
foto: Göran Mattiasson, 25 juni
2012.
In December 2011, the turf was
removed and the underlying sand
exposed in one area (left), while
the turf was harrowed in another
(right). Both efforts were carried
out to provide Minuartia viscosa
with fresh germination sites. The
pictures were taken ca 6 months
later.

71Mattiasson: Sandnörel

2012
Det var onekligen med vissa förväntningar som jag sommaren
2012 begav mig till Österlen för att kartlägga årets förekomst av
sandnörel. Döm om min förvåning – inte en enda planta fanns
inom hela området! Resultatet blev detsamma vid senare besök
under juni, juli och augusti månad. Samma negativa resultat
noterade andra botanister som kontaktade mig.

Att det inte fanns någon sandnörel på den nyss blottlagda
marken utanför stängslet var kanske inte så förvånande (figur
4), då en eventuell fröreserv måste ha avlägsnats med vegeta­
tionstäcket (Ödman 2012). Nu återstår att se om den blottade
markytan med tiden kan bli en lämplig växtplats för sandnörel
som 2011 fanns i närheten.

I sammanhanget kan dock nämnas att Biologiska institutio­
nen vid Lunds universitet sedan 2006 har en försöksyta med
frilagd sand, som ligger mindre än tio meter från sandnörelns
förekomst. Här har sandnöreln ännu efter sex år inte kunnat
etablera sig i den surare (lägre pH) sanden.

Årets resultat var alltså detsamma som när projektet startade
2008 – det fanns inte en enda blommande sandnörel! Vad kan
denna tillbakagång bero på?

Mycket talar för att artens dåliga resultat 2012 är ett resultat
av ogynnsamma väderförhållanden, troligen torka, som resul­
terat i dåliga groningsbetingelser. Eftersom sandnöreln endast
har en känd växtplats idag, är det mycket svårt att avgöra om
förhållandena på växtplatsen är optimala för arten.

Den alternativa förklaringen, att skötselförhållandena på
samtliga dellokaler skulle ha försämrats så att alla skulle sakna
plantor samtidigt, är inte trolig. Lokalen har dock försämrats
eftersom ingen ny sand har blottats sedan 2008.

Fakta talar alltså för att tillbakagången 2012 handlar om
orsaker av mer generellt verkande slag och som är oberoende av
enskilda växtplatsers status. De uteblivna skötselåtgärderna har
dock inte gynnar möjligheterna för sandnörel att utvecklas.

Sammanfattning
Undersökningarna 2008–2012 visar att

1.	 det troligen finns en liten, relativt kortlivad fröreserv i
området, vilket innebär att det inte får dröja för länge innan
åtgärder vidtas för att aktivera fröreserven.
	 Normalt borde sandnörel liksom många andra annuella
arter ha en stor eller långlivad fröreserv. Med tanke på det
fåtal plantor som noterats under de senaste femton åren har
fröbanken troligen successivt utarmats. Kunskapen om frö­
reservens egenskaper hos sandnörel är otillräcklig.

”	Döm om min förvåning –
inte en enda planta!”

figur 5. Sandnörel är ofta
extremt småvuxen. Ett kanske
10 cm högt exemplar som
detta måste nästan betraktas
som en jätte.
foto: Gabrielle Rosquist, 20 juni
2006.
Minuartia viscosa is often very
small indeed. A 10 cm tall
specimen such as this must be
considered a giant.

72 Svensk Botanisk Tidskrift 107:2 (2013)

2.	 det är möjligt att genom åtgärder aktivera fröreserven och
utveckla plantor som blommar och bildar frön (tabell 1).

3.	 frön från sandnörel sprids endast korta sträckor, sannolikt
mindre än tio meter. Spridningsförmågan är så begränsad att
det oberoende av växtplats är nödvändigt att samla in frön
från livskraftiga populationer för spridning till andra områden
– eventuellt via odling för att öka mängden frön – om det ska
vara möjligt att etablera sandnörel på fler platser.

Åtgärdsprogrammet (Mattiasson 2009) har som kortsiktiga mål
att fram till och med 2014 kunna

1.	 förbättra levnadsbetingelserna för sandnörel på sin enda nuva­
rande lokal, samt

2.	 etablera sandnörel på platser där den förekommit tidigare och
ha 2–3 livskraftiga populationer i landet.

Det verkar för närvarande vara svårt att uppnå de kortsiktiga
målen – 2013 blir helt avgörande för om de är möjliga att uppnå
eller ej. Även om vi finner ett stort antal blommande individ
2013, talar mycket för att dessa måste få förstärka moderpopu­
lationen och inte ska skattas på frön för uppförökning eller för
att användas till utsådd.

Det kommer att bli mycket spännande att se vad som hänt till
sommaren!

• Stort tack till Gabrielle Rosquist och Åke Svensson som välvil­
ligt bidragit med synpunkter och bilder.

tabell 1. Antal blommande
individ av sandnörel på dess
enda kvarvarande lokal i Lyng­
sjö i östra Skåne.
Numbers of Minuartia viscosa
plants at its only remaining
Swedish locality in E Skåne.

År Antal Anm.

2008 0 Projektstart

2009 2

2010 36

2011 173 Högsta antalet
under 2000-talet

2012 0

Citerad litteratur
Gärdenfors, U. (red.) 2010: Rödlistade

arter i Sverige. ArtDatabanken, SLU,
Uppsala.

Mattiasson, G. 2009: Åtgärdsprogram
för sandnörel. Naturvårdsverket,
Rapport nr 5949.

Ödman, A. 2012: Disturbance regimes in
dry sandy grasslands – past, present and
future. Akad. avhandl., Lunds univ.

Mattiasson, G. 2013: Sand-
nörel – resultat efter fem år.
[Measures to save Minuartia vis-
cosa at its last Swedish locality.]
Svensk Bot. Tidskr. 107: 68–72.
In 2008, no Minuartia viscosa
plants were found at its last
remaining Swedish locality in
E Skåne. In late 2008 a strip of
open soil was created to which
M. viscosa responded favourably:
173 individuals were counted in

2011. New surface disturbances
were carried out in 2011.

Göran Mattiasson är vice ordfö­
rande i Svenska Botaniska Fören­
ingen, floraväktare och ledamot av
ArtDatabankens kärlväxtkommitté
samt hedersmedlem i Lunds
Botaniska Förening.

Adress: Torkel Höges gränd 15,
224 75 Lund
E-post: goran.mattiasson@
telia.com

73Ödman: Sandstäpp

figur 1. Sandstäpp förekom­
mer på sandig och kalkrik mark
med ett uppbrutet växttäcke.
Nästan all sandstäpp finns i
Skåne, något litet på Öland.
– På bilden från Haväng lyser
bl.a. sandnejlika, backtimjan
och getväppling.
foto Pål Axel Olsson.
Xeric sand calcareous grass­
lands are a threatened habitat in
Sweden today.

Sandstäppen i Skåne –
dåtid, nutid och framtid
ANJA ÖDMAN

S
andstäpp är ett starkt hotat växtsamhälle i Sverige som
består av många specialiserade och sällsynta arter som
till exempel sandnejlika Dianthus arenarius, tofsäxing
Koeleria glauca och sandliljor Anthericum (figur 1, 2).

Sandstäpp finns på sandig och näringsfattig mark med kalk i
ytjorden. Den karakteriseras av ett uppbrutet växttäcke som till
stor del består av tåliga arter som gynnas av näringsfattiga och
torra förhållanden.

Under sin skånska resa 1749 observerade Linné stora mäng­
der sandfält runtom i östra Skåne. Han beskrev också ett antal
typiska sandstäppsarter som han inte tidigare hade sett i Sverige,
bland annat just sandnejlika, som växte på dessa fält. Sand­
nejlikan är en karaktärsart för sandstäppen. Enligt Linné växte
den ”på alla sandfälten och besynnerligen ibland flygsanden så
allmänt som det gemenaste ogräs”.

Sandstäpp är ett hotat

växtsamhälle som kän­

netecknas av en lång

rad arter som bara

finns här. Hur bör våra

få kvarvarande sand­

stäppsmiljöer skötas?

74 Svensk Botanisk Tidskrift 107:2 (2013)

Linnés observationer tyder på att sandstäppen var utbredd
i östra Skåne under 1700-talet. Men idag återstår mindre än 50
hektar i Skåne, mestadels på sydsluttningar, igenväxande sand­
täkter och militära övningsfält.

Denna stora minskning beror till stor del på den förändrade
markanvändningen inom jordbruket. Man har antagit att många
av dessa marker tidigare varit åkrar och att plöjningen skapade
bar jord samt hindrade kalken från att urlakas. När åkerbruket
på dessa marker upphörde tros bristen på markstörningar –
tillsammans med ökat kvävenedfall från luften och surt regn – ha
lett till en igenväxning och försurning av många sandstäpper.

I min avhandling (Ödman 2012) försökte jag ta reda på vilken
som är den bästa metoden för att restaurera sandstäpp och där­
med bevara alla de organismer som är knutna till den. Projektet
planerades och utfördes i samarbete med Kristianstad Vatten­
rike och Länsstyrelsen i Skåne län.

Sandstäppen i Sverige – en unik miljö
Det typiska växtsamhället på sandstäpp består av många arter
som inte hittas någon annanstans och deras fortlevnad är viktig
för den biologiska mångfalden. Att bevara den biologiska mång­
falden är av stor vikt för att olika system i naturen ska fungera,
och därmed för hur naturen kan förse oss människor med till
exempel mat, rent vatten och luft. Man brukar säga att naturen
bidrar med ekosystemtjänster (figur 4).

Sandstäppen har också ett kulturellt och estetiskt värde för
många människor. Detta gäller i synnerhet dem som bor i östra
Skåne där många har en speciell relation till sandstäppen och
dess arter, samt för alla de turister som besöker något av de
naturområden där sandstäppen finns.

Utöver dessa mer människocentrerade argument finns det
även ett naturcentrerat förhållningssätt, nämligen att andra arter
har ett egenvärde och att det är vår etiska plikt att bevara dem.

Trots att sandstäppen har sitt huvudsakliga utbrednings­
område i Polen och Tyskland finns det mycket goda anledningar
till att bevara den även i Sverige. De populationer av sand­
stäppsarter som vi har här i Sverige skiljer sig genetiskt från
dem i övriga Europa, och det är mycket viktigt att bevara den
genetiska mångfalden även inom arterna för att de lättare ska
kunna anpassa sig till förändringar i miljön, till exempel klimat­
förändringar. Detta minskar risken för att arter ska utrotas i
framtiden.

De flesta sandstäppsarter har sin nordgräns i södra Sverige.
Om temperaturen skulle öka och klimatet i Centraleuropa blir
för varmt så kan förekomsterna i Sverige visa sig mycket viktiga
för arternas överlevnad.

Sandstäpp är ett växt­
samhälle som förekommer
på torr, mager, sand- och
kalkrik mark. I sin typiska
utformning återfinns sand­
stäppen framför allt på
sluttande mark där naturlig
erosion eller betande djur
håller växttäcket uppbru­
tet.

 Mindre än 50 hektar
sandstäpp finns i Sverige,
det mesta i östra Skåne
och några små fragment
på Öland.

En lång rad arter är
knutna till eller har sina
främsta förekomster i
sandstäppen. Karaktärsart
är gräset tofsäxing Koele-
ria glauca.

Bland andra karakteris­
tiska kärlväxter kan näm­
nas sandnejlika, sandglim,
sandnörel (se sid. 68),
sandvedel, sandlusern,
sandtimotej, sandsvingel
och stor och liten sandlilja.
Flertalet har en sydostlig
utbredning i Europa och
har sin nordgräns hos oss.

Även många speciella
mossor och svampar är
knutna till områden med
sandstäpp.

75Ödman: Sandstäpp

Sandstäppens historia
Sandstäppen i Skåne återfinns på kalkrik sand som avsattes när
inlandsisen drog sig tillbaka för ungefär 14 000 år sedan, men
som senare ofta påverkats av vind- eller vågerosion.

Sandjordar håller kvar vatten och näring mycket dåligt, vilket
har gjort dem mindre lämpliga att odla på. I äldre tid har dessa
jordar odlats 2–3 år följt av en upp till 30 år lång träda där jorden
har fått återhämta sig. Marken kunde dock under denna tid
användas till bete.

Under 1600- och 1700-talen ökade befolkningen kraftigt
i Skåne, vilken ledde till att jordbruket intensifierades. Även
betesmarker på de allra näringsfattigaste och torraste sand­

figur 2. Tre karaktärsarter för
sandstäppen är stor sandlilja,
sandnejlika och tofsäxing.
foto: Pål Axel Olsson
Anthericum liliago, Dianthus
arenarius and Koeleria glauca
are three characteristic species
for the xeric sand calcareous
grasslands in eastern Skåne.

76 Svensk Botanisk Tidskrift 107:2 (2013)

jordarna som tidigare ansetts odugliga, omvandlades nu till åkrar
för att möta den ökande efterfrågan på mat. Man förkortade
också trädesperioderna, vilket resulterade i att växttäcket under
trädan blev glesare och glesare, med mer och mer öppen sand.

De stora mängderna öppen sand i kombination med att man
tog bort i stort sett alla buskar och träd resulterade i stora, helt
öppna ytor där vinden lätt kunde skapa sandflykt. Sanden blåste
in över åkrar och ängar, vilket ledde till mycket stora problem för
jordbrukarna.

Från slutet av 1700-talet och under 1800-talet inleddes två
stora förändringar i jordbruket som skulle komma att sätta stopp
för sandflykten. För det första introducerades trädesväxter och
konstgödsel vilka ledde till en ökning av produktionen per yten­
het och satte punkt för överexploateringen av sandmarkerna.
För det andra startade en återbeskogning och tall planterades på
många sandmarker för att binda sanden.

Det faktum att de flesta sandstäpperna idag återfinns på
områden med hög naturlig erosion (sluttningar) eller i områden
med erosion skapad av människan (sandtäkter och militära
övningsfält) visar på den stora betydelse som markstörningar
haft för att skapa och bibehålla detta växtsamhälle.

Att känna till den historiska markanvändningen har visat sig
vara viktigt för bevarandet av den biologiska mångfalden i jord­
brukslandskapet. I en av de studier som ingår i min avhandling
undersökte jag vilka förändringar som skett i markanvändningen
sedan 1700-talet på olika sandstäppslokaler, och jämförde detta
med förändringar i andelen öppen sand samt hur långt ned i
marken kalken urlakats.

Resultaten visade att alla de sandstäpper som återfanns på
plan mark, och därför inte haft någon naturlig erosion, tidigare
varit åkrar. Det verkar alltså som att åkerbruket varit en viktig
del i att skapa förutsättningar för sandstäppen.

Däremot var det inte, som man tidigare trott, själva plöjandet
som hjälpte till att bibehålla en hög kalkhalt i ytjorden. Istället
verkade det vara sandflykten som avlägsnade den surare ytjorden
och blottlade den kalkrika jorden som fanns under. Det verkar
också som att det inte har varit förändringar på senare tid som
lett till den största minskningen av öppen sand, utan snarare de
stora förändringar i jordbruket som skedde redan för 150–200 år
sedan.

Markstörning som naturvårdsåtgärd
För att restaurera sandstäpp behöver man skapa öppen sand,
höja kalkhalten i ytjorden samt sänka näringsinnehållet i jorden.
Detta kan åstadkommas med olika markstörningar. Då reduce­
ras dominanta arter medan andelen specialiserade och hotade

”	All sandstäpp på plan
mark har tidigare varit
åker”

77Ödman: Sandstäpp

arter ökar, både växter och insekter, som till exempel olika arter
av dyngbaggar och jordlöpare samt vildbin (figur 4).

Som en del i min avhandling testade jag effekten av två sorters
markstörningar – omblandning av jorden och borttagning av
ytjorden (figur 3). Båda metoderna ledde till en ökning av kalk­
halten i ytjorden, även om effekten av omblandningen var starkt
beroende av hur långt ned i marken som kalken fanns. Borttag­
ning av ytjorden sänkte dessutom mängden kväve i jorden.

Andelen arter som är typiska för sandstäpp ökade från mindre
än en procent innan störningen till sju procent efter omrörning
och 20 procent efter borttagning av ytjorden, vilket närmar sig
de 30 procent som hittades i en intakt sandstäpp.

Även vissa mossarter, speciellt sandskruvmossa Syntrichia
ruraliformis, visade sig vara gynnade av den höga kalkhalten, och
antalet mossarter ökade efter markstörning. Flera rödlistade
skalbaggar verkade också gynnas av behandlingen.

Det verkar alltså som att markstörning är en väl fungerande
restaureringsmetod i sandstäpp. Men eftersom vissa arter bara
finns i de nyligen restaurerade ytorna och därefter försvinner,
medan andra inte klarar de tuffa förhållanden som råder direkt
efter restaureringen utan kommer in först efter några år, är det
viktigt att åstadkomma en mosaik av störda och icke störda ytor.

Arternas spridningsförmåga i tid och rum
Även om man lyckas återställa närings- och kalkhalten i jorden
samt skapa bar jord, så är det inte alltid man ser en ökning av
typiska sandstäppsarter. För att de ska kunna kolonisera en
restaurerad yta krävs att deras frön finns på plats i jorden eller
sprids dit från en intilliggande sandstäpp.

Mina studier visade att sandstäppsarter verkar ha en kortlivad
och liten fröreserv i jorden, och jag kunde bara hitta två typiska
sandstäppsarter. Arterna spred med något undantag inte heller
sina frön utanför själva sandstäppen. Detta innebär att man
antingen måste restaurera ytor i nära anslutning till en befintlig
sandstäpp varifrån frön kan spridas, eller samla in frön från sand­
stäppsarter och så in dem i den restaurerade ytan.

Sandstäppens framtid i Skåne
De sandstäpper som finns kvar i Skåne idag är alla små och
avstånden mellan dem är stora, vilket betyder att de flesta sand­
stäppsarter förekommer i mycket små och isolerade populatio­
ner. Detta kan skapa stora problem eftersom sådana populatio­
ner kan drabbas av genetiska problem.

Det är därför av stor vikt att studera populationernas gene­
tiska sammansättning, speciellt när man planerar naturvårds­
åtgärder som restaurering och insådd av växtarter. Man kan då

figur 3. Olika markstörningar
som omrörning eller borttag­
ning av ytjorden höjer kalkhal­
ten i markskiktet och är gynn­
samt för sandstäppsarterna.
Även vissa mossor som
sandskruvmossa gynnades.
foto: Pål Axel Olsson.
Soild disturbances are an effi­
cient means for favouring many
rare species typical for xeric sand
calcareous grasslands.

78 Svensk Botanisk Tidskrift 107:2 (2013)

avgöra var en restaurering gör störst nytta och vilka populationer
som det är bra att samla frön från. Den genetiska mångfalden är
också viktig när man utvärderar en naturvårdsåtgärd. Det finns
exempel där antal individ och antal populationer av arter ökar,
men där den genetiska variationen minskar. Det är då lätt att
tro att åtgärden lyckats, men i själva verket är arten fortfarande
hotad.

Man kan också motverka den negativa effekten av isolering
genom att skapa så kallade korridorer mellan olika lokaler.
Korridorer är element som binder samman och tillåter arter att
sprida sig mellan de olika sandstäppslokalerna, som annars skulle
vara isolerade. I fallet med sandstäpp skulle det vara enklast att
använda sig av en så kallad levande korridor, det vill säga att man
flyttar betesdjur mellan de olika lokalerna som bär med sig frön
i pälsen och på så vis ökar det genetiska utbytet. Får är lämpliga
för detta eftersom frön lätt fastnar i ullen.

När kvaliteten på en arts livsmiljö försämras eller arean mins­
kar kan det ibland dröja länge innan effekten av detta blir fullt
synlig och populationen av arten minskar, ett fenomen som ska­
par problem för naturvården eftersom man då felaktigt kan dra
slutsatsen att ingen naturvårdsinsats behövs. Om man kan lägga

figur 4. En viktig ekosystem­
tjänst som sandstäppen bidrar
till är pollinering, eftersom
många vildbin bygger sina bon
i marker med mycket öppen
sand. Med tanke på alla de
problem som drabbar våra
tambin idag är det viktigt att vi
har kvar de vilda pollinatörerna.

På stora bilden en puk­
törneblåvinge som besöker en
stor sandlilja, på lilla bilden ett
hedsandbi på hedblomster.
foto: Pål Axel Olsson.
Many insects such as butterflies
and bees depend on the xeric
sand calcareous grasslands for
their survival.

79Ödman: Sandstäpp

märke till detta i tid kan man motverka en framtida minskning
av arten genom att restaurera dess miljö innan det är för sent.

Tidigare studier har visat att denna fördröjning är mellan 70
och 200 år i små, isolerade gräsmarker. Eftersom den största
minskningen av sandstäpp skedde för runt 150 år sedan borde
effekten på sandstäppsarterna redan vara fullt synlig. Det sker
dock fortfarande en viss minskning och det kan därför vara värt
att studera detta problem närmare för att kunna avgöra hur stora
arealer som behöver restaureras för att populationerna av sand­
stäppsarter ska kunna bibehållas eller öka.

En viktig faktor för sandstäppens framtid är de kommande
klimatförändringarna. Ett varmare och torrare klimat skulle
gynna sandstäppsarterna i Skåne, eftersom de är anpassade till
sådana förhållanden. En ökad nederbörd skulle istället miss­
gynna dem i konkurrensen med andra arter och öka urlakningen
av kalk från ytjorden. Fler extrema väderhändelser skulle däre­
mot kunna leda till ökad erosion, vilket kan gynna sandstäppen.

Det är alltså mycket svårt att förutsäga hur framtiden för
sandstäppen i Skåne ser ut, men det behövs i alla händelser ett
omfattande restaureringsarbete för att dessa unika miljöer och
deras arter ska finnas kvar för kommande generationer.

• Stort tack till min handledare under doktorandtiden Pål Axel Olsson samt alla
andra medförfattare i avhandlingen. Arbetet genomfördes med stöd från Formas,
Gyllenstiernska Krapperupsstiftelsen, Länsstyrelsen i Skåne län, Naturvårds­
verket, Stiftelsen Oscar och Lili Lamms Minne samt Vetenskapsrådet.

Ödman, A. 2013: Sandstäppen
i Skåne – dåtid, nutid och
framtid. [Xeric sand calcareous
grasslands in Skåne – a threat-
ened habitat.] Svensk Bot.
Tidskr. 107: 73–79.
Xeric sand calacreous grasslands
are a threatened habitat in Swe­
den today. Only ca 50 ha remain,
most of it in eastern Skåne.

Anja Ödman är nybliven doktor i

miljövetenskap vid Lunds

universitet med en bakgrund i

växtekologi och naturvård.

Adress: Biologiska institutionen,

Lunds universitet, Sölvegatan 37,

223 62 Lund

E-post: anja.odman@biol.lu.se

Litteratur
Emanuelsson, U. m.fl. 2002: Det skånska

kulturlandskapet. Naturskyddsfören­
ingen i Skåne, Lund.

Hanson, S.-Å. & Jeppson, M. 2005:
Gasteromyceter i östra Skånes sand­
stäppsområden – en sammanfattning
av elva års inventeringsarbete. Svensk
Mykol. Tidskr. 26: 61–83.

Linnæus, C. 1751: Carl Linnæi skånska
resa …, Stockholm.

Ljungberg, H. 1999: Skalbaggar och
andra insekter på sandstäppslokaler i
östra Skåne. Länsstyrelsen i Skåne län,
pp. 1–56.

Mattiasson, G. 1974: Sandstäpp. Vege­
tation, dynamik och skötsel. Medd.
Avd. f. ekol. bot., Lunds univ. 2: 1–40.

Olsson, K.-A. 1994: Sandstäpp i Skåne
– ett upprop. Lunds Botaniska Fören-
ing Medlemsblad 1994: 4–7.

Tyler, T. 2003: Sandstäppens status
vårvintern 2003. Bot. Not. 136: 1–22.

Ödman, A. 2012: Disturbance regimes
in dry sandy grasslands – past, present
and future. Akad. avhandl., Lunds
universitet.

”… enklast att använda en
så kallad levande korri­
dor, det vill säga att man
flyttar betesdjur som bär
med sig frön i pälsen”

80 Svensk Botanisk Tidskrift 107:2 (2013)

P
resentationen av nyheter i den
nordiska kärlväxtfloran – nyfynd,
nya svenska eller vetenskapliga
namn, eller ändringar i status – har

nu nått rosväxterna, familjen Rosaceae. När­
mast föregående artikel i serien (Karlsson
2013) ingick i februarihäftet av denna årgång
av SBT.

De flesta för Sverige nya växterna är till­
fälliga. Detta har inte påpekats i varje enskilt
fall, men däremot har det angivits om en ny
växt uppträder som bofast. Lokaluppgifter
ges för att styrka nyfynd, men det finns
ingen ambition att nämna samtliga kända
uppgifter eller att ange primäruppgift.

Acaena – Chaenomeles
taggpimpineller – rosenkvittnar
Acaena microphylla brun taggpimpinell har public­

erats från Sk (Tyler m.fl. 2007). Den har rundare
småblad än liten taggpimpinell A. novae-zelandiae
och örtfärgen är brunaktig. Arten kommer från
Nya Zeelands nordö.

[Alchemilla acutiloba förblir tills vidare namnet för
stjärndaggkåpa. Fröhner (1986, 1990) betraktade
ett exemplar av stjärndaggkåpa som typexem­
plaret för Linnés namn Alchemilla vulgaris och
lanserade därför detta i stället för A. acutiloba, vil­
ket följdes i Lid & Lid (2005) och Norrbottens flora
(Stenberg 2010). Men exemplaret i fråga ingick
inte i Linnés originalmaterial och kan därför inte
vara typ.

En mera regelrätt typifiering har senare gjorts,
men det valda herbariearket innehåller två arter,
och frågan om Linnénamnets rätta användning är
därför ännu olöst (Jarvis 2007).]

Alchemilla eversiana är en av Nils Hylander urskild,
ännu obeskriven art, känd från ett par lokaler i

västra Medelpad (Lidberg & Lindström 2010).
Den tycks stå mellan skarptandad daggkåpa
A. oxyodonta och skårdaggkåpa A. wichurae. Ett
lämpligt svenskt namn kan vara borgsjödaggkåpa.

Alchemilla faeroënsis. Arten har fått det svenska
namnet färökåpa, medan var. faeroënsis heter stor
färökåpa och var. pumila heter liten färökåpa.

Alchemilla kolaënsis koladaggkåpa utgår (den fanns
upptagen i den tidigare versionen av förteck­
ningen, Karlsson 1998). Arten är inte funnen på
nuvarande nordiskt område.

Alchemilla hybrida är det rätta namnet för siden­
daggkåpa, en hos oss odlad och förvildad art från
sydvästra Alperna och Massif Central (tidigare
A. lapeyrousii). Det baseras på Linnés A. vulgaris
var. hybrida, som typifierades i denna betydelse av
Fröhner (hos Cafferty & Jarvis 2002).

Alchemilla semidivisa norddalsdaggkåpa (figur 1) är
nu giltigt publicerad (Ericsson 2004). Med sina
djupt delade, silverhåriga blad påminner den om
färökåpa A. faeroënsis men liknar ingen annan
nordisk daggkåpa. Såvitt man hittills vet är den
endemisk för Norddal fylke i västra Norge, men
åtskilliga nya lokaler har tillkommit sedan upp­
täckten (Holtan 2006, Holtan & Ericsson 2013).

Amelanchier laevis kopparhäggmispel bör ej betrak­
tas som bofast, utan som tillfällig; förekomsten i
Bl har omvärderats (Fröberg 2006).

Aphanes arvensis storjungfrukam (tidigare jungfru­
kam). Det svenska namnet har ändrats för att
undvika oklarheter (följande art är i vissa trakter
vanligare).

Aphanes australis småjungfrukam hade tidigare
det svenska namnet småfruktig jungfrukam.
Ändringen innebär en förenkling och ger bättre
kontrast till föregående artnamn.

[Argentina. Det är en bedömningsfråga om gås­
örterna skall föras till ett separat släkte Argentina
eller inkluderas i fingerörterna Potentilla. Analys
av molekylära data (t.ex. Dobeš & Paule 2010) har
visat att gåsörterna och fingerörterna var för sig
utgör naturliga (monofyletiska) grupper, och att
de är varandras närmaste släktingar (systergrup­

Thomas Karlssons genomgång av nyheter och namnändringar i kärl­

växtfloran under det senaste decenniet har nu hunnit fram till familjen

rosväxter.

Nya namn på nordiska växter
5. Rosväxter

THOMAS KARLSSON

81Karlsson: Nya namn 5

per). I sådana fall är det ur fylogenetisk synpunkt
egalt om man låter dem bilda två grupper eller
slår samman dem. Hos Potter m.fl. (2007) förs
gåsörterna under Potentilla, men eftersom släktet
omfattar relativt många arter och en ny morfo­
logisk karaktär har uppmärksammats (stiplernas
anfästning, Soják 2010), kan det vara motiverat att
behålla det separat.]

Aronia ×prunifolia slånaronia är hybriden mellan
rödaronia A. arbutifolia och svartaronia A. melano-
carpa. Den planteras mycket som prydnadsbuske
och har blivit funnen i SmI Lidhult (där den
utplanterats; Edqvist & Karlsson 2007) och Nrk
Örebro, Bonstorp på komposthögar (Lindström
2010). Den är även observerad i Oslo (Lid & Lid
2005, fröförvildad).

Aruncus parvulus sibirisk plymspirea är funnen
på kyrkogårdskompost i Vrm Karlskoga 2006
(Nilsson 2008; belägg i S). Den är bara ett par dm

hög och således betydligt mindre än plymspirea
A. sylvestris. Snarare förväxlas den med någon
astilbe Astilbe (Saxifragaceae). Astilbarna har
dock tvåkönade blommor med 5–10 ståndare och
2 pistiller, medan plymspireorna har enkönade
blommor, antingen med många ståndare eller med
3 pistiller.

Chaenomeles speciosa stor rosenkvitten har blivit fun­
nen som tillfälligt förvildad både i Sk och Bl (Tyler
m.fl. 2007, Fröberg 2006).

Cotoneaster – Neillia
oxbär – klockspireor
[Cotoneaster hylanderi är en nyligen beskriven art

(Fryer & Hylmö 2009) som står ytterst nära svart­
oxbär C. niger. Den anges skilja sig genom bredare
blad, kronblad som är röda (ej vita) i knopp, vita
(ej skära) ståndarsträngar och frukt som före mog­

figur 1. Norddalsdaggkåpa Alchemilla semidivisa är den mest spektakulära nybeskrivna arten från Norden
sedan sekelskiftet. Den kombinerar egenskaper hos fjällkåpa A. alpina och ordinära daggkåpor. – Norge,
Møre og Romsdal, Norddal, Muldalselvas kanjon 2012.
foto: Stefan Ericsson.
Alchemilla semidivisa, a recently described species from Alchemilla series Splendentes. It is endemic for a small
area in western Norway.

82 Svensk Botanisk Tidskrift 107:2 (2013)

naden är röd (ej brunaktig). Författarna har ett
mycket snävt artbegrepp och det är osäkert om
arten är tillräckligt skild för att accepteras. Det
enda kända materialet kommer från ett exemplar
som odlats ur frö från Öl Vickleby.]

Cotoneaster integerrimus se C. pyrenaicus.
Cotoneaster latifolius blev funnen av Per Sigurd Lind­

berg i början av 1980-talet i Fredhällsbranten på
Kungsholmen i Upl Stockholm. Växten fick då det
preliminära namnet C. latifolius av Bertil Hylmö
och beskrevs formellt först 2001. Frukterna är
röda och stora som körsbär (den storfruktigaste
arten i släktet). Det svenska namnet bredoxbär
föreslås här och syftar på de mycket breda bladen
(artepitetet!).

Cotoneaster multiflorus flockoxbär är enligt Tyler m.fl.
(2007) bofast i Sk.

Cotoneaster pyrenaicus tyskt oxbär (tidigare C. inte-
gerrimus). – Hylmö (1993) utsåg en typ för Linnés
namn Mespilus cotoneaster, vilket även definierar
användningen av namnet C. integerrimus. Det
av Hylmö valda exemplaret representerar tyskt
oxbär, den art som är vittspridd på kontinenten
och som hos oss finns sällsynt förvildad; den nor­
diska arten, rött oxbär, kallade Hylmö C. scandina-
vicus. För att knyta Linnés namn till den i Sverige
inhemska arten konserverades dock – på förslag
av Thulin & Ryman (2003) – Linnés namn med
ett exemplar från Uppsala som typ. Denna åtgärd
har dock kritiserats hårt (Sennikov 2011) och för
klarhetens skull kan det tills vidare vara skäl att
undvika namnet C. integerrimus.

Cotoneaster salicifolius videoxbär, tidigare känd från
Norge, är nu även funnen i Sverige (Klm Västervik
2003 Roger Karlsson; belägg i OHN). Fyndet har
publicerats i Smålands flora (Edqvist & Karlsson
2007).

Cotoneaster splendens praktoxbär är funnen på en
tipp i Sk Jonstorp 2000 av Richard Åkesson
(Tyler m.fl. 2007; belägget har bestämts av Bertil
Hylmö). Arten har blad som är släta på ovansidan
och mjukludna på undersidan, upprätta kronblad
och klarröda frukter med 4 stenar.

Cotoneaster symondsii indiskt oxbär (tidigare C. simon-
sii). Det vetenskapliga namnet har ändrats av
prioritetsskäl (Dickoré & Kasperek 2011) – det
handlar alltså om två olika namn, inte om stav­
ningsvarianter av samma namn.

Cotoneaster tomentellus stäppoxbär. Arten har (ännu)
inte etablerats och bör alltså ses som tillfällig.

Cotoneaster villosulus spetsoxbär har naturaliserats
kring Kalmar och bör alltså betraktas som bofast
(Burén 2005).

Crataegus. Hybrider mellan våra tre inhemska
hagtornar är vanliga och uppträder oberoende av
föräldrarna (Christensen 1992). Det kan därför
vara befogat att introducera binära namn för
dessa enligt tabell 1. – För hybriden C. monogyna ×
rhipidophylla användes tidigare det binära namnet
C. ×kyrtostyla, men det tillhör artren C. monogyna
(Christensen hos Wisskirchen 1997).

Crataegus flabellata. Det svenska namnet kanada
hagtorn övergår till artnivån; var. flabellata kallas
äkta kanadahagtorn.

Crataegus germanica mispel (tidigare Mespilus ger-
manica). Släktet Mespilus förenades med släktet
Crataegus av Lo m.fl. (2007). Den nära släktskapen
har verifierats med molekylära metoder, och den
understryks av att hybrider mellan mispel och
hagtornsarter är kända. Det gällande släktnamnet
blir Crataegus (Brummitt 2011a) och mispelns
vetenskapliga namn blir Crataegus germanica.

Crataegus rhipidophylla. Svenskt namn på artnivå är
flikhagtorn. Det kan användas när man inte vill ta
ställning till om det är korallhagtorn var. lindmanii

tabell 1. Gällande och tidigare namn för de spontana nordiska hagtornshybriderna.
Current names (left column) for spontaneously occurring Crataegus hybrids in Norden.

Gällande namn Namnet avser

Crataegus ×macrocarpa rundhagtorn × flikhagtorn C. laevigata × rhipidophylla
Crataegus ×macrocarpa var. hadensis rundhagtorn × korallhagtorn C. laevigata × rhipidophylla var.

lindmanii
Crataegus ×macrocarpa var. macrocarpa rundhagtorn × spetshagtorn C. laevigata × rhipidophylla var.

rhipidophylla
Crataegus ×media rundhagtorn × trubbhagtorn C. laevigata × monogyna
Crataegus ×subsphaerica * trubbhagtorn × flikhagtorn C. monogyna × rhipidophylla
Crataegus ×subsphaerica var. domicensis trubbhagtorn × korallhagtorn C. monogyna × rhipidophylla var.

lindmanii
Crataegus ×subsphaerica var. subsphaerica trubbhagtorn × spetshagtorn C. monogyna × rhipidophylla var.

rhipidophylla
* Det tidigare för denna hybrid använda namnet C. ×kyrtostyla tillhör artren C. monogyna (Christensen hos Wisskirchen 1997).

83Karlsson: Nya namn 5

eller spetshagtorn var. rhipidophylla (t.ex. om
material utan frukter).

Dasiphora fruticosa. I norra Europa och i Ural är
den vilda token tetraploid och blommorna är
enkönade, medan sydeuropeisk tok är diploid och
har tvåkönade blommor (Klackenberg 1983). Tills
vidare kan de båda typerna lämpligen hanteras
som underarter, subsp. fruticosa respektive subsp.
floribunda; på svenska erbjuder sig namnen ölands-
tok respektive sydtok.

Skillnaden är inte helt lätt att se, eftersom det
finns sterila ståndare i honblommorna och sterila
pistiller i hanblommorna. Underarten floribunda
har rapporterats under namnet trädgårdstok från
Göteborgstrakten (Ljungstrand 2005, Herloff
2006, 2009), men den är ju inte överallt en träd­
gårdsväxt, och dessutom är det inte klarlagt om
förvildade tokbuskar alltid tillhör denna underart.

Eriobotrya japonica japansk mispel är funnen 2002
av Erik Ljungstrand på Tagene soptipp i BhG
Säve (Ljungstrand 2003). Det är ett mindre träd
från östra Asien med stora, tandade blad, stora
blommor och päronliknande frukter. Frukten
importeras. – Det svenska namnet på släktet är
eriobotryor.

Exochorda racemosa pärlbuske blev funnen som
kvarstående 2006 av Carin och Germund Tyler
i Sk Hällestad (Tyler m.fl. 2007). Pärlbusken har
elliptiska, mer eller mindre helbräddade blad
och 5–10 vita blommor i klase. Den kommer från
Kina. – Släktets svenska namn är pärlbuskar.

Filipendula camtschatica jätteälggräs. Epitetet ska
stavas som när det ursprungligen publicerades
(alltså inte med k).

Filipendula ×purpurea japanskt älggräs (tidigare
F. purpurea). Namnet anges ofta utan hybrid­
tecken, men växten är en steril trädgårdshybrid
som uppstått i Japan (Barnes 1998).

Filipendula rubra amerikanskt älggräs, tidigare
angiven från Norge, har påträffats på utkast i Vrm
Karlskoga (Nilsson 2008).

Fragaria chiloënsis, jättesmultron. Ett par äldre exem­
plar från Bl har bestämts till denna art av Henry
Nielsen (Fröberg 2006).

Fragaria moschata × vesca och F. moschata × viridis.
Parksmultronets hybrider med smultron respek­
tive backsmultron har rapporterats från Sk (Tyler
m.fl. 2007), baserat på belägg i LD, bestämda
av Henry Nielsen. Hybriderna är dock svåra att
identifiera med säkerhet och uppgifterna bör
betraktas som osäkra.

Fragaria ×rosea rosensmultron är det botaniska
namnet för sorter som har framgått ur hybri­
den mellan kråkklöver Comarum palustre och
jordgubbe Fragaria ×ananassa. Den rödblommiga
’Pink Panda’, som hör hit, har rapporterats som
tillfälligt förvildad i Sk (Tyler m.fl. 2007, under

namnet Comarum palustre × Fragaria ×ananassa
’Pink Panda’, tokgubbe).

Geum chiloënse se G. quellyon.
Geum coccineum röd nejlikrot är tidigare publicerad

från Danmark men är nu angiven från Sverige,
från Upl Ekolsunds slottspark (Svenson 2003),
från två lokaler i Göteborgstrakten (Herloff 2006)
och från två lokaler i Sk (Tyler m.fl. 2007).

Geum ×heldreichii, hybriden mellan röd nejlikrot
G. coccineum och bergnejlikrot G. montanum, odlas
och förvildas på Island (Kristinsson 2008).

Geum macrophyllum. Det svenska namnet amerikansk
nejlikrot knyts till artnivån; som särskilt namn på
subsp. macrophyllum används stor nejlikrot.

Geum macrophyllum subsp. perincisum vägnejlikrot.
Denna växt, från nordvästra Nordamerika,
upptäcktes 2002 av Lennart Stenberg i Nb
Tärendö och har av allt att döma kommit in med
amerikanskt gräsfrö. Förekomsten, som existe­
rade ännu 2011, publicerades av Stenberg (2009);
belägg i S. Vägnejlikroten har rosettblad med
djupt delad ändflik och relativt stora sidoflikar;
hos subsp. macrophyllum består rosettbladen i
stort sett av en stor, odelad ändflik.

Geum macrophyllum × rivale och G. macrophyllum ×
urbanum. Hybriderna mellan amerikansk nejlikrot
och humleblomster respektive nejlikrot har båda
angivits från Bergen i Norge (Lid & Lid 2005).

Geum quellyon (tidigare G. chiloënse). Korrekt namn
för denna odlade och förvildade art från Sydame­
rika är enligt Elven (2007) G. quellyon.

Geum ×sudeticum, en hybrid mellan bergnejlikrot
G. montanum och humleblomster G. rivale, odlas
och förvildas på Island (Kristinsson 2008).

Gillenia trifoliata gillenia är en flerårig ört från
östra Nordamerika som odlas till prydnad. Till
växten påminner den kanske något om en liten
Filipendula-art, men bladen har tre likstora, smalt
lansettlika, sågade småblad, och blommorna sitter
enstaka i grenspetsarna. De är vita och har smala
kronblad. Arten är funnen dels på Djurgården i
Upl Stockholm av Henry Gudmundson (belägg
från 2005 hos Anders Svenson), dels på Hov­
gårdstippen i Upl Rasbo 2009 av Anders Svenson
(belägg i S). – Det svenska släktnamnet är gillenior.

Malus ×atrosanguinea karminapel har publicerats från
Sk Helsingborg (Tyler m.fl. 2007).

[Malus domestica apel. Det äldsta artnamnet på apel
inom släktet Malus är M. pumila från 1768, inte
M. domestica från 1803 (Mabberley m.fl. 2001).
Dock har det senare namnet föreslagits för kon­
servering (Qian m.fl. 2010), och i avvaktan på att
förslaget behandlas är det lämpligt att avstå från
ändring.]

Malus floribunda rosenapel har publicerats från Sk
Helsingborg (Tyler m.fl. 2007).

Malus prunifolia sibirisk apel är tidigare rapporterad
från Danmark och Finland. Nu har den rapporte­

84 Svensk Botanisk Tidskrift 107:2 (2013)

rats även från Sverige: Nrk Hallsberg station, med
trädgårdsutkast (Nilsson 2010).

Mespilus germanica se Crataegus germanica.
Neillia incisa stefanandra (tidigare Stephanandra

incisa). Namnändringen beror på att släktet
Stephanandra har visat sig vara en del av släktet
Neillia (Oh 2006). – Det svenska namnet på släk­
tet Neillia är klockspireor.

Potentilla fingerörter
Potentilla acaulis subsp. arenaria se P. incana.
Potentilla alba vit fingerört är nu funnen i Sverige, i

SmI, Klm och Upl. Den är etablerad dels i stads­
parken i SmI Jönköping sedan 1996 (belägg i S),
dels i en f.d. park i Klm Målilla sedan 2009, och
bör därför betraktas som bofast. Arten har vita
blommor och silverhåriga blad som liknar fjäll­
kåpans Alchemilla alpina.

Potentilla argentea femfingerört. Undersökningar
av kloroplast-DNA, AFLP och kromosomtal på
ett stort material från hela Europa (Paule m.fl.
2011) visar att det finns två huvudgrupper som bör
behandlas som arter: den diploida och sexuella
P. argentea, femfingerört, och den hexaploida och
fakultativt apomiktiska P. neglecta, stor femfinger­
ört. Den senare har troligen uppkommit ur hybri­
der med P. argentea som en av föräldrarna.

Arterna är mycket lika men stor femfingerört
är större, blommar senare och har blad som är
mer eller mindre håriga på ovansidan. Den växer
huvudsakligen i starkt störda miljöer. I Europa är
den östlig och den är mycket vanlig i sydöstra Sve­
rige. – Varieteterna dissecta, incanescens, decora och
acutifida utgår (de tillhör P. neglecta); var. argentea,
vanlig femfingerört, och var. demissa, liten fem­
fingerört, kvarstår under P. argentea. Den senare
är en karakteristisk växt, i regel tryckt till marken
och med högt upp otandade småblad.

Potentilla argentea × incana femfingerört × gråfinger­
ört (tidigare P. ×subargentea). Pedersen (1964)
angav P. ×subargentea från Hammershusområdet
på Bornholm i Danmark, men växten ifråga bör
snarare uppfattas som en lokalt uppkommen
hybrid.

Potentilla argentea × recta femfingerört × styv
fingerört. Vg Kinnarumma sn, Rydboholm, med
föräldrarna 1916 (Gustaf Adolf Westfeldt i S).
Bestämningen förefaller rimlig.

Potentilla argentea × sterneri femfingerört × back­
fingerört. Åtskilliga herbarieark från Öl och Gtl
och ett par från Klm har bestämts till denna
hybrid av specialisten Thomas Gregor 2006.
Fastlandsfynden har publicerats i Smålands flora
(Edqvist & Karlsson 2007). Uppenbarligen bildas
denna hybrid relativt lätt, men den förekommer i
regel bara som enstaka exemplar och då på lokaler
för backfingerört.

Potentilla argentea × verna femfingerört × småfinger­
ört. Fyra ark i S, alla från Klm, har förts till denna
hybrid av specialisten Thomas Gregor 2006.
Fynden har publicerats i Smålands flora (Edqvist &
Karlsson 2007).

Potentilla chamissonis klippfingerört (tidigare P. nivea
subsp. chamissonis). Klippfingerörten skiljer sig
i flera karaktärer från lappfingerört P. nivea och
anses numera vara en egen art (Lid & Lid 2005).
– Hybriden P. chamissonis × crantzii är känd från
Troms och Finnmark, hybriden P. chamissonis ×
nivea från Troms, Finnmark och Spetsbergen.

Potentilla heptaphylla × incana luddfingerört ×
gråfingerört. Så har Potentilla-experten Thomas
Gregor 2006 betecknat ett exemplar på ett ark
med luddfingerört från Bisbjerg Mølle på Själland
i Danmark, samlat 21.5.1872 av H. Mortensen (S).

Potentilla heptaphylla × verna luddfingerört × små­
fingerört. Denna hybrid är troligen förbisedd
och bör sökas där stamarterna finns tillsammans.
Potentilla-experten Thomas Gregor har 2006
bestämt belägg i S från tre skånska lokaler till
denna hybrid.

Potentilla hyparctica raggfingerört (tidigare P. robbinsi-
ana subsp. hyparctica). Raggfingerörten återtar sitt
tidigare namn P. hyparctica. Den nordamerikanska
P. robbinsiana räknas numera som artskild (Elven
2007 och senare).

Potentilla incana gråfingerört (figur 2; tidigare Poten-
tilla acaulis subsp. arenaria). Gråfingerört räknas
nu åter som artskild från den asiatiska P. acaulis.
Eftersom det visat sig att epitetet arenaria inte är
formellt regelrätt publicerat blir dess giltiga namn
P. incana (Kurtto m.fl. 2004, Buttler & Gregor
2008). – I Sverige förekommer gråfingerört såvitt
känt endast på Gotland. Grå småfingerört P.
subarenaria är betydligt vanligare och finns även i
övriga delar av sydöstra Sverige.

Potentilla inclinata × recta rysk fingerört × styv finger­
ört är samlad 1903 av Arne Fries i Rickomberga
i Upl Uppsala. Belägget i S innehåller ”tvenne
olika utklyvningsformer” av denna hybrid enligt
bestämning av Carl Blom 1931.

Potentilla intermedia finsk fingerört. De båda
varieteterna (var. heidenreichii och var. intermedia)
går inte att upprätthålla (Kurtto m.fl. 2004). I
svenskt material är övergångarna helt flytande,
och extremformerna har ingen geografisk eller
ekologisk självständighet.

Potentilla leucopolitana silverhårig backfingerört
utgår. Den danska växten är enligt Thomas Gre­
gor inte den verkliga P. leucopolitana utan en lokalt
uppkommen hybrid.

Potentilla megalantha storblommig fingerört är fun­
nen av Per Sundqvist år 2004 i Vrm Ämtervik vid
kyrkogårdsmuren i norr (belägg, i privat ägo, har
kontrollerats mot exemplar i Riksmuseet). Det

85Karlsson: Nya namn 5

är en lågväxt art från östra Asien med trefingrade
(jordgubbslika) blad och stora, ljusgula blommor.

Potentilla multifida mångfingerört. Varieteterna
utgår.

Potentilla neglecta stor femfingerört (tidigare
varieteter inom P. argentea). Kommentar under
P. argentea.

Potentilla nepalensis indisk fingerört, en rödblommig
art, tidigare känd från Norge, är funnen av Maj-
Britt Nilsson i Vrm Rudskoga (Nilsson 2005).

Potentilla nivea subsp. chamissonis se P. chamissonis.
Potentilla nivea subsp. subquinata utgår; den är beskri­

ven (ursprungligen som art) från Grönland, men
typexemplaret är förmodligen en hybrid mellan
klippfingerört och lappfingerört P. chamissonis ×
nivea (Elven 2007b). Norska exemplar som förts
till subsp. subquinata är dels normal lappfingerört
P. nivea (Svalbard), dels vårfingerört × lappfinger­
ört P. crantzii × nivea (Finnmark).

Potentilla norvegica subsp. hirsuta (tidigare subsp.
monspeliensis). Det korrekta namnet för den i
Nordamerika inhemska rasen av norsk fingerört
är subsp. hirsuta (Kurtto m.fl. 2004).

[Potentilla pyrenaica pyreneisk fingerört har rappor­
terats som kvarstående i Nb Överluleå (Stenberg
2010), men växtplatsen är en ännu bebodd tomt
och växten måste betraktas som odlad.]

Potentilla robbinsiana subsp. hyparctica se P. hyparctica.
Potentilla sterneri backfingerört (tidigare P. sordida).

När Aspegren (1823) publicerade P. sordida citerade
han en tidigare beskriven mellaneuropeisk art
som synonym, vilket gjorde hans namn ogiltigt
– om det redan fanns ett namn skulle ju det ha
använts. Arten var dock verkligen ny och, såvitt
man vet, är den endemisk för sydöstra Sverige.
Den fick ett giltigt namn, P. sterneri, av Gregor

& Karlsson (2007); där finns också en utförlig
beskrivning.

Potentilla ×subargentea se P. argentea × incana.
Potentilla supina kvarnfingerört. Tre underarter har

påvisats i Finland, subsp. costata, subsp. paradoxa
och subsp. supina (Hämet-Ahti m.fl. 2005). Efter
sitt geografiska ursprung har de fått de svenska
namnen sibirisk, amerikansk respektive europeisk
kvarnfingerört. Det är inte utrett vilka underarter
som blivit funna i Sverige.

Potentilla tabernaemontani se P. verna.
Potentilla tergemina är en sydösteuropeisk och

asiatisk, i norra Finland inkommen och bofast
art (Euro+Med PlantBase 2006 och senare). Den
fördes tidigare till mångfingerört P. multifida och
skiljer sig genom mera utspärrad hårighet och fler
småblad. Som svenskt namn har valts fjäderfinger
ört.

Potentilla verna småfingerört (tidigare P. tabernaemon-
tani). Linnés namn Potentilla verna har konser­
verats med ett typexemplar som är småfingerört
(Brummitt 2011b) och har prioritet. Man får dock
se upp med gamla uppgifter om P. verna, efter­
som namnet i äldre svenska floror användes om
vårfingerört P. crantzii (olyckligt nog anknyter ju
också den artens svenska namn till denna tolkning
av Linnés epitet).

Poterium – Pyrus
pimpineller – päronsläktet
Poterium sanguisorba pimpinell (tidigare Sanguisorba

minor). Pimpinellen har visat sig stå nära ett
antal buskar och småträd från Medelhavet och
Makaronesien (bl.a. släktena Sarcopoterium,
Bencomia och Marcetella). De blodtoppsliknande

figur 2. Gråfingerört Potentilla
incana utmärker sig genom
att bladen är tätt klädda med
stjärnhår på båda sidor. I
Sverige är den bara känd från
Gotland, där den växer på
torr kalkhällmark. – Gotland,
Hejdeby, Hejdeby hällar 3 juli
2007.
foto: Thomas Gunnarsson.
Potentilla incana is greyish from
stellate hairs which are quite
symmetrical. It has been much
confused with P. subarenaria,
which is less densely hairy from
asymmetric stellate hairs (one
branch is elongated and points
forwards). It has a wider distri­
bution and grows in less extreme
habitats.

86 Svensk Botanisk Tidskrift 107:2 (2013)

Sanguisorba-arterna är mera avlägset släkt (Helf­
gott m.fl. 2000). Pimpinellen (och dess förvedade
släktingar) förs därför nu till det återupplivade
linneanska släktet Poterium; detta övertar det
svenska släktnamnet pimpineller från Sanguisorba.
– Det vetenskapliga namnet för vingpimpinell
blir Poterium sanguisorba subsp. balearicum (tidigare
S. minor subsp. polygama), medan äkta pimpinell
får heta P. sanguisorba subsp. sanguisorba (tidigare
S. minor subsp. minor).

Poterium verrucosum vårtpimpinell (tidigare
Sanguisorba minor subsp. magnolii). Vårtpimpinell
behandlas i enlighet med Muños Garmendia &
Navarro (1998) som art och kan då inte behålla
epitetet magnolii.

Prunus armeniaca aprikos har meddelats från BhG
Göteborg (Herloff 2006) och från två platser i Upl
(Jonsell 2010).

Prunus maackii näverhägg har rotskottsförvildats
på Cedersdalsgatan i Upl Stockholm; Per Sigurd
Lindberg samlade belägg 2004 (nu i S). Arten
kommer från östra Asien och odlas för sin koppar­
röda bark som flagnar av i tunna skikt (som hos en
björk). Blommorna är vita och sitter i korta klasar.

Prunus pensylvanica amerikanskt häggkörsbär finns
rikligt spridd vid Hultet i Vrm Kristinehamn, där
den först observerades 2003. Belägg, samlade
av Åke Klaveness, finns i S. Arten, som odlas till
prydnad, var tidigare känd som förvildad från
Finland. Den får anses bofast i Sverige.

Prunus sargentii bergkörsbär har rapporterats som
fröförvildad från Ång Örnsköldsvik (Mascher
2008).

Prunus serrulata japanskt prydnadskörsbär har
rapporterats från två platser i BhG, dels som
kvarstående 2002 på Lövön i Solberga, dels som
fröspridd i lövskog vid Morlanda säteri i Mor­
landa; belägg från den senare lokalen i S, samlat
av Tore Mattsson. Uppgifterna finns publicerade
hos Blomgren m.fl. (2011). Blommorna är skära,
3–4 cm vida; bladen är vasst tillspetsade och tätt
enkelsågade med långt utdragna, sprötlika tänder.

Prunus triloba rosenmandel är funnen av Håkan
Andersson som självspridd i buskplantering på
Johannesbäcksgatan i Upl Uppsala. Belägg i S,
bestämt och insamlat av Anders Svenson. – En
centralasiatisk prydnadsbuske med enstaka,
skära, fyllda blommor och små blad som är antytt
treflikiga i spetsen (som en skogsalm U. glabra i
miniatyr). Fruktämnet är tätludet.

Pyrus salicifolia vitbladigt päron har rapporterats
som kvarstående från Sk Välluv (Tyler m.fl. 2007).
Arten, från sydvästra Asien, är smalbladig (som
vitpil, jämför artepitetet) och unga blad är silver­
håriga.

Rosa rosor
Rosa balsamica flikros (figur 3; tidigare R. tomentella).

Namnet R. balsamica är från 1815 och ersätter
namnet R. tomentella från 1818 (Kurtto m.fl. 2004).
– Ett namn som tidigare använts för flikrosen är
R. obtusifolia, men typen för det namnet tillhör
hårig stenros R. canina subsp. dumetorum.

Rosa balsamica × canina flikros × stenros har rappor­
terats från Bl (Fröberg 2006).

Rosa californica kalifornisk ros utgår. Beläggen för de
angivna fynden (alla i Klm) har ej bevarats och vid
eftersök på plats har andra kulturrosor påträffats
(Edqvist & Karlsson 2007).

Rosa canina × dumalis utgår; jämför nedan under
R. dumalis subsp. subcanina!

[Rosa columnifera mellanäppelros. Former som
avviker från äppelros i riktning mot sydäppelros
R. micrantha (bl.a. genom något mera bukettlik
stiftsamling och smalare stiftkanal) fördes av
Tyler m.fl. (2007) till denna art, men i annan
aktuell europeisk litteratur (Henker 2000, Kurtto
m.fl. 2004) inkluderas den utan taxonomisk rang
i äppelrosen. Detsamma gäller den av Elfström
(2005) nämnda R. rubiginosa var. umbellata, som
har veka, raka taggar inblandade bland kroktag­
garna. – Någon geografisk eller ekologisk själv­
ständighet hos dessa former har inte påvisats.]

Rosa dumalis nyponros. I engelsk litteratur (t.ex.
Graham & Primavesi 1990, 1993, Stace 2010)

tabell 2. Namnsättning av rosor i canina-gruppen enligt tre olika skolor.
Comparison of three naming traditions in the Rosa canina group.

Taxon Norden
(Nilsson 1967)

Brittiska öarna
(Stace 2010)

Centraleuropa
(Henker 2000)

Kal stenros canina subsp. canina canina canina
Hårig stenros canina subsp. dumetorum canina ’Pubescentes’ corymbifera
Kal mellanros – canina × caesia subcanina
Hårig mellanros – canina × caesia subcollina
Kal nyponros dumalis subsp. dumalis caesia subsp. vosagiaca dumalis
Hårig nyponros dumalis subsp. coriifolia caesia subsp. caesia caesia

87Karlsson: Nya namn 5

kallas denna art R. caesia; namnet R. dumalis anses
där tillhöra nyponrosens hybrider med sten­
ros R. canina. Originalmaterialet, som namnet
R. dumalis grundar sig på, förstördes när Berlins
botaniska museum brann under Andra världskri­
get, och de engelska författarna stöder sig på en
tolkning av den tryckta beskrivningen. Emellertid
har man nu valt en ny typ för namnet som bevarar
det i dess gamla mening (Kurtto m.fl. 2004).

Rosa dumalis subsp. subcanina kal mellanros och
subsp. subcollina hårig mellanros. Under dessa
namn sammanfattas kala respektive håriga mel­
lanformer mellan stenros R. canina och nyponros
R. dumalis.

I Norden har det inte varit tradition att urskilja
mellanformer mellan stenros och nyponros. Vis­
serligen anger både Nilsson (1967) och Malmgren
(1986) att sådana finns, men i praktiken har ytterst
få exemplar etiketterats som hybrider. I stället
har man gett arterna, särskilt R. dumalis, en vid
omfattning. I resten av Europa urskiljer man mel­
lanformerna taxonomiskt, men det finns två helt
olika uppfattningar om hur systematiken närmare
ska utformas.

På Brittiska öarna urskiljer man samma två
arter som vi men avgränsar dem snävare. Mellan­
former anges vara vanliga och traktvis domine­
rande; de betraktas som hybrider och namnsätts
som sådana (Graham & Primavesi 1993, Stace
2010).

Samma uppfattning om mellanformernas frek­
vens har man i Centraleuropa (Henker 2000). Där
har man dock ett annat artbegrepp och namnger
dem som två arter, kala exemplar som R. subcanina
och håriga som R. subcollina. Även håriga och kala
underarter av R. canina och R. dumalis ges artrang.
Hela artgruppen delas alltså på sex arter i stället
för två (tabell 2)! Det mellaneuropeiska synsättet
innebär en uppvärdering av skillnader i hårighet,
som kanske inte är biologiskt motiverad (den är
föga korrelerad med ekologi, geografi eller någon
annan morfologisk skillnad). Den accepterades
dock såväl i Atlas Florae Europaeae (Kurtto m.fl.
2004) som i den europeiska namndatabasen
(Euro+Med PlantBase 2006 och senare).

Thorsten Elfström och Erik Ljungstrand
föreslog att R. subcanina och R. subcollina skulle
betraktas som underarter inom nyponros
R. dumalis (Elfström & Ljungstrand 2005). Vis­
serligen bör underarter vara ekologiskt och/eller
geografiskt skilda, vilket dessa rosor inte tycks
vara – och i princip bör mellanformer mellan
två arter inte klassificeras som underarter till en
av arterna. Men förslaget harmonierar med det
mellaneuropeiska synsättet, samtidigt som det
medger hantering av tidigare nordiska uppgifter.
Åtminstone tills vidare är det en brukbar lösning.

Rosa inodora västkustros (tidigare R. elliptica subsp.
inodora). Enligt Henker (2000) och Kurtto m.fl.
(2004) bör västkustrosen uppfattas som en egen
art.

Rosa kamtchatica se R. ×spaethiana.
[Rosa ×kamtchatica × rugosa kamtjatkaros × vresros

finns upptagen hos Stenberg (2003) men får anses
dementerad genom att den inte kom med i den
tryckta floran (Stenberg 2010).]

Rosa micrantha sydäppelros (figur 4) är en ny och san­
nolikt ursprunglig art i den svenska floran. Den
har en stor utbredning i Mellan- och Sydeuropa
samt i västra Asien. Mest liknar den äppelros men
har tidigt avfallande, i frukt tillbakavikta foder­
blad, bukettlik, i regel sparsamt hårig stiftsamling
och smal stiftkanal. Den blev först funnen i Sk
Köpinge och Skivarp (Olsson 2003) och är nu
känd från ytterligare två skånska lokaler (Tyler
m.fl. 2007).

Rosa mollis hartsros (tidigare R. villosa subsp. mollis).
I överensstämmelse med den mellaneuropeiska
Rosa-taxonomin (Henker 2000) uppfattas här den
vilda, vitt utbredda hartsrosen som artskild från
R. villosa i snäv mening; den senare är i vår flora en
sällsynt kulturflykting.

figur 3. Flikros Rosa balsamica (tidigare kallad
R. obtusifolia eller R. tomentella) utmärks bland
annat av glänsande, hårda blad som är glest glan­
delhåriga undertill åtminstone på mittnerven, och av
de starkt flikiga foderbladen som kantas av kraftiga
glandler. – Skåne, Ivetofta, 25 augusti 1985.
foto: Åke Svensson.
The sepals of Rosa balsamica are strongly laciniate
and bordered with distinct glands, and the leaves are
hard and glossy.

88 Svensk Botanisk Tidskrift 107:2 (2013)

Rosa mollis × rubiginosa hartsros × äppelros har tidi­
gare uppgivits från Sverige (Hylander 1955, som
R. rubiginosa × villosa), men något belägg som kan
ligga till grund för denna uppgift har inte fram­
kommit (Malmgren 1986). Thorsten Elfström har
dock nu bestämt ett exemplar från Sk Hyby till
denna hybrid (Tyler m.fl. 2007).

Rosa moyesii mandarinros. En västkinesisk art med
mycket mörkt röda blommor och långa, slanka
nypon. Bladen har 7–13 kala småblad, pariga, raka
taggar vid bladfästena och hela foderblad. Den är
funnen som kvarstående i Sk Lund 2009 av Tor­
björn Tyler (belägg i LD) liksom på ett par platser
i Norge (Lid & Lid 2005).

Rosa pimpinellifolia se R. spinosissima.
Rosa pseudoscabriuscula borstros är en mellanform

mellan luddros R. sherardii och filtros R. tomentosa.
Den är hittills endast samlad i Sk Svaneholm 1903
(Elfström 2005) och får tills vidare betraktas som
tillfällig. Arten är mindre ovanlig i Danmark och
är även funnen på flera platser i Norge; troligen
finns den sällsynt som inhemsk även i Sverige.
Det svenska namnet borstros fick arten hos
Andersson & Gunnarsson (2006).

[Rosa rubiginosa var. umbellata, se ovan under
R. columnifera!]

R. ×spaethiana holländsk ros (tidigare R. kamtchatica
kamtjatkaros). Denna särskilt förr odlade och
ibland kvarstående ros är uppenbart en hybrid
där vresrosen ingår (Henker 2000). Man har länge
kallat den för R. ×kamtchatica, men det namnet
tillhör hybriden taigaros × vresros R. davurica
× rugosa, och kamtjatkarosens karaktärer tyder
inte på att det kan vara denna hybrid. I stället
har namnet R. ×spaethiana (sumpros × vresros
R. palustris × rugosa) börjat komma i bruk (t.ex.
Aldén & Ryman 2009). – Det svenska namnet har
ändrats till holländsk ros, eftersom rosen sannolikt
inte har något med Kamtjatka att göra.

Rosa spinosissima pimpinellros (tidigare R. pimpinelli-
folia). Linné skapade namnet R. spinosissima 1753,
och typexemplaret är en pimpinellros (Turland
hos Cafferty & Jarvis 2002). Namnet R. pimpi
nellifolia, även det linneanskt men från 1759, är
en senare synonym och måste ersättas. – Variete­
terna slopas. Arten är så mångformig i odling att
det ter sig meningslöst med en uppdelning.

Rosa tomentella se R. balsamica.
Rosa villosa plommonros (tidigare R. villosa subsp.

villosa). Plommonrosen odlades tidigare för
fruktens skull och kan någon gång påträffas som
förvildad. Den anses vara bofast i Sk (Tyler m.fl.
2007).

Rosa villosa subsp. mollis se R. mollis.
Rosa virginiana glansros anses vara bofast i Sk (Tyler

m.fl. 2007).

Rubus rubusar (utom björnbär)
Rubus idaeus × saxatilis hallon × stenbär. Denna säll­

synta hybrid är funnen i ett ca 75 m långt bestånd
på en forsstrand i Nb Älvsby 2007 (Stenberg 2010)
och bör betecknas som bofast.

Rubus loganobaccus loganbär räknas till sektionen
Ursini inom undersläktet Rubus.

Rubus ×neglectus purpurhallon är en kulturhybrid
mellan hallon R. idaeus och den nordamerikanska
arten svarthallon R. occidentalis. – Den är funnen
på tippen i Munkgärde i BhG Ytterby (belägg från
2009 i S, samlat av Anders Svenson). För bestäm­
ningen står Erik Ljungstrand.

Rubus rosifolius (tidigare R. rosaefolius).
Rubus caesius × sect. Corylifolii. Hybrider kan utgöra

ett påtagligt inslag i Rubus-floran i områden där
både blåhallon och olika krypbjörnbär är talrika,
som på västkusten, i Skåne och på Öland (Burén
2008, Ryde 2009).

Rubus sect. Corylifolii krypbjörnbär
Rubus allanderi beskrevs av H. Hylander (1958)

från östra Blekinge, men av formella skäl blev
namnet ogiltigt (typexemplar angavs ej). Ett halvt
sekel senare upptäckte Tomas Burén att samma
björnbär finns kring Kalmar, och det ledde till
att namnet validerades. Han presenterade arten
i denna tidskrift (Burén 2009) och gav den dess
svenska namn, Allanders björnbär.

Rubus cordatiformis ugglarpsbjörnbär är ett i Hl Eftra
och Steninge lokalt spritt krypbjörnbär som
nyligen gavs artrang (Ryde 2009, 2011).

[Rubus cyclomorphus hjärtbjörnbär är förmodligen
inte en enhetlig art. Det verkar snarare röra sig
om ett antal olika, lokalt uppkomna hybrider mel­
lan blåhallon och olika krypbjörnbär (Ryde 2009).
Tills vidare kvarstår dock arten.]

Rubus decurrentispinus fintandat björnbär. Samtliga
svenska uppgifter om denna art är osäkra (Tyler
m.fl. 2007, Fröberg 2006), men de spökar fortfa­
rande i Atlas Florae Europaeae (Kurtto m.fl. 2010).
Enligt samma källa finns arten även på Själland i
Danmark.

Rubus fabrimontanus representeras i Sverige av två
varieteter. Den sedan tidigare bekanta före­
komsten vid Krankesjön i Skåne (Wittzell 1989)
tillhör var. tuberculatiformis, och den får behålla
det svenska namnet borstbjörnbär. – Ny är var.
fabrimontanus, som har fått det svenska namnet
uddbjörnbär. Den är funnen år 2004 av Alf Oreds­
son på flera platser i Ålstorp–Hofterupsskogen i
västra Skåne (Oredsson 2004d).

Rubus friesianus falkbjörnbär är ett tidigare beskrivet,
men först nyligen återupprättat krypbjörnbär
från Bohuslän. Det uppträder inom ett område av
minst 90 km längd (Mattsson & Oredsson 2010).

89Karlsson: Nya namn 5

Rubus hadracanthos vårtbjörnbär. Epitetet ska enligt
nomenklaturreglerna stavas så (inte hadroacan
thos).

Rubus nordicus (tidigare R. wahlbergii subsp. nordicus).
Skageracksbjörnbäret upphöjdes till art av Hein­
rich Weber (2008).

Rubus onsalaënsis buerabjörnbär är en nybeskriven
art med lokal utbredning i Hl Onsala (Ryde 2009,
2011).

Rubus pedersenii är ett nytt krypbjörnbär med före­
komst i Schleswig-Holstein i Nordtyskland samt
på Als och Fyn i Danmark (Weber & Martensen
2005). Namnet hedrar Anfred Pedersen, nestorn
i dansk floristik med björnbär som en av sina
specialiteter; det svenska namnet blir givetvis
Pedersens björnbär.

Rubus perdemissus beskrevs från norra Tyskland av
Weber (2007) varvid även en lokal i Danmark
(Møn) nämndes. Han har dock inte tagit med den
från Danmark i Atlas Florae Europaeae (Kurtto
m.fl. 2010) eller i den europeiska checklistan
(Euro+Med PlantBase 2006 och senare) och dess
förekomst i Norden är alltså osäker. Den har ändå
fått det svenska namnet blygbjörnbär; demissus
betyder ungefär beskedlig, tillbakadragen, och
per- är förstärkande.

Rubus polybracteatus onsalabjörnbär är en nybeskri­
ven art från Hl Onsala (Ryde 2011; hos Ryde 2009
kallas den ”R. multibracteatus”).

[Rubus pruinosus hallonbjörnbär är förmodligen inte
en enhetlig art. Det verkar snarare röra sig om
ett antal olika, lokalt uppkomna hybrider mellan
hallon och olika krypbjörnbär (Ryde 2009). Tills
vidare kvarstår dock arten.]

Rubus raunkiaeri Raunkiaers björnbär. Epitetet ska
stavas med enkelt i på slutet.

[Rubus ruderalis beskrevs ursprungligen från trakten
av Stenshuvud i Sk, och togs upp i Floran i Skåne

(Tyler m.fl. 2007), men artens avgränsning och
utbredning är ännu inte tillräckligt utredda.]

Rubus rugulosus rydetbjörnbär är en nybeskriven art
från Hl Onsala (Ryde 2009, 2011).

Rubus selandiae är ett nybeskrivet krypbjörnbär från
nordvästra Själland (Pedersen m.fl. 2005).

[Rubus slesvicensis slesvigsbjörnbär är vittspridd i
södra Danmark och har angivits från Sk Falster­
bohalvön (Oredsson 2004c). Bestämningen anses
dock inte fullt säker (Wendt 2009), och någon
svensk förekomst har inte markerats i Atlas Florae
Europaeae (Kurtto m.fl. 2010).]

Rubus soendrumensis buerabjörnbär är en nybeskriven
art från Hl Söndrum (Ryde 2011; hos Ryde 2009
kallades den ”R. soendrum”).

Rubus sordirosanthus steningebjörnbär är ett av
Hjalmar Hylanders (1958) ogiltigt beskrivna kryp­
björnbär (typexemplar angavs ej). Namnet har nu
publicerats regelrätt (Ryde & Werlemark 2010).
Arten förekommer såvitt känt bara i ett drygt 20
km långt område i Halland, men där är den vanlig.

Rubus subtileaceus står nära hasselbjörnbär R. wahl-
bergii men är, såvitt man nu vet, inskränkt till
östra Schleswig i Nordtyskland, östra Sønder­
jylland samt Als och Møn i Danmark. Arten har
varit känd länge, men den har betraktats som
en s.k. lokalart som inte har erkänts taxono­
miskt. Först nu har den visat sig ha en ganska
stor utbredning. – Som svenskt namn föreslås
haderslevsbjörnbär, eftersom arten först uppmärk­
sammades i trakten av Haderslev.

Rubus tuberculatus knölbjörnbär blev funnen 2007
på Bråtö i BhG Morlanda (Mattsson & Oredsson
2009). Den betraktas tills vidare som tillfällig.

Rubus vikensis vikenbjörnbär beskrevs ursprungligen
från nordvästra Sk (Wendt 2008) och har sedan
påvisats även i mellersta Hl (Ryde 2009). Arten
intar morfologiskt en mellanställning mellan

figur 4. Sydäppelros Rosa
micrantha är en nyfunnen, tro­
ligen spontan art i svenska flo­
ran. Den har stor utbredning på
kontinenten, men når ej längre
mot norr än södra Skåne. –
Skåne, Skivarp, Skivarpsåns
mynning 4 september 2010.
foto: Åke Svensson.
Rosa micrantha is a southern
species which barely reaches
Sweden in southern Skåne. It is
very similar to R. rubiginosa in
leaf shape and scent, but has
the “canina syndrome” in fruit:
deflexed, easily falling sepals,
sparsely hairy, “fountain-like”
styles, and a narrow orifice.

90 Svensk Botanisk Tidskrift 107:2 (2013)

lindbjörnbär R. tiliaster och hasselbjörnbär
R. wahlbergii.

Rubus wahlbergii subsp. nordicus se R. nordicus.

Rubus sect. Rubus äkta björnbär
Rubus acanthodes saxiskt björnbär har påträffats

på bangården i Bl Ronneby (Oredsson 2005b),
inkommen med importerat tyskt virke. Fröberg
(2006) bedömde den som tillfällig.

Rubus armeniacus × lindebergii har påträffats av Alf
Oredsson i Sk Räng och bestämningen har verifie­
rats med DNA-studier (Tyler m.fl. 2007).

Rubus ’Bedford Giant’ är ett odlat björnbär, som
anges ha sitt ursprung i en hybrid mellan hallon
R. idaeus och något äkta björnbär. Det har talrika,
nålformiga, lila taggar och håriga fruktämnen och
har ofta förväxlats med hallonbjörnbär R. pruino-
sus. Växten uppmärksammades först av Oredsson
(2005a) och är nu känd som förvildad från många
platser i södra Sverige. Det svenska namnet bed-
fordbjörnbär myntades hos Herloff (2006).

Rubus bertramii bertramsbjörnbär, tidigare känt från
Danmark, är ett av de många främmande björn­
bär, som med importerat virke kommit in till ön
Lucerna vid Västervik i Klm (Oredsson 2006a).

Rubus bifrons banbjörnbär bör betraktas som bofast.
Det har vuxit på sin lokal i Lund i mera än 100 år
(Oredsson 2006b).

Rubus canadensis kanadabjörnbär har påträffats på
ett par platser i Sk (Oredsson 2003a); enligt Tyler
m.fl. (2007) är arten bofast i landskapet. Den
står nära sammetsbjörnbär R. allegheniensis men
har mindre håriga blad. Den påminner också
om skogsbjörnbär, från vilket den främst avviker
genom fårade årsskott.

Rubus dasyphyllus karakåsbjörnbär (figur 5). Som möj­
ligen inhemsk endast känd från Sk Södra Mellby,
och där senast sedd 1951. Därefter påträffad som
inkomling med virke vid Skoghall i Vrm Hammarö
2008–2010 och sannolikt bofast.

Rubus echinatus engelskt björnbär finns som spontan
endast i England och är vanlig där. Den har börjat
spridas självständigt i Höllviken i Sk (Oredsson
2004a) och bör betecknas som bofast. Arten finns
även på en lokal vid Frostavallen i centrala Skåne
men kommer där sannolikt inte att bli bestående.
På båda platserna växer den tillsammans med
skuggbjörnbär R. sciocharis. Engelskt björnbär
har även nyligen upptäckts i Norge (Holtan m.fl.
2003), där den förvildats från odling för fruktens
skull.

Rubus euryanthemus är ett engelskt björnbär, som
påträffats i Norge efter timmerimport (Lid & Lid
2005). Bestämningen är dock inte helt säker.

Rubus flaccidifolius slokbjörnbär insamlades vid
Billesholm i Sk Södra Vram av Helge Rickman
1956 men blev inte korrekt identifierat förrän

figur 5. Karakåsbjörnbär Rubus dasyphyllus fanns
1925–51 nära Kivik i Skåne och har räknats som
ursprunglig där. En nyupptäckt förekomst i Värm­
land beror däremot på import med timmer. Arten
tillhör en grupp inom björnbären där stammen
är tätt klädd med taggar och glandelhår av olika
längd. – Värmland, Hammarö, Skoghall 26 juli
2008.
foto Åke Svensson.
Rubus dasyphyllus is extinct as (possibly) native but
was recently introduced with timber from northwestern
continental Europe.

91Karlsson: Nya namn 5

2003 (Oredsson 2004b). Huvudutbredningen
finns i nordvästra Frankrike och västra Belgien.
De slakt hängande bladen har gett upphov till
både det vetenskapliga epitetet och det svenska
namnet. Arten är möjligen ursprunglig och i varje
fall bofast.

Rubus gillotii franskt björnbär fann Tore Mattsson
2004 på Bråtö i BhG Morlanda (Mattsson &
Oredsson 2009).

Rubus glandithyrsos är ett björnbär med sin huvud­
utbredning i Holland och nordvästra Tyskland;
det har en spontan utpostlokal på östra Jylland
(Kurtto m.fl. 2010).

Rubus henrici-weberi Webers björnbär. Ett av de
många björnbären som importerats med tyskt
virke till hamnen på Lucernan i Klm Västervik
(Oredsson 2006a).

Rubus koehleri ingår i den taxonomiskt besvärliga
gruppen Rubus serie Hystrix, som utmärks av
att stammen är mycket rikt klädd med taggar
och glandelhår av alla storlekar. Arten står nära
karakåsbjörnbär R. dasyphyllus men skiljer sig
bl.a. genom mindre talrika enkelhår på stammar
och blad. Båda arterna finns på en barktipp nära
Skoghall i Vrm Hammarö, dit de uppenbarligen
har kommit med virke från nordvästra Tysk­
land. Belägg, som Alf Oredsson preliminärt har
bestämt till R. koehleri, finns i LD.

Arten har uppkallats efter tysken Johann Chris­
tian Gottlieb Köhler och inte efter någon av de
svenska botanisterna med samma efternamn. Som
svenskt namn föreslås Köhlers björnbär.

Rubus leptothyrsos. Det svenska namnet stavbjörnbär
är nytt; det syftar på den smala blomställningen.

Rubus lindleianus har publicerats från Norge (Lid &
Lid 2005) men ”treng konfirmering”.

Rubus montanus bergbjörnbär är funnen på åtskil­
liga lokaler i trakten av Sk Löddeköpinge och är
bofast (Tyler m.fl. 2007).

Rubus nemoralis norskt björnbär är i Sverige bara
känd från Nymålen i Klm Döderhult; den bör
betecknas som tillfällig (Edqvist & Karlsson
2007).

Rubus nessensis subsp. scissoides se R. scissoides.
Rubus phyllothyrsos. Hos Karlsson (1998) stavas epite­

tet oriktigt phyllothyrsus.
Rubus platyacanthus konbjörnbär och Rubus

rubercadaver skönbjörnbär är två av de många
främmande björnbär, som med importerat virke
kommit in till ön Lucerna vid Västervik i Klm
(Oredsson 2006a).

Rubus rudis strävbjörnbär rapporteras ha kommit in
med importerat virke till Norge (Lid & Lid 2005),
där det etablerats. Det finns även ett svenskt
fynd, från Kullaberg i Sk Brunnby, där arten växer
kvar efter odling på 1930-talet. I Atlas Florae
Europaeae (Kurtto m.fl. 2010) har den betecknats
som bofast i Sverige.

Rubus sciocharis skuggbjörnbär är troligen inte spon­
tan i Sverige. Nya fynd har gjort mera troligt att
det kommit in med stormfällt virke från England
(Oredsson 2004a).

Rubus scissoides (tidigare R. nessensis subsp. scissoides).
Åsljungabjörnbäret är väl skilt från skogsbjörnbär
R. nessensis och ansågs vara en självständig art av
Loos (2007). Huruvida det också är artskilt från
nålbjörnbär R. scissus är omstritt; Beek (2011)
hävdar att skillnaderna inte är tillräckligt stora
för att åsljungabjörnbäret skall erkännas. Här tas
det ändå tills vidare med; det uppfattades som dis­
tinkt redan av Oredsson (1963). – Det finns även
nomenklatoriska komplikationer. Dels är epitetet
scissoides inte giltigt publicerat. Dels använde Sen­
nikov & Weber (2010) oriktigt namnet R. scissus
för åsljungabjörnbär och gav nålbjörnbäret ett
nytt namn, R. ochracanthus – men typexemplaret
för R. scissus visades senare vara nålbjörnbär (Beek
2011). – Åsljungabjörnbär har en ganska stor
totalutbredning, österut till Polen och söderut till
Tjeckien och Slovakien.

Rubus silvaticus är nu funnen i Sverige (Oredsson
2004c), i Sk Skanör och Stora Hammar, och
bör betraktas som bofast. Oredsson föreslog
det svenska namnet kilbjörnbär vilket syftar på
småbladens killika bas.

figur 6. Axpimpinell Sanguisorba dodecandra har
inplanterats vid Rälla Tall och Stugbyns trappor i
Högsrum och har gjort sig väl hemmastadd där.
Den får alltså ses som bofast (att den i början
utplanterades är inte relevant). – Öland, Högsrum,
Rälla Tall 15 juli 2007.
foto: Thomas Gunnarsson.
Sanguisorba dodecandra is distinct by its pale, nod­
ding inflorescences. Its homeland is Italy. In its Öland
locality it was originally planted but is now established.

92 Svensk Botanisk Tidskrift 107:2 (2013)

Rubus steracanthos är enligt Weber (1995) den kor­
rekta bestämningen för ett troligen inhemskt
björnbär vid Sk Ystad, som Oredsson (1966)
publicerade under namnet R. langei. Oredsson
(2003a) tvivlade: ”något som just nu bär namnet
steracanthos”, men Webers bestämning har accep­
terats hos Tyler m.fl. (2007) och hos Kurtto m.fl.
(2010). – Som svenskt namn föreslås grovtaggigt
björnbär.

Rubus vestitus f. vestitus. Den rödblommiga formen
av rundbladsbjörnbär är funnen på flera platser
i Sk, dels som förvildad, dels som inkommen vid
skogsbruk, kanske också som sentida fågelspridd,
spontan inkomling (Oredsson 2003b). Formen är
bofast. – Det svenska namnet har efter samråd
med Alf Oredsson ändrats till det mera adekvata
rött rundbladsbjörnbär (tidigare skärt rundblads­
björnbär).

Sanguisorba – Waldsteinia
storpimpineller – waldsteinior
Sanguisorba. Som nytt släktnamn föreslås storpimpi-

neller; det tidigare namnet pimpineller övergår till
släktet Poterium. Motivering, se detta!

Sanguisorba canadensis kanadapimpinell har påträffats
i Norge. I Ak Skedsmo växer subsp. canadensis (Lid
& Lid 2005), och i Tr växer subsp. latifolia (Alm
m.fl. 2004). De kommer från östra respektive
nordvästra Nordamerika.

Sanguisorba dodecandra axpimpinell (figur 6) var ännu
2009 kvar på sin öländska lokal (Andersson &
Gunnarsson 2009) och bör betraktas som bofast.

Sanguisorba minor se Poterium sanguisorba.
Sibbaldianthe bifurca spetsfingerört (tidigare Schisto

phyllidium bifurcum). Släktnamnet Sibbaldianthe
publicerades redan 1941 och har prioritet över
Schistophyllidium från 1979 (Kurtto & Eriksson
2003). – Spetsfingerörten har delats i två under­
arter; såvitt känt finns bara en av dessa, subsp.
orientale, i Norden.

Sorbus hybrida × meinichii finnoxel × fagerrönn anses
troligen förekomma i Ak Asker i Norge (Lid & Lid
2005).

Sorbus intermedia × rupicola oxel × klippoxel före­
kommer åtminstone i SF Hyllestad i Norge (Lid
& Lid 2005).

Sorbus minima är en engelsk oxelart som förekom­
mer förvildad på Karmøy i Ro i Norge (Lid & Lid
2005).

Sorbus torminalis tyskoxel finns kvarstående i Öl
Böda kronopark på Öland enligt Lüning (2003).

Spiraea cana gråspirea, från sydöstra Europa, har
vita blommor längs grenarna, små, lansettlika,
på undersidan håriga blad och hårig frukt. Den
är funnen kvarstående vid Fröseke bruk i SmI
Älghult av Thomas Karlsson 2001 (belägg i S).

Spiraea × foxii (S. betulifolia × japonica) är funnen som
spontant uppkommen på en lokal i Finland (U
Helsinki; Hämet-Ahti 2003).

Spiraea henryi pelarspirea utgår. Belägget för den
enda uppgiften (Milberg 1992) var felbestämt
(Nilsson 2008).

Spiraea sargentiana sargentspirea. Denna art från
Kina har vita blommor i sidställda kvastar och
håriga, i spetsen tandade, elliptiska blad. Stån­
darna är kortare än kronbladen och frukten är kal.
Den är funnen 2006 av Håkan Lindström i Finsta
i Mpd Torp (Lidberg & Lindström 2010). Beläg­
get, bestämt av Thomas Karlsson, finns i S.

Spiraea veitchii bågspirea är funnen i Norge (Lid & Lid
2005). Den påminner om föregående men har näs­
tan kala, helbräddade blad. Även den är kinesisk.

Stephanandra se Neillia.
Waldsteinia ternata waldsteinia är bofast i SmI

Ljungby, dit den togs för mera än hundra år sedan
och idag är förvildad på ödetomter och skogs­
brynsutkast. Närmare om denna lokala spridning
i Smålands flora (Edqvist & Karlsson 2007).

• Tack till Stefan Ericsson, Thomas Gunnarsson
och Åke Svensson för vackra och värdefulla bilder!

Citerad litteratur
Aldén, B. & Ryman, S. 2009: Våra kultur-

växters namn. Ursprung och användning.
Forskningsrådet Formas, Stockholm.

Alm, T., Gamst, S. B., Gamst, U. B. &
Sortland, A. B. 2004: Kulturspredte
arter i Tromsø (Troms) ved starten
av et nytt årtusen. 1. Innledning og
artsomtaler: hampefamilien (Canna­
baceae) til skjermplantefamilien
(Apiaceae). Polarflokken 28: 3–98.

Andersson, U.-B. & Gunnarsson, T.
2006: Släktet Rosa – blommor, taggar
och blad i skön förening. Krutbränna-
ren 15: 115–121.

Andersson, U.-B. & Gunnarsson, T.
2009: Rapport från Ölands kärlväxt­

flora säsongen 2009. Krutbrännaren
18: 59–99.

Aspegren, G. C. 1823: Försök till en
blekingsk flora. Karlskrona.

Barnes, P. G. 1998: Confusion in culti­
vated meadowsweets (Filipendula
Miller). The New Plantsman, September
1998: 145–153.

Beek, A. Van De 2011: On the identities
of Rubus nessensis and Rubus scissus
(Rosaceae). New J. Bot. 1: 43–47.

Blomgren, E., Falk, E. & Herloff, B.
(red.) 2011: Bohusläns flora. Föreningen
Bohusläns Flora.

Brummitt, R. K. 2011a: Report of the
nomenclature committee for vascular
plants 62. Taxon 60: 226–232.

Brummitt, R. K. 2011b: Report of the
nomenclature committee for vascular
plants 63. Taxon 60: 1202–1210.

Burén, T. 2005: Förvildade oxbär i Kal­
mar. Del 2. Ovanliga arter. Parnassia
18(1): 31–32.

Burén, T. 2008: Hybrider mellan kryp­
björnbär och blåhallon. Krutbrännaren
17(3): 126–128.

Burén, T. 2009: Allanders björnbär – ett
nygammalt krypbjörnbär. Svensk Bot.
Tidskr. 103: 301–306.

Buttler, K. P. & Gregor, T. 2008: Neo­
typisierung von Potentilla incana.
Festlegung des nomenklatorischen
Standards für das Sand-Fingerkraut.

93Karlsson: Nya namn 5

Jahresber. Wetterauischen Ges. Gesamte
Naturkd. Hanau 158: 157–169.

Cafferty, S. & Jarvis, C. E. 2002: Typi­
fication of Linnaean plant names in
Rosaceae. Taxon 51: 539–545.

Christensen, K. I. 1992: Revision of
Crataegus section Crataeguineae in
the Old World. Syst. Bot. Monogr. 35.

Dickoré, W. B. & Kasperek, G. 2010:
Species of Cotoneaster (Rosaceae,
Maloideae) indigenous to, naturalis­
ing or commonly cultivated in central
Europe. Willdenowia 40: 13–45.

Dobeš, C. & Paule, J. 2010: A compre­
hensive chloroplast DNA-based
phylogeny of the genus Potentilla
(Rosaceae): Implications for its
geographic origin, phylogeography
and generic circumscription. Mol.
Phylogeogr. Evol. 56: 156–175.

Edqvist, M. & Karlsson, T. 2007: Små-
lands flora. SBF-förlaget, Uppsala.

Elfström, T. 2005: Rosor i Skåne. Bot.
Not. 138(4): 9–25.

Elfström, T. & Ljungstrand, E. 2005: En
omkombination inom släktet Rosa L.
Bot. Not. 138(4): 7–8.

Elven, R. 2007: Bakgrunn for endringer
i Lids flora 2005. 2. Rosefamilien
til skjermplantefamilien. Blyttia 65:
106–113.

Elven, R. (red.) 2007 och senare: Anno­
tated checklist of the Panarctic flora
(PAF). Vascular plants. <http://nhm2.
uio.no/paf/> [Hämtat 2013-02-25]

Ericsson, S. 2004: An Alchemilla of
the series Splendentes (Rosaceae)
discovered in Norway. Nord. J. Bot. 22:
673–678.

Euro+Med PlantBase 2006 och senare:
Euro+Med PlantBase – the informa­
tion resource for Euro-Mediterranean
plant diversity. <http://ww2.bgbm.org/
EuroPlusMed> [Hämtat 2011-06-07]

Fryer, J. & Hylmö, B. 2009: Cotoneasters.
A comprehensive guide to shrubs for
flowers, fruit and foliage. Timber Press,
Portland, Oregon.

Fröberg, L. 2006: Blekinges flora. SBF-för­
laget, Uppsala.

Fröhner, S. 1986: Typifizierung von
Alchemilla vulgaris L. Gleditschia 14:
51–67.

Fröhner, S. 1990: 12. Alchemilla L. Hos H.
Scholz (red.), Gustav Hegi. Illustrierte
Flora von Mitteleuropa. Band 4. Teil 2B:
13–242.

Graham, G. G. & Primavesi, A. L. 1990:
Notes on some Rosa taxa recorded as
occurring in the British Isles. Watsonia
18: 119–124.

Graham, G. G. & Primavesi, A. L. 1993:
Roses of Great Britain and Ireland. BSBI
Handbook 7. London.

Gregor, T. & Karlsson, T. 2007: Poten­
tilla sterneri (Rosaceae), a ”new”

species from Sweden. Ann. Bot. Fenn.
44: 379–388.

Helfgott, D. M., Francisco-Ortega, J.,
Santos-Guerra, A., Jansen, R. K. &
Simpson, B. B. 2000: Biogeography
and breeding system evolution of the
woody Bencomia alliance (Rosaceae)
in Macaronesia based on ITS
sequence data. Syst. Bot. 25: 82–97.

Henker, H. 2000: Rosa. Hos G. Hegi,
Illustrierte Flora von Mitteleuropa. 3:e
uppl. Band 4. Teil 2C: 1–108.

Herloff, B. 2006: Tillägg till Västergöt­
lands flora. Calluna 23(4): 2–52.

Herloff, B. 2009: Tillägg till Västergöt­
lands flora. Calluna 26(4): 2–31.

Holtan, D. 2006: Sunnmörsmarikåpe
Alchemilla semidivisa – ikke nord­
borealt tyngdepunkt. Blyttia 64: 89.

Holtan, D. & Ericsson, S. 2013: Status
for sunnmørsmarikåpe Alchemilla
semidivisa. Blyttia 71: 5–10.

Holtan, D., Grimstad, K. J. & Gaarder,
G. 2003: Mørebjørnebær Rubus
echinatus Lindley – ny art for Norge.
Blyttia 61: 148–150.

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

Hylander, N. 1955: Förteckning över Nor-
dens växter utgiven av Lunds Botaniska
Förening. 1. Kärlväxter. Gleerups,
Lund.

Hylmö, B. 1993: Oxbär, Cotoneaster, i
Sverige. Svensk Bot. Tidskr. 87: 305–330.

Hämet-Ahti, L. 2003: Koristekasveista
rikkakasveiksi – havaintoja Helsingin
Torpparinmäestä. [Notes on orna­
mental plants as weeds in a yard at
northern Helsinki.] Lutukka 19: 13–19.

Hämet-Ahti, L., Kurtto, A., Lampinen,
R., Piirainen, M., Suominen, J.,
Ulvinen, T., Uotila, P. & Väre, H. 2005:
Lisäyksiä ja korjauksia Retkeilykas­
vion neljänteen painoseen. Lutukka
21: 41–85.

Jarvis, C. 2007: Order out of chaos: Lin-
naean plant names and their types. Nat­
ural History Museum och Linnean
Society, London.

Jonsell, L. 2010: Upplands flora. SBF-för­
laget, Uppsala.

Karlsson, T. 1998: Förteckning över
svenska kärlväxter. Svensk Bot. Tidskr.
91: 241–560.

Karlsson, T. 2013: Nya namn på nordiska
växter. 4. Vallmoväxter–jungfrulins­
växter. Svensk Bot. Tidskr. 107: 14–27.

Klackenberg, J. 1983: The holarctic com­
plex Potentilla fruticosa (Rosaceae).
Nord. J. Bot. 3: 181–191.

Kristinsson, H. 2008: Íslenskt plöntutal.
Blómplöntur og byrkningar. Fjölrit
Náttúrufræðistofnunar 51.

Kurtto, A. & Eriksson, T. 2003:
Atlas Florae Europaeae notes. 15.

Generic delimitation and nomen­
clatural adjustments in Potentilleae
(Rosaceae). Ann. Bot. Fenn. 40: 135–141.

Kurtto, A., Lampinen, R. & Junikka, L.
2004: Atlas florae europaeae 13. Rosaceae
(Spiraea to Fragaria, excl. Rubus).
Helsinki.

Kurtto, A., Weber, H. E., Lampinen, R.
& Sennikov, A. 2010: Atlas florae euro-
paeae 15. Rosaceae (Rubus). Helsinki.

Lid, J. & Lid, D. T. 2005: Norsk flora. 7.
utgåva (red. R. Elven). Det norske
samlaget, Oslo.

Lidberg, R. & Lindström, H. 2010:
Medelpads flora. SBF-förlaget, Uppsala.

Lindström, Å. 2010: Besök vid
Bonstorps och Mellringe jord- och
komposthögar under 2010. T-Veroni-
kan 15(4): 4–8.

Ljungstrand, E. 2003: Fikonkaktus
Opuntia ficus-indica funnen i Skåne.
Bot. Not. 136(3): 19–23.

Ljungstrand, E. 2005: Rapport från
Botaniska Föreningens i Göteborg
ruderatexkursion i Göteborgstrakten
(och Halland) lördagen den 25 sep­
tember 2005. Calluna 22(4): 2–8.

Lo, E. Y. Y., Stefanovic, S. & Dickinson,
T. A. 2007: Molecular reappraisal of
relationships between Crataegus and
Mespilus (Rosaceae, Pyreae) – Two
genera or one? Syst. Bot. 32: 596–616.

Loos, G. H. 2007: Taxonomische Revi­
sion einiger einander nahestehender
Brombeersippen (Rubus L. subgen.
Rubus, Rosaceae). Florist. Rundbriefe
40: 131–143.

Lüning, B. 2003: Exoter i Böda krono­
park. Krutbrännaren 12: 107–110.

Mabberley, D. J., Jarvis, C. E. & Juniper,
B. E. 2001: The name of the apple.
Telopea 9: 421–430.

Malmgren, U. 1986: Släktet Rosa i Sve­
rige. Svensk Bot. Tidskr. 80: 209–227.

Mascher, J. W. 2008: Nya fynd i Ånger­
manlands flora. Svensk Bot. Tidskr. 101:
321–346.

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

Mattsson, T. & Oredsson, A. 2010: Falk­
björnbär Rubus friesianus – ännu ett
återuppståndet krypbjörnbär. Svensk
Bot. Tidskr. 104: 85–94.

Milberg, U. 1992: Karlskoga 10E 5f.
Värmlandsfloran 7(3): 34–41.

Muños Garmendia, F. & Navarro, C.
1998: Notas acerca del género Sangui­
sorba L. (Rosaceae) en la péninsula
ibérica y Baleares. An. Jard. Bot. Madr.
56: 174–176.

Nilsson, K. G. 2010: Floran i Hallsbergs
socken. Tillägg. Del 2. T-Veronikan
15(3): 4–10, 17–18.

94 Svensk Botanisk Tidskrift 107:2 (2013)

Nilsson, M.-B. 2005: Rudskoga 9E 9c
(pilotruta). Värmlandsfloran 20(1):
26–30.

Nilsson, O. 2008: Floran i Karlskoga
kommun. SBF-förlaget.

Nilsson, Ö. 1967: Drawings of Scandina­
vian plants 1–8. Rosa L. Bot. Not. 120:
1–8, 137–143, 249–254, 393–408.

Oh, S.-H. 2006: Neillia includes
Stephanandra (Rosaceae). Novon 16:
91–95.

Olsson, K.-A. 2003: Fyra för landet nya
vildrosor. Bot. Not. 136(3): 1–10.

Oredsson, A. 1963: Rubus. Hos H. Wei­
marck, Skånes flora: 371–378. Corona,
Malmö.

Oredsson, A. 1966: Rubus Langei funnen
i Sverige. Bot. Not. 119: 371–372.

Oredsson, A. 2003a: Varför är det så
mycket björnbär i Skåne? Bot. Not.
136(3): 11–18.

Oredsson, A. 2003b: Den ena röd, den
andra vit – rundbladsbjörnbär i Skåne.
Svensk Bot. Tidskr. 97: 67–73.

Oredsson, A. 2004a: Två nya medlem­
mar av den svenska floran: engelskt
björnbär och skuggbjörnbär. Svensk
Bot. Tidskr. 98: 232–237.

Oredsson, A. 2004b: Ytterligare ett
äkta björnbär i Sverige: slokbjörnbär.
Svensk Bot. Tidskr. 98: 306–312.

Oredsson, A. 2004c: Två nya björnbär på
Falsterbohalvön. Bot. Not. 137(2): 1–6.

Oredsson, A. 2004d: Ett nytt björnbärs­
eldorado funnet i Skåne: 15 arter på 6
km2! Bot. Not. 137(4): 1–16.

Oredsson, A. 2005a: Det tredje odlade
björnbäret, vad är det? Bot. Not. 138(3):
1–5.

Oredsson, A. 2005b: Blekinges första
barkbjörnbär: saxiskt björnbär. Svensk
Bot. Tidskr. 99: 269–272.

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

Oredsson, A. 2006b: Banbjörnbäret är
kvar! Bot. Not. 139(4): 1–9.

Paule, J., Sharbei, T. F. & Dobeš, C.
2011: Apomixis and sexual lineages
of the Potentilla argentea L. group

(Rosaceae): Cytotype and molecular
genetic differentiation. Taxon 60:
721–732.

Pedersen, A. 1964: Potentilla collina,
Potentilla subargentea og Potentilla
subarenaria i Danmark. Bot. Tidsskr.
60: 90–98.

Pedersen, A., Lind, K. & Schou, J. C.
2005: Rubus selandiae spec. nov. Flora
og Fauna 111: 63–67.

Potter, D., Eriksson, T., Evans, R. C.,
Oh, S., Smedmark, J. E. E., Morgan,
D. R., Kerr, M., Robertson, K. R.,
Arsenault, M., Dickinson, T. A. &
Campbell, C. S. 2007: Phylogeny and
classification of Rosaceae. Plant Syst.
Evol. 266: 5–43.

Qian, G.-Z., Liu, L.-F. & Tang, G.-G.
2010: (1933) Proposal to conserve the
name Malus domestica against M.
pumila, M. communis, M. frutescens,
and Pyrus dioica (Rosaceae). Taxon 59:
650–652.

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

Ryde, U. 2011: Arguments for a narrow
species concept in Rubus sect. Coryli­
folii. Nord. J. Bot. 29: 708–721.

Ryde, U. & Werlemark, G. 2010:
Steningebjörnbär, ett nygammalt
krypbjörnbär från Halland. Svensk
Bot. Tidskr. 104: 405–413.

Sennikov, A. N. & Weber, H. E. 2010:
Atlas Florae Europaeae notes. 16.
New names in Rubus (Rosaceae). Ann.
Bot. Fenn. 47: 67–70.

Sennikov, A. N. 2011: Atlas Florae
Europaeae notes 18. Synonymy and
distribution of some native and alien
species of Cotoneaster (Rosaceae)
in eastern Europe and the Caucasus.
Ann. Bot. Fenn. 48: 325–336.

Soják, J. 2010: Argentina Hill, a genus
distinct from Potentilla (Rosaceae).
Thaiszia J. Bot. 20: 91–97.

Stace, C. A. 2010: New flora of the British
Isles. Ed. 3. Cambridge University
Press.

Stenberg, L. 2003: Förteckning över Norr-
bottens kärlväxter 2003. Föreningen
Norrbottens flora.

Stenberg, L. 2009: Vägnejlikrot Geum
macrophyllum ssp. perincisum i Norr­
botten. Nordrutan 14: 48–50.

Stenberg, L. 2010: Norrbottens flora 2.
SBF-förlaget.

Svenson, A. 2003 (“2002”). Förvildade
växter i parkfloran vid Ekolsunds
slott. Daphne 13: 51–62.

Thulin, M. & Ryman, S. 2003: Proposal
to conserve the name Mespilus coto­
neaster (Rosaceae) with a conserved
type. Taxon 52: 371–372.

Tyler, T., Olsson, K.-A., Johansson, H.
& Sonesson, M. 2007: Floran i Skåne.
Arterna och deras utbredning. Lunds
botaniska förening.

Weber, H. E. 1995: Rubus. Hos G. Hegi,
Illustrierte Flora von Mitteleuropa IV,
Teil 2A, ed. 3: 284–595. Blackwell,
Berlin.

Weber, H. E. 2007: Nachträge zur Brom­
beerflora (Rubus L. subgen. Rubus) in
Nordwestdeutschland. Drosera 2007:
11–16.

Weber, H. E. 2008: Notizen zur
Brombeer-Flora in Dänemark und
Skandinavien (Rubus L. sect. Coryli­
folii Lindley). Osnabrücker Naturwiss.
Mitt. 33/34: 59–61.

Weber, H. E. & Martensen, H. O.
2005: Zwei neue Brombeerarten in
Schleswig-Holstein und Dänemark.
Drosera 2005: 37–46.

Wendt, G. 2008: Vikenbjörnbär, ett nytt
krypbjörnbär. Svensk Bot. Tidskr. 102:
147–152.

Wendt, G. 2009: Björnbärsexkursion i
Falsterbotrakten 31 augusti. Bot. Not.
142: 9–10.

Wisskirchen, R. (red.) 1997: Notulae ad
Floram Germanicam I. Feddes Repert.
108: 101–109.

Wittzell, H. 1989: Rubus fabrimontanus,
ett för Sverige nytt krypbjörnbär.
Svensk Bot. Tidskr. 83: 296–298.

Karlsson, T. 2013: Nya namn
på nordiska växter. 5. Rosväx-
ter. [Novelties in the flora of
Norden. 5. Rosaceae.] Svensk
Bot. Tidskr. 107: 80–94.
Additions and name changes in
the flora of Norden during the
last decade are reviewed, cover­
ing the family Rosaceae.

Thomas Karlsson är volontär
vid Naturhistoriska riksmuseet,
där han tidigare ansvarade för de
nordiska kärlväxterna.

Adress: Naturhistoriska riks­
museet, Box 50007, 104 05
Stockholm
E-post: thomas.karlsson@nrm.se

95Weststrand: Mosslumrar

På jakt efter moss­
lumrarnas historia
Text och bild: STINA WESTSTRAND

H
ur kommer det sig att växter finns där de finns? Hur
och när har de hamnat där? Att rota i växters förflutna
är som att författa en spännande roman, en bio­
grafi över en annan organisms liv. Men hur gör man?

Drömscenariot vore så klart om man kunde bjuda in ”sin” växt
på en kopp kaffe och låta den berätta sin historia, men riktigt så
enkelt är det inte. Istället krävs fleråriga studier förlagda i fält, i
herbarier, i laboratoriet och framför datorn.

I den här artikeln ska ni få följa med på en resa i mosslumrar­
nas spår, en resa där vi är på jakt efter deras historia. Frågan som
vi är särskilt intresserade av är hur mosslumrarna har kunnat få
en så världsomfattande utbredning som de har. Är långdistans­
spridning vanligt förekommande inom gruppen, eller har de
snarare spridit sig genom att ”lifta med kontinenterna” till följd
av kontinentaldriftens inverkan? Frågor som dessa brukar räknas
till forskningsområdet historisk biogeografi, ett område där
man ur ett historiskt-evolutionärt perspektiv försöker förklara
organismers utbredningsmönster.

Det som följer är en beskrivning av hur arbetet för en dokto­
rand i växtsystematik kan se ut år 2013.

Dvärglummer – vår enda svenska mosslummer
Ni kanske har snubblat över en dvärglummer Selaginella selagino
ides någon gång (figur 1a)? Dvärglummern är vår enda svenska
representant i mosslummerfamiljen och man hittar den främst i
rikkärr och på fuktig skogs- och gräsmark i norra Sverige.

När man ser till dvärglummerns lite mosslika utseende kan
man mycket väl förstå hur familjen har fått just namnet moss­
lumrar på svenska. Namnets koppling till mossor leder dock
ofta till viss förvirring och om man ser till familjen i stort så är
den svenska dvärglummerns utseende inte alls karaktäristiskt.
Huvuddelen av världens mosslumrar känns – till skillnad från
dvärglummern – nämligen igen på att de har blad i två olika stor­
lekar och att dessa blad sitter fint ordnade i rader (figur 1b).

Mosslumrarna är heterospora vilket innebär att de har två
olika stora sporer: mega- och mikrosporer. I dessa utvecklas
ägg respektive spermier och båda sporerna krävs därför för
en fungerande reproduktion. Detta skiljer dem från ”vanliga”

Hur gör man för

att utforska växters

förflutna? Stina West­

strand tar oss med på

en resa i mosslumrar­

nas spår och berättar

hur man kan gå till

väga för att ta reda på

hur mosslumrarna har

spridit sig över värl­

den

Mosslumrarna – vilka
är de?
Mosslumrarna tillhör alla
släktet Selaginella som
utgör det enda släktet i
familjen mosslummerväxter
(Selaginellaceae). De har ett
långt förflutet och det äldsta
fossil som räknas till famil­
jen är minst 345 miljoner
år gammalt (Rowe 1988).
Deras höga ålder gör dem
till en av våra tidigaste kärl­
växtgrupper.

Mosslumrarnas närmaste
släktingar är braxengräs­
växterna (Isoëtaceae). Till­
sammans med de ”vanliga”
lumrarna i familjen lummer­
växter (Lycopodiaceae) utgör
dessa tre familjer de nu
levande lumrarna.

Idag uppskattar man att
det finns omkring 700 arter
av mosslumrar och deras
utbredning är framförallt tro­
pisk. Tio procent av arterna
återfinns i mer tempererade
områden.

96 Svensk Botanisk Tidskrift 107:2 (2013)

lumrar (Lycopodiaceae) som är homospora och frågan är om
heterospori påverkar mosslumrarnas spridningsförmåga. Kan
det vara så att de större megasporerna har en negativ inverkan på
mosslumrarnas möjlighet att sprida sig över långa avstånd?

Spridningsbiologin hos sporspridda växter är inte lika väl stu­
derad som hos fröväxter, varför studier på bland annat mosslum­
rar är av intresse för att öka förståelsen för växters spridnings­
biologi i stort.

Att samla material
Om man arbetar med en växtgrupp som är spridd över hela värl­
den får man räkna med att behöva resa en del i sitt jobb. Ett av
de första stegen i vår resa på jakt efter mosslumrarnas historia är
att samla in växtmaterial från en så stor del av dagens mosslum­
rar som möjligt. Vi reser till de tropiska skogarna i Sydamerika
och Australien (figur 1c–e), men som tur är (?) behöver vi inte
resa runt i hela världen för att samla material. Genom årens lopp
har en stor mängd växtmaterial samlats in till herbarier runt om
i världen och genom att besöka dem kan man på några dagar
göra en snabb ”insamlingsresa” i herbariernas samlingar (figur 1f).
Herbarier är verkligen värdefulla!

Det insamlade växtmaterialet ska, förutom att ligga till grund
för morfologiska studier, även användas för molekylära studier

figur 1.
a) dvärglummer Selaginella
selaginoides, Sverige,
b) bladdimorfism hos Selagi-
nella longipinna, Australien,
c) molnskog, Guajalito, Ecua­
dor,
d) fältarbete i regnskog,
Queensland, Australien,
e) Selaginella australiensis,
Australien,
f) herbarium och herbarie­
kollekt.
a) Selaginella selaginoides,
Sweden, b) leaf dimorphism in
Selaginella longipinna, Aus­
tralia, c) cloud forest, Guajal­
ito, Ecuador, d) fieldwork in
rainforest, Queensland, Australia,
e) Selaginella australiensis, Aus­
tralia, f) herbarium and herbarium
specimen.

97Weststrand: Mosslumrar

i syfte att bygga ett fylogenetiskt träd över mosslumrarna, ett
släktträd som visar hur mosslumrarna hypotetiskt är släkt med
varandra. Det fylogenetiska trädet, eller fylogenin som det ofta
kallas, baseras på växternas DNA och utgör basen för den fort­
satta jakten på mosslumrarnas historia.

Att bygga ett fylogenetiskt träd
För drygt tjugo år sedan började molekylära tekniker slå igenom
på allvar inom växtsystematiken och sedan dess har DNA-infor­
mation fått en allt viktigare roll vid byggandet av fylogenetiska
träd. Idag utgör DNA-data grunden för i stort sett alla fylogene­
tiska studier.

För att få tillgång till molekylär data måste vi extrahera DNA
från de insamlade mosslumrarna (figur 2a) och från detta sekven­
seras en eller flera genetiska markörer (DNA-sekvenser) som
sedan inbördes passas in mot varandra (figur 2b). Hypoteser över
släktskap tas sedan fram genom datorbaserade analyser med
olika metoder där man bland annat använder kunskap om hur
DNA evolverar (figur 2c).

Den första övergripande molekylära fylogenin över moss­
lumrarna gjordes av Korall & Kenrick (2002) och täckte in cirka
tio procent av arterna. I dagsläget pågår arbetet med en utökad
fylogeni över drygt hälften av alla kända mosslumrar (Weststrand

figur 2.
a) arbete i laboratoriet,
b) inpassning av DNA-
sekvenser,
c) datoranalyser,
d) förenklat fylogenetisk träd
över mosslumrarna,
e) mosslummerfossil i form av
megasporer och bladavtryck.
a) work in the laboratory, b)
DNA alignment, c) computer
analyses, d) simplified phylogeny
of the spikemosses, e) fossils
of spikemosses in the shape of
megaspores and leaf imprints.

98 Svensk Botanisk Tidskrift 107:2 (2013)

& Korall, preliminära data). I stort kan man säga att den nya
fylogenin visar att mosslumrarna – med några få undantag – kan
delas upp i två stora grupper: asiatiska, afrikanska och europe­
iska mosslumrar bildar en grupp medan de amerikanska bildar
en annan (figur 2d).

Att datera det fylogenetiska trädet
Även om vi nu vet vem som är närmast släkt med vem, så är det
fortfarande något som saknas i mosslumrarnas släktträd – åldrar.
Vi kan säga att mosslumrarna har delat upp sig på ett visst sätt,
men vi kan inte säga när dessa förgreningar ägde rum.

För att kunna säga något om åldrar måste vi lägga till fossil
data i det fylogenetiska trädet. Genom att jämföra utseendet
på fossil av känd ålder med nutidens mosslumrar kan vi placera
in fossilen på lämpliga grenar i trädet och på så sätt åldersbe­
stämma trädets olika förgreningar.

Det finns rikligt med fossila lämningar av just mosslumrar
och tack vare dem kan vi lägga in många dateringspunkter i vårt
fylogenetiska träd. Fossilen består framförallt av megasporer
och bladavtryck (figur 2e) och det finns påfallande många likhe­
ter mellan fossila mosslumrar och de som lever idag (Thomas
1992).

Att göra en biogeografisk analys
Efter att ha daterat mosslumrarnas fylogeni vet vi när olika
förgreningar i släktträdet ägde rum, men vi vet fortfarande inte
hur det gick till. Hur har till exempel de två stora grupperna
av mosslumrar – den asiatiska-afrikanska-europeiska och den
amerikanska – uppstått? Har det skett via långdistansspridning
eller vikarians, det vill säga till följd av att kontinenter brutits
upp eller slagits samman, som till exempel när Sydamerika
separerade från Afrika för lite drygt 110 miljoner år sedan? För
att ta reda på det här måste vi se om några av förgreningarna i
släktträdet överensstämmer med tidpunkterna för när någon
av de forna kontinenterna bröts upp. Även här finns flera olika
analysmetoder som kan hjälpa oss.

Preliminära dateringar och biogeografiska analyser (West­
strand & Korall, preliminära data) visar att de äldsta förgrening­
arna i mosslumrarnas släktträd är mycket gamla, minst 260
miljoner år (figur 2d). Detta betyder att de två stora mosslum­
mergrupperna fanns redan långt innan Sydamerika separerade
från Afrika och att vi därför inte kan förkasta ett vikariansscena­
rio. Den stora tidsskillnaden mellan den 260 miljoner år gamla
förgreningen i släktträdet och den 110 miljoner år gamla separa­
tionen mellan Sydamerika och Afrika gör dock att andra förkla­
ringar än vikarians också är möjliga. Om man istället ser till de

”	Det finns rikligt med
fossila lämningar av just
mosslumrar ”

99Weststrand: Mosslumrar

mer sentida förgreningarna i släktträdet är det troligt att de har
uppstått via långdistansspridning.

Är mosslumrarnas historia färdigskriven nu?
Jakten på mosslumrarnas historia börjar lida mot sitt slut och
nu är det dags att summera vår resedagbok. Att skriva en växts
biografi innebär som vi har sett en rad olika metodsteg och när
det gäller mosslumrar måste vi gräva så långt tillbaka i tiden som
drygt 350 miljoner år för att finna de svar vi letar efter. Mosslum­
rarnas historia är långt ifrån färdigskriven, men vi har sett att
de troligtvis har ”liftat med kontinenterna” men att det kanske
också har skett en och annan långdistansspridning mellan konti­
nenterna.

Under mina fortsatta doktorandstudier ska jag gräva vidare
i mosslumrarnas förflutna och så småningom hoppas jag kunna
ge en så klar bild som möjligt av mosslumrarnas historia och
spridningsbiologi.

Om ni vill fördjupa er ytterligare i forskningsområdet histo­
risk biogeografi och dess metoder rekommenderar jag er att läsa
Swenson (2002), en artikel tidigare publicerad i Svensk Botanisk
Tidskrift.

Weststrand, S. 2013: På jakt
efter mosslumrarnas histo-
ria. [Mapping the history of
the spikemosses.] Svensk Bot.
Tidskr. 107: 95–99.
Selaginellaceae, spikemosses, are
a large family of lycophytes with
a history dating back at least
345 million years. They have a
worldwide distribution, but little
is known about their dispersal
and distribution patterns. Is, for
example, long-distance dispersal
common in the group, or are the
distributions seen today mainly
a result of historical vicariance
events? With spikemosses as
an example, this article gives an

overview of what the work can
look like for a PhD student in
plant systematics who’s main
research questions are in the
subject of historical biogeogra­
phy. All the steps from collecting
material to analysing the data are
described and illustrated.

Stina Weststrand är doktorand
i växtsystematik vid Uppsala uni­
versitet. Hon arbetar med fylogeni
och biogeografi hos mosslummer­
familjen, Selaginellaceae.

Adress: Flogstavägen 25 D,
752 73 Uppsala
E-post: stina.weststrand@
ebc.uu.se

Citerad litteratur
Korall, P. & Kenrick, P. 2002: Phylo­

genetic relationships in Selaginel­
laceae based on rbcL sequences. Am.
J. Bot. 89: 506–517.

Rowe, N. P. 1988: A herbaceous lyco­
phyte from the Lower Carboniferous

Drybrook sandstone of the Forest of
Dean, Gloucestershire. Palaeontology
31: 69–83.

Swenson, U. 2002: Spridning eller vikari­
ans – biogeografernas dilemma exem­
plifierat med sydbokarna Nothofagus.
Svensk Bot. Tidskr. 96: 42–52.

Thomas, B. A. 1992: Paleozoic herba­
ceous Lycopsids and the beginnings
of extant Lycopodium sens. lat. and
Selaginella sens. lat. Ann. Mo. Bot.
Gard. 79: 623–631.

100 Svensk Botanisk Tidskrift 107:2 (2013)

L
av- och mossfloran på ett träd kan förändras av olika
anledningar, ofta kopplade till olika mänskliga aktiviteter.
En viktig faktor är luftföroreningar, varför man på flera
håll i landet, bland annat i Härryda kommun, har bestämt

sig för att följa förändringar i lav- och mossfloran på trädstam­
mar. Inventeringar gjordes 1992, 1997, 2002 och 2008/2009 på
ett antal fasta provpunkter i kommunen.

Syftet med undersökningen är att följa effekter av luftburna
föroreningar i kommunen. Metoder (se faktaruta på sid. 102) och
resultat presenteras i sin helhet i Bengtsson & Paltto (2009). Här
vill vi belysa ett antal frågor av mer allmängiltig karaktär.

ANTAL ARTER PER TRÄD – MOSSORNA ÖKADE
På de 57 undersökta träden hittades sammanlagt 74 taxa av lavar
och 31 mossarter vid de fyra inventeringstillfällena (se artlista
i Bengtsson & Paltto 2009). Har det totala antalet arter per
undersökt trädstam förändrats över tiden? Nej, för lavar fanns
ingen sådan förändring. Antalet arter per träd är i stort sett
konstant (tabell 1). Men för mossor sågs en tydlig ökning på 20
procent: från 4,5 arter i genomsnitt per träd 1992 till 5,4 arter per
träd 2009.

Vid en analys av sambandet mellan antalet mossor och stam­
diameter var antalet mossor åtta procent högre för varje nio cen­
timeters ökning i diameter. Nio centimeter motsvarar trädens
medeltillväxt under undersökningsperiodens 17 år. Mossornas
artantal ökade dock med 20 procent, alltså betydligt mer än de
åtta procent man skulle förvänta sig om antalet mossarter bara
hade ökat på grund av trädens tillväxt. Lavarnas antal påverkades
inte av diameterskillnader på träden.

BLAD- OCH BUSKLAVAR SOM FÖREDRAR FATTIGBARK
Ett antal blad- och busklavar som ingår i undersökningen växer
företrädesvis på fattigbark, alltså bark med lågt pH och en sämre
buffringsförmåga mot försurande luftföroreningar, särskilt
svaveldioxid SO2. Träd med denna typ av bark är exempelvis ek
och lind.

Förändringar i moss-
och lavfloran under 17
år i Härryda
OLA BENGTSSON & HEIDI PALTTO

I Härryda strax öster

om Göteborg har man

under 17 år följt moss-

och lavfloran på ett

antal träd som ett sätt

att mäta förändringar

i luftkvaliteten. Vissa

lavar har blivit ovanli­

gare. Märkligt nog kan

det ses som ett gott

tecken.

tabell 1. Antal mossor och
lavar i genomsnitt per träd.
Ökningen av antalet mossor
mellan 1992 och 2009 är
statistiskt säkerställd. För lavar
sågs ingen skillnad.
Number of species of bryo­
phytes and lichens per tree. The
increase for bryophytes from
1992 to 2009 was statistically
significant.

Antal arter per träd

19
92

19
97

20
02

20
0

9

Mossor 4,5 4,7 5,6 5,4
Lavar 9,3 9,6 9,6 9,4

101Bengtsson & Paltto: Moss- och lavfloran i Härryda

Vanliga exempel på sådana lavar är slånlav Evernia prunastri,
blåslav Hypogymnia physodes (figur 1), glänsande sköldlav Melane-
lixia glabratula, färglav Parmelia saxatilis och näverlav Platismatia
glauca (Hallingbäck 1995). Många av dessa arter var vid det första
undersökningstillfället vanliga också på träd med så kallad
rikbark – träd vars bark har ett högre pH och som har en bättre
förmåga att buffra mot surt nedfall.

Sedan 1992 har en stadig nedgång av flera av dessa arter
kunnat noteras, framför allt på träd med rikare bark. För blåslav,
glänsande sköldlav och näverlav är denna minskning statistiskt
säkerställd och ganska dramatisk (tabell 2).

Även andra arter som föredrar surare underlag – exempelvis
färglav – verkar visa tecken på nedsatt vitalitet, även om detta
inte kan skönjas i antalet noteringar. Värt att notera är att de
skorplavar som trivs på surare underlag – exempelvis porlav
Pertusaria pertusa – inte har minskat.

Arter som föredrar lågt pH var lika vanliga på klenare som på
grövre träd. Det betyder att den kraftiga minskningen för dessa
arter inte kan förklaras med en ökning av trädens diameter under
undersökningsperioden.

figur 1. Blåslav Hypogym-
nia physodes är en av de
arter som föredrar underlag
med lågt pH som har gått
tillbaka kraftigt på träd med
rikbark.
foto: Leif Stridvall.
Hypogymnia physodes is one
of the acidophilic species
that has declined on trees
with neutral bark pH.

tabell 2. Antal noteringar av vissa lavar som föredrar bark med lågt pH. p-värdena avser en jämförelse
mellan 1992 och 2009. Statistiskt säkerställda minskningar är rödmarkerade.
Number of trees with records of acidophilic lichens 1992–2009. The significance levels (p-value; sign test) refer
to comparisons between 1992 and 2009.

Antal träd

1992 1997 2002 2009 p (antal lokaler)
Slånlav Evernia prunastri 21 23 26 17 0,49 (15)
Blåslav Hypogymnia physodes 29 30 15 6 0,002 (15)
Glänsande sköldlav Melanelixia glabratula 39 34 18 12 <0,001 (18)
Färglav Parmelia saxatilis 19 17 19 19 0,54 (12)
Porlav Pertusaria pertusa 12 15 16 15 0,47 (9)
Näverlav Platismatia glauca 12 16 13 2 0,035 (9)

102 Svensk Botanisk Tidskrift 107:2 (2013)

LAVAR MED TRENTEPOHLIA-ALGER
Lavar består som bekant av en svampkomponent och en alg­
komponent som lever tillsammans till ömsesidig nytta. I en del
skorplavar tillhör algkomponenten släktet Trentepohlia – en alg
som ofta kan kännas igen på sin färg som är gulorange (figur 2).
På de undersökta träden i Härryda kommun noterades endast
ett fåtal sådana arter under de första inventeringstillfällena 1992
och 1997. Därefter har både antalet artnoteringar och antalet
träd på vilka noteringar gjorts ökat markant (se tabell 3).

RÖDLISTADE ARTER
Fyra lavar noterades som är eller har varit med på den svenska
rödlistan (Gärdenfors 2010). Situationen för dessa arter är rela­
tivt stabil. Lunglaven Lobaria pulmonaria satt 2009 fortfarande på
samma träd som 1992, och den bleka kraterlaven Gyalecta flotowii
finns i samma barksprickor idag på det träd där den först notera­
des 2002. Förekomsten av silverlav Parmelina tiliacea (figur 2) har
varierat något genom åren. På vissa träd har den försvunnit men
på andra har den tillkommit. Det totala antalet träd med silverlav
har dock varit i stort sett konstant. Grynig dagglav Physconia
grisea fanns på ett enda träd 1997, men har inte setts sedan dess.

ÖVRIGA ARTER
Bland övriga arter ökade antalet träd med liten skivlav Amandi-
nea punctata, lönnlav Bacidia rubella, naggbägarlav Cladonia fimbri-
ata och blemlav Phlyctis argena, medan hjälmrosettlaven Physcia
adscendens har minskat. Bland mossorna ökade bandmossa
Metzgeria furcata.

Metodik. År 1992 valdes 21
provlokaler runt om i Härryda
kommun ut. På varje lokal valdes
tre träd, i möjligaste mån äldre
ädellövträd med rikbark (ask,
alm eller lönn).

Moss- och lavflorans artsam­
mansättning och utbredning
undersöktes på alla träd mel­
lan 0,5 och 2 meters höjd. De
nedersta 50 cm undersöktes
inte eftersom dessa i stadsnära
miljöer ofta är påverkade av sli­
tage eller saltstänk, eller i skug­
gigare miljöer ofta dominerade
av markmossor.

För varje träd angavs arternas
frekvens i en tregradig skala,
där 1 = enstaka exemplar, 2 =
måttlig förekomst och 3 = rik
förekomst.

I vissa fall fanns det endast
små eller ofullständigt utveck­
lade bålfragment av någon art.
För att slippa samla in dessa
gjordes bestämning i fält men
endast till släkte. Om det fanns
större bålfragment togs i några
fall en kollekt på en mindre del
av bålen.

Artkomplexet kring blågrå
mjöllav var vid inventeringens
början ofullständigt utrett och
samtliga fynd gavs därför nam­
net Lepraria incana. Även fynd
av kantlavar Lecanora bestäm­
des endast till släkte, liksom
bägarlavar Cladonia när endast
sterila fyllokladier hittades.
Statistiska analyser
Medelantalet lav- och mossarter
per träd 1992, 1997, 2002 och
2009 beräknades för varje lokal.

För enskilda arter beräknades
antalet träd med artförekomst
per lokal för de fyra åren. För
varje art som förekom på minst
sex lokaler testades föränd­
ringen mellan 1992 och 2009 i
antalet träd som hyste arten.

tabell 3. Lavar med Trentepohlia-alger har ökat betydligt under undersök­
ningsperioden. Ökningen är statistiskt säkerställd (p < 0,001, n = 20).
Number of trees with lichen species containing Trentepohlia algae 1992–2009.
The increase between 1992 and 2009 is statistically significant (p < 0.001,
n = 20).

Antal träd

1992 1997 2002 2009
Grå punktlav Acrocordia gemmata 0 0 1 2
Toffellav Anisomeridium biforme 0 0 0 5
Fläcklav Arthonia radiata 0 0 1 0
Rostfläck A. vinosa 1 1 1 1
Liten vaxlav Coenogonium pineti 0 0 2 0
Blek kraterlav Gyalecta flotowii 0 0 1 1
Klotterlavar Opegrapha sp. 0 0 1 0
Klotterlav O. varia 2 1 1 1
Totalt 3 2 8 10

103Bengtsson & Paltto: Moss- och lavfloran i Härryda

Mindre luftföroreningar och mer nederbörd
Luftföroreningssituationen i Härryda kommun har liksom i lan­
det i stort förändrats märkbart sedan undersökningen inleddes
1992. Särskilt gäller detta nedfallet av svaveldioxid som har en
försurande inverkan. Figur 3 visar att nedfallet av svaveldioxid
2008–2009 har minskat med 80–85 procent sedan 1991–1992.

Minskningen av lavar som föredrar lågt pH i vår studie följer
en generell trend även på andra håll i Europa (Bates m.fl. 2001,
Aptroot & van Herk 2007, Davies m.fl. 2007). Flera förklaringar
är möjliga, men den mest sannolika är den relativt kraftiga
minskningen av det sura nedfallet (Bates m.fl. 2001). Minsk­
ningen på ask, lönn och alm av antalet lavar som trivs vid lågt pH
kan därför vara ett resultat av en generell förbättring av luft­
kvaliteten.

En alternativ förklaring har förts fram av van Herk (2001)
som visat att merparten av dessa arter också är mycket känsliga
för kvävenedfall. I en situation där svavelnedfallet minskar och
kvävenedfallet ökar skulle därför resultatet kunna feltolkas som
en förbättring av luftkvaliteten, när det i själva verket kanske är en
försämring. Kvävenedfallet i Götaland verkar dock inte ha ökat
under de senaste årtiondena utan snarare minskat något (figur 4).

De arter som minskar anges också som arter med en nordlig
utbredning som sannolikt gynnas av ett kallt klimat (Aptroot &
van Herk 2007). Aptroot & van Herk föreslår därför den pågå­
ende globala uppvärmningen som ytterligare en möjlig orsak till
dessa arters tillbakagång.

Barkens pH förändras när träd åldras och växer till i grovlek.
Askar får ofta ett högre pH i takt med ökande grovlek (Bates
1992, Davies m.fl. 2007). Därför kan man tänka sig att tillbaka­

figur 2. Rostfläck Arthonia
vinosa (till vänster) är ett exem­
pel på en lav med Trentepohlia
som algkomponent.

Silverlav Parmelina tiliacea
(till höger) har haft en relativt
stabil förekomst på de under­
sökta träden. Den var tidigare
rödlistad men anses nu ha en
livskraftig förekomst i landet.
foto: Leif Stridvall.
Arthonia vinosa (left) is an
example of a species containing
Trentepohlia algae. The incidence
of Parmelina tiliacea (right) has
been relatively stable on the
surveyed trees.

”Minskningen kan vara ett
resultat av en förbättring
av luftkvaliteten”

104 Svensk Botanisk Tidskrift 107:2 (2013)

gången för lavar som föredrar lågt pH även skulle kunna bero
på trädens tillväxt. Men i vår studie har trädens diameter ökat
med endast nio centimeter, vilket sannolikt innebär en minimal
förändring i pH.

Anledningen till att antalet mossarter per träd ökar kan
dels bero på att antalet mossor generellt sett ökar med trädens
diameter (Fritz m.fl. 2009, Oishi 2011) och dels på att mossor
generellt gynnas av ett fuktigt klimat. I vår studie ökade antalet
mossarter per träd under studieperioden med 20 procent, vilket
som nämnts ovan bara till en mindre del kunde förklaras av
trädens tillväxt.

Under de senaste decennierna har årsnederbörden ökat
relativt stadigt i Sverige (Dahlström 2006). Vi tror att detta är
huvudorsaken till ökningen av antalet mossor. Prognoserna för­
utspår en ytterligare ökning av nederbörden i framtiden.

Ökningen av arter med Trentepohlia-alger är intressant, och en
liknande ökning har märkts även på andra håll i Europa. I en hol­
ländsk undersökning (Aptroot & van Herk 2007) anser man att
ökningen kan vara kopplad till den pågående globala uppvärm­
ningen. Släktet Trentepholia har nämligen sin huvudutbredning
i varma och fuktiga klimat (Rindi m. fl. 2009). I det holländska
arbetet anger man dock att få eller inga förändringar av lavflo­
ran, som en effekt av global uppvärmning, har rapporterats från
kallare och bergigare regioner som Skandinavien. Vårt resultat
indikerar dock att samma mönster som beskrivs från kontinen­
tala Europa även går att se på våra breddgrader.

En alternativ förklaring till ökningen av lavar med Trente-
pohlia-alger skulle kunna vara att dessa arter är känsligare för
svavelföroreningar och därför ökar under 1990- och 2000-talen
när svavelhalterna minskar.

91/92 95/96 01/02 08/09

SO4-S (kg ha-1 år-1)

<2

2–5

5–8

8–11

11–14

>14

figur 3. Svaveldeposition (sul­
fatsvavel exklusive havssaltets
bidrag) i granskog i Sverige
mellan 1991/92 och 2008/09.
källa: IVL, Krondroppsnätet.
Deposition of sulphur (in the form
of sulphate excluding the contri­
bution from sea salt) in spruce
woodland in Sweden between
1991/92 and 2008/09.

1988 1992 1996 2000 2004 2008
0

2

4

6

8

10

12

K
g

kv
äv

e
pe

r h
ek

ta
r o

ch
 å

r

 Nationellt
 Norrland
 Svealand
 Götaland

figur 4 Nedfall av nitrat och
ammoniumkväve på öppet fält
i Sverige under de senaste
årtiondena.
källa: Naturvårdsverket och IVL.
Deposition of nitrogen (nitrate
and ammonium) on open fields in
Sweden 1988–2009.

105Bengtsson & Paltto: Moss- och lavfloran i Härryda

• Tack till Härryda kommun och Göteborg–Landvetter Airport som finansierat
undersökningen. Ett stort tack också till Anita Stridvall som lämnat medgivande
till publicering av lavbilderna. Dessutom vill vi tacka Gunilla Pihl-Karlsson och
Sofie Hellsten, IVL, samt Lars Klintwall och Niklas Ricklund, Naturvårdsverket,
som tillhandahållit dataunderlag eller kartor. Vi vill också tacka Vikki Bengtsson,
Pro Natura, som språkgranskat engelskan.

Citerad litteratur
Aptroot, A. & van Herk, C. M. 2007:

Further evidence of the effects of
global warming on lichens, particu­
larly those with Trentepohlia phyco­
bionts. Environ. Pollut. 146: 293–298.

Bates, J. W. 1992: Influence of chemical
and physical factors on Quercus and
Fraxinus epiphytes at Loch Sunart,
western Scotland: a multivariate
analysis. J. Ecol. 80: 163–179.

Bates, J. W. m.fl. 2001: Loss of Lecanora
conizaeoides and other fluctuations
of epiphytes on oak in S.E. England
over 21 years with declining SO2
concentrations. Atmos. Environ. 35:
2557–2568.

Bengtsson, O. & Paltto, H. 2009: Lavar
och luftkvalitet i Härryda kommun
2009. Pro Natura, Göteborg Land­
vetter Airport och Härryda kommun

(kan hämtas från: www.harryda.
se/download/18.1885322d120d14a8
b3f8000369/LAVAR+OCH+
LUFTKVALTIET+2009.pdf).

Dahlström, B. 2006: Regnintensitet
i Sverige – en klimatologisk analys.
VA-Forsk rapport 26, Svenskt Vat­
ten, Stockholm.

Davies, L. m.fl. 2007: Diversity and
sensitivity of epiphytes to oxides of
nitrogen in London. Environ. Pollut.
146: 299–310.

Fritz, Ö. m.fl. 2009: Interacting
effects of tree characteristics on the
occurrence of rare epiphytes in a
Swedish beech forest area. Bryologist
112: 488–505.

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

Hallingbäck, T. 1995: Ekologisk katalog
över lavar. – ArtDatabanken, SLU,
Uppsala.

Herk, C. M. van 2001: Bark pH and
susceptibility to toxic air pollutants
as independent causes of changes
in epiphytic lichen composition
in space and time. Lichenologist 33:
419–441.

Oishi, Y. 2011: Protective manage­
ment of trees against debarking by
deer negatively impacts bryophyte
diversity. – Biodiv. Conservation 20:
2527–2536.

Rindi, F. m.fl. 2009: An overview of the
biodiversity and biogeography of
terrestrial green algae. Hos: Rescigno,
V. & Maletta, S. (red.), Biodiversity
hotspots. Nova Science, Hauppauge,
NY, sid. 1–25.

Bengtsson, O. & Paltto, H.
2013: Förändringar i moss- och
lavfloran under 17 år i Här-
ryda. [Changes in the epiphytic
flora over 17 years in Härryda,
southwest Sweden.] Svensk Bot.
Tidskr. 107: 100–105.
We describe the results of a moni­
toring programme of the epiphytic
moss and lichen flora at 20 sites
in Härryda from 1992 to 2009.
At each site two or three trees (in

total 57 trees) were surveyed for
mosses and lichens. Most trees
were species with neutral bark:
ash, norway maple and elm.

The average number of lichen
species per tree did not change
over time whereas the number
of bryophytes increased by 20%.
Several lichen species with a
preference for acidic substrates
declined. The reduction is sig­
nificant for Hypogymnia physodes,

Platismatia glauca and Melanelixia
glabratula. The reduction of
sulphur pollution over recent dec­
ades is the most likely explanation.

Lichens with Trentepholia algae
increased. It has been suggested
that these species are favoured
by global warming.

Species in the red data book
were recorded from a limited
number of trees and the situa­
tion appears to be stable.

Ola Bengtsson arbetar som eko­
log i Pro Natura med skötselfrågor
och uppföljning i olika miljöer
som lövskogar, gräsmarker, och
kusthabitat. Ola har också ägnat
mycket tid åt analys av ekolo­
giska data och hur resultaten kan
användas inom praktisk naturvård.

Adress: Ödenäs Klevås 225,
441 95 Alingsås
E-post: ola.bengtsson@
pro-natura.net

Heidi Paltto är docent vid Lin­
köpings universitet. Hon forskar
framförallt på utrotningshotade
och andra naturvårdsintressanta
kärlväxter, mossor, lavar, svampar
och skalbaggar och hur mycket
habitat som behöver sparas för att
dessa arter ska överleva på sikt.

Adress: IFM Biologi, Naturvårds­
biologigruppen, Linköpings
universitet, 581 83 Linköping
E-post: heidi.paltto@liu.se

106 Svensk Botanisk Tidskrift 107:2 (2013)

K
unskapen om vilka maskrosor
Taraxacum vi har i olika delar av
landet har ökat väsentligt under de
senaste tjugo åren och vi börjar nu

få en bild av vilka arter som är vanliga. Detta
beror till stor del på att många landskaps­
floraprojekt velat ta med också maskrosorna
i sina floror. Att samla belägg har då varit
det bästa sättet att ta reda på vilka arter som
förekommer. Men kvalitén på beläggen har
varierat en hel del varför det kan vara på sin
plats att förmedla en del knep för att få ett
bättre resultat.

De anvisningar jag lämnar här grundar sig
på mer än trettio års erfarenhet av att samla
maskrosor och jag vet därför att det kan vara
svårt att få välpressade exemplar. Mycket av
det jag tar upp är elementärt, men artikeln
är skriven även för dem som tidigare inte
samlat så mycket växter.

När ska man samla?
Maskrosor ska samlas under sin huvudsak­
liga blomningstid. I södra Sverige innebär
det i regel från sista veckan i april till slutet
av maj, i norra Sverige en eller ett par
veckor senare. I områden med långvarig
snötäckning som i det norrländska skogs­
landet och i fjälltrakterna är i regel juli bästa
månad.

De karaktärer man normalt använder för
artbestämning går inte att använda på sent
insamlade exemplar. Då har maskrosorna
utvecklat sina sommarblad, ofta stora och

oflikade som salladsblad, och hos nya holkar
är de yttre holkfjällen otypiskt kloböjda.

Enstaka arter, som vissa strandmaskrosor
T. sect. Palustria, går dock att bestämma
senare på säsongen, till exempel jämtlands­
maskrosen Taraxacum crocodes som ofta är
fint utvecklad i juli.

Längden på den optimala insamlings­
perioden kan vid värme och torka vara så
kort som tre veckor, men om vädret är svalt
och regnigt kan man samla under kanske
fem veckor. När maskrosfälten är vita av
fröbollar är säsongen förbi!

Om man samlar tidigt på morgonen, sent
på aftonen eller under regnväder är korg­
arna hopslagna. Det bästa är om man har
någon korg fullt utslagen, då bredden och
korgens kupning ibland har betydelse för
bestämningen. De flesta arter går dock att
bestämma ändå, särskilt om viktiga karaktä­
rer finns på bladen och holkfjällen.

I vilka miljöer ska man inte samla?
Maskrosor kan samlas överallt, men i vissa
miljöer kan det vara svårt att hitta typiska
exemplar. Det gäller i första hand skuggiga
platser där bladen kan vara svåra att känna
igen (skuggformer). Plantorna blir ofta
storväxta, vilket gör att de inte får rum i
pressen, de blir svårtorkade och bladkarak­
tärerna är annorlunda än hos plantor som
vuxit ljust.

Andra miljöer man ska akta sig för är hårt
slitna marker som vägar, gårdsplaner och

Hans Rydberg har i över trettio år ägnat sig åt maskrosor och ger här

detaljerade råd om hur man bäst går till väga när man samlar, pressar

och monterar dem, något som är en förutsättning om man vill tränga

djupare in i maskrosornas fascinerande värld. Så lika men ändå så olika!

Hur man samlar maskrosor
Text och bild: HANS RYDBERG

107Rydberg: Samla maskrosor

parkeringsplatser, där bladrosetterna ofta är
små och tillplattade.

Man bör vidare undvika marker där
maskrosorna växer väldigt tätt, till exempel
på vissa åkerträdor, vallar och gräsmattor
(figur 1). Plantorna står här ofta så tätt att de
inte kan utveckla sina arttypiska drag och är
svåra att bestämma.

Andra olämpliga miljöer är klippta
gräsmattor, där bladen oftast är stympade
(ändloben är viktig vid artbestämningen)
eller hårt betade marker där såväl tramp som
bete kan ha påverkat tillväxten.

I magra betesmarker brukar ogräsmask­
rosor uppträda i lågväxta former med ofta
otydliga bladkaraktärer. I fet, gödslad miljö
kan däremot samma arter utveckla mon­
struösa former med blåaktiga, tjocka och
kraftiga blad som kan vara svåra att art­
bestämma.

Men eftersom maskrosor finns i princip
överallt är det trots dessa begränsningar inte
svårt att hitta lämpliga platser att samla på.

Var är det då bäst att samla?
Svaret på frågan beror på vilka grupper man
är ute efter. Föregående avsnitt behandlade
främst ogräsmaskrosorna T. sect. Taraxacum.
Dessa ska man helst samla på ljusa platser,
gärna där de inte växer för tätt, på öppen jord
eller i gräsmark. Bra lokaler är till exempel
vägkanter, oklippta gräsmattor, buskrabatter,
trädgårdsland, trädor, skogsbryn, hyggen,
svaghävdade ej alltför magra betesmarker, vid
husväggar (där de ofta klarat sig från klipp­
ning) och på ruderatmarker i största allmän­
het. I vägkanter utmed grusvägar kan plan­
torna ibland vara gråa av damm. De behöver
då sköljas av innan de hamnar i pressen.

Om man vill samla arter som är knutna till
mer naturliga miljöer är det främst betes­
marker av olika slag som är aktuella. Sand-
och dvärgmaskrosor (T. sect. Erythrosperma,
T. sect. Obliqua) växer torrare och blommar
någon vecka tidigare än andra sektioner,
som i regel hittas på fuktigare ståndorter.
Om det lyser gult i beteshagarna tyder det

figur 1. Gula maskrosfält är vackra att titta på men är oftast mindre bra insamlingsplatser. När maskrosor
växer tätt utvecklar de sällan sina typiska bladkaraktärer. – Dellen-området, Hälsingland 2007.
Fields of dandelions like this one may be pretty to look at but are generally not so good for collecting. When
dandelions grow in dense patches they often do not develop their typical leaf characteristics.

108 Svensk Botanisk Tidskrift 107:2 (2013)

på ett stort inslag av ogräsmaskrosor, arter
ur andra sektioner brukar växa mer utspritt.

Sök kärrmaskrosor, fläckmaskrosor och
ängsmaskrosor (T. sect. Celtica, T. sect.
Naevosa, T. sect. Hamata) i naturbetesmar­
kernas ogödslade fuktstråk med lågstarr­
vegetation, tuvtåtel Deschampsia cespitosa,
och humleblomster Geum rivale!

I kalktrakter är arter som majviva Primula
farinosa, älväxing Sesleria uliginosa och slåt­
terblomma Parnassia palustris bra indika­
torarter för värdefulla maskroslokaler med
rödlistade arter.

De nordliga sektionerna samlas helst i
vägrenar med ängsvegetation, kring fäbodar,
på älvstränder och längs bäckar, och i fjällen
gärna vid stigar, på subalpina ängssluttningar
och på fuktiga ståndorter på kalfjället.

Vilka plantor ska man samla?
Utgångspunkten är att man från början inte
vet namnet på arterna i fråga. Det bästa är
att samla in ett representativt urval av de
maskrosor man har framför sig. Helst bör
man samla flera exemplar av samma art, men
då tillstöter svårigheten att kunna veta vilka
som hör till samma art. Mitt råd är därför att
bara lägga in ett exemplar i varje kollekt.

Däremot kan det vara bra att samla 5–10
olika maskrosor på samma plats. Chansen
att få minst två ex av samma art är då ganska
stor, vilket underlättar bestämningsarbetet.

För att samla olika arter måste man hitta
variationen. Titta på bladens flikighet, på
ändflikens form, på de yttre holkfjällens
bredd och riktning, om stjälkar och blad­
skaft är röda nedtill eller om de är bleka.
Plantor med ljust gröna blad eller kraftigt
gråaktiga eller mörkt blågröna blad kan
också ingå i urvalet.

Det kan vara svårt att veta vilka plantor
man ska välja eftersom man i början inte vet
hur ett representativt individ för arten ska
se ut. Maskrosorna är starkt modifikativa
och trots att alla individ av en art har nära
nog identiska arvsanlag kan de se mycket

olika ut beroende på var och hur de växer.
Att lära känna en arts karaktär kräver därför
att man arbetar mycket med den och lär sig
förstå dess ”själ”.

När man väljer ut plantor för insamling
bör man ta sådana med minst en utslagen
korg och 1–3 holkar (outslagna korgar). Und­
vik unga plantor med bara en korg. Bladen
bör dessutom vara väl utvecklade och ha
tydliga flikar. Generellt är mycket småvuxna
exemplar, 3–6 cm höga, svåra att bestämma.
Sådana hittar man ofta i magra, ogödslade
betesmarker. De samlas ofta i tron att de är
intressanta arter av de exklusiva sektioner
man som regel hittar i fina hagar.

När man samlar på lokaler där det kan
finnas rödlistade maskrosor, är det ofta svårt
att veta om det man hittar är dvärgexemplar
av vanliga ogräsmaskrosor eller medlemmar
av mer krävande sektioner. Följande check­
lista – som är mest användbar i södra och
mellersta Sverige – kan vara till viss hjälp. Ju
fler karaktärer i denna lista man finner hos
växten, desto troligare är det att man hittat
något ”fint”.
•	 röda, rödgula, purpurbruna eller bruna frukter
•	 blommor utan pollen
•	 yttre holkfjäll med utskott i spetsen
•	 yttre holkfjäll snett upprätta eller tryckta till

holken
•	 violetta eller oxblodsfärgade fläckar på bla­

dens ovansida
•	 röd-grön-strimmig mittnerv på bladen
•	 blådaggiga holkar
•	 påfallande smala eller extremt flikiga blad
•	 kraftigt röda bladnerver
•	 rödvioletta yttre holkfjäll

Insamlingen
När man bestämt sig för en viss planta tar
man upp den från jorden genom att med en
kniv eller ett speciellt maskrosjärn skära av
roten strax under markytan – detta för att
bladrosetten ska hålla ihop.

Med litet träning kan man få upp plantan
utan kniv, men marken får då inte vara för
hård. Man fattar då om roten strax under

109Rydberg: Samla maskrosor

bladrosetten och vrider sedan tills roten går
av. Bladrosetten bör inte vara högre än att
den går in i växtpressen.

Det kan vara bra att ha en fältpress och
lägga in plantorna allteftersom, särskilt vid
långa exkursioner i varmt och torrt väder.
Sandmaskrosorna har en förmåga att kröka
sig direkt efter insamlingen, vilket gör dem
svåra att få vackert pressade om de inte läggs
in direkt. Man kan också lägga maskrosorna
i stora plastpåsar. Dessa måste då märkas
med namnet på lokalen och helst även
GPS-koordinater.

Innan man lägger plantan i pressen är
det viktigt att ge den ett insamlingsnummer
kopplat till lokal, ståndort och koordinater.
Insamlingsnumret måste vara unikt för varje
kollekt. Ett förslag är att använda sina initi­
aler, årtal och ett löpnummer.

Den geografiska koordinaten är viktig för
exakt angivelse av växtplatsen och för att
vid behov kunna hitta tillbaka. Den är också
obligatorisk när man lägger in sina fynd i
Artportalen. Koordinaterna kan antingen
anges i något nationellt system, till exempel
Rikets nät (RT90) eller SWEREF 99 TM
eller i något internationellt system, exem­
pelvis UTM eller WGS 84. Det går även att

räkna fram koordinaterna utifrån de anvis­
ningar som finns på kartbladet.

Insamlingsnumret anges både på det dub­
belvikta skyddspapper (lakan) som belägget
ligger i och i en anteckningsbok. I boken
kan man även ange sådana karaktärer som
går förlorade eller försämras under press­
ningen, till exempel korgens färg (om den är
mycket mörk eller mycket ljus), bladens färg,
färgen på strimman på kantblommornas
undersida, märkenas färg, speciella blad­
strukturer som prickar eller fläckar, bladens
krusighet, de yttre holkfjällens riktning och
färg i knoppstadiet samt färgen längst ned
på bladskaftets undersida.

Om man samlar mycket är en sådan
beskrivning tidsödande och inte alltid
nödvändig men de yttre holkfjällens riktning
på holkarna (outslagna korgar) och färgen på
bladskaftets undersida är viktiga att notera.
Det gör bestämningsarbetet betydligt
lättare.

Rensa plantan!
Innan man lägger in en maskros i pressen
måste den rensas. Detta är mycket viktigt
för att få ett bra belägg. Orensade plantor
kan vara svåra att bestämma (figur 2). Rens­

figur 2. Så här får ett belägg
inte se ut! Nästan alla fel
har begåtts. Bladen är
missfärgade på grund av att
gråpapper inte bytts tillräckligt
ofta. Plantan är orensad –
jord och onödigt många blad,
även stympade, har tagits
med. Bladen täcker varandra
och detaljer är svåra att se. På
bilden syns en korg och två
fröbollar men inga holkar, vilka
är viktiga för artbestämningen.
Ett sådant här belägg är i
regel obestämbart. – Insamlat
och pressat av författaren.
A very badly pressed specimen.

110 Svensk Botanisk Tidskrift 107:2 (2013)

ningen görs bäst på plats, i alla fall innan
plantan läggs in i växtpressen. Rensningen
innebär att man först tar bort all jord, sedan
alla grässtrån och andra växtrester som följt
med upp.

En bladrik planta behöver oftast delas.
Dela den vid basen och behåll den del som
har de bäst utvecklade bladen och som har
minst en korg och en holk kvar. Därefter
rensar man bort alla vissna eller avklippta
blad samt outvecklade holkar nere i basen av
bladrosetten.

Sedan ska bladantalet minskas. Det gör
man genom att ta bort blad tills det bara
återstår 4–7 stycken. Om plantorna är små
eller bladen smala kan man ha fler blad kvar
– det viktiga är att de går att breda ut så att
de inte täcker varandra i pressen.

Se till att något innerblad (har fästet
längst in i rosetten) kommer med och att
något av de yttre bladen blir kvar. Fokus
läggs på mellanbladen, vilka oftast är de
mest typiska och de som är av störst värde
för artbestämningen. Se till att få litet varia­
tion, så att inte alla bladen ser likadana ut.

Plantan läggs in solfjäderformigt med
bladen väl skilda från varandra (figur 3). Det
är också viktigt att släta ut bladen så mycket

det går, så att bladen eller bladflikarna inte
blir vikta (figur 4). Plantorna går då mycket
lättare att bestämma.

I vissa fall, särskilt om det rör sig om
storväxta maskrosor, kan man nypa av och
pressa några karaktäristiska blad som senare
monteras separat (figur 5).

Att samla frukter
Vissa grupper maskrosor, som sand- och
strandmaskrosor, har viktiga fruktkaraktä­
rer. Tyvärr finns sällan alla utvecklingsstadier
representerade. I regel har man holkar och
korgar, men ingen fröboll. Överblommade
korgar får en konisk form och i det stadiet
går det lätt att driva fram frukter i glas
hemma. Stjälken bör klyvas några millimeter
innan den sätts i vatten. Glöm inte märka
glaset med insamlingsnummer, så att de
framdrivna frukterna kan läggas in i rätt kol­
lekt. Ta inte loss frukterna förrän de bildat
en boll. De ska lossna lätt från sina fästen.

Om växten är så ung att frukter inte kan
drivas fram i glas, finns en annan metod.
Dela den levande plantan med ett vertikalt
snitt genom roten. Den ena halvan läggs
i pressen medan den andra får sitta kvar i
marken och växa vidare. Märk den senare

figur 3. Välpressat belägg av
hjärtmaskros Taraxacum cor-
datum. Bladen är separerade
och varje blad syns tydligt.
Färgerna är välbevarade och
det finns både en holk och en
korg med.
Well-pressed specimen of
Taraxacum cordatum.

111Rydberg: Samla maskrosor

med rött band försett med insamlingsnum­
mer och glöm inte notera platsen – annars
är det omöjligt att hitta det röda bandet.
Efter en vecka har i regel frukter bildats och
kan skördas direkt på plats och läggas in i
lakanet med kollekten.

Torkningsproceduren
Mellan varje lakan läggs ett par gråpapper
eller en tillklippt dagstidning (i fortsätt­
ningen kallar jag båda för gråpapper). Man
kan dessutom lägga in ett lager wellpapp
mellan lakanen, vilket ökar genomluft­
ningen och ger en kortare torktid. Första
bytet bör ske inom tolv timmar. Man har då
möjlighet att snygga till beläggen ytterligare,
till exempel böja ut vikta bladflikar eller ta
bort fula eller trasiga blad.

De första 2–3 dagarna bör man byta grå­
papper två gånger per dag, senare räcker det
med en gång. Om man samlar stora mäng­
der kan det vara svårt att hinna med två
pappersbyten om dagen. Lägg då i dubbla
mängden gråpapper och byt till exempel
varje kväll. Det är viktigt att gråpappren är
torra, annars förlängs torktiden och plan­
torna kan bli missfärgade.

En försvårande omständighet när man
pressar maskrosor jämfört med andra växter
är den förhållandevis långa tiden i pressen.

I många fall tar torkningen en hel vecka,
undantagsvis upp till tio dagar. Efter 5–6
dagar brukar dock de flesta vara torra.

Det finns två sätt att testa om beläggen
är färdiga. Det ena är att lägga handens
ovansida mot växten, främst mot holkar och
tjocka stjälkdelar. De får inte kännas kalla!
Det andra sättet är att gripa tag i roten och
försiktigt lyfta upp plantan horisontellt.
Om den då står rätt ut eller bara hänger litet
grand och samtidigt fjädrar litet, är den helt
torr, men om en stjälk eller ett blad dippar
nedåt behöver plantan ligga litet till.

När man samlar kan det som nämnts
vara praktiskt att lägga in maskrosorna i
en fältpress, lätt tillverkad av två tillsågade
masonitskivor och en rem. Dessa läggs vid
hemkomsten över i en mer stabil växtpress.
Själv har jag under alla år använt en press av
traditionell typ med trärulle.

Ett annat sätt att torka beläggen är att
använda en varmluftspress. Bunten med
belägg, ihopdragen med ett par remmar,
ställs vertikalt på ett galler eller liknande
ovanför en värmekälla (max 50°C). Viktigt
är då att stoppa in wellpappskivor av samma
format som gråpappren och lakanen med
luftkanalerna vertikalt orienterade. Mellan
varje ark ska också ligga en pappskiva, vilken
omges av en dubbelvikt tidning, detta för att

figur 4. Bladet till vänster är
vikt och bladkaraktärerna syns
dåligt. Samma blad till höger
men utslätat och som det ska
se ut vid monteringen.
The left leaf is folded and reveal
its characters poorly, while the
same leaf in the right photo
shows how it should be properly
pressed.

112 Svensk Botanisk Tidskrift 107:2 (2013)

jämna ut ränderna från wellpappen och för
att ta upp fukt.

Torkningstiden förkortas, man slipper
många arbetsamma byten och torkning av
gråpapper. Samtidigt blir färgerna bättre
bevarade. Men det finns också nackdelar.
Om det blir för varmt blir beläggen sköra
och går lättare sönder vid montering och vid
hanteringen i framtiden.

Slarv med bytena eller om man använder
papper som inte är riktigt torra medför
att maskrosbladen blir gulaktiga eller i
extrema fall bruna. Maskrosor är som sagt
svårtorkade, vilket beror på att mjölksaften
innehåller ett slags gummiämne som måste
torka in i växten.

En annan egenhet hos maskrosorna är
deras otroliga viljestyrka. Alla som pressat
maskrosor har säkert blivit vittne till hur
plantorna ibland rest på sig när man öppnat
deras lakan. De har sökt ljuset och tillväxten
har blivit uppåt mot solen! Deras strävan
minskar med tiden och som torra är de flesta
maskrosor platta. Ibland inträffar dock att
en viss böjning finns kvar även i torrt till­
stånd. Lägg då växten vid monteringen med
den konkava sidan nedåt och klistra fast den
på vanligt sätt (se nedan).

Förvaring
De torkade maskrosbeläggen kan vara
ganska sköra och bör därför förvaras i en
låda eller mellan ett par stadiga papp- eller
masonitskivor. De måste förvaras torrt,
risken ökar annars för insektsangrepp.

Pressade maskrosor måste kontrolleras
varje år mot skadeangrepp. Skadade plan­
tor – oftast är det holkar och korgar som
angrips – måste omedelbart in i frysen och
förvaras i minus 18 grader i minst två veckor.
Markera gärna det skadade stället på arket
med ett litet kryss för att kunna skilja åtgär­
dade angrepp mot nya.

Om man har möjlighet kan man istället
frysa hela herbariet 1–2 gånger per år och
sedan försluta buntarna med plast. Då slip­
per man den tidsödande kontrollen, vilket är
praktiskt när det gäller större herbarier.

Bestämningshjälp
De flesta har behov av att få sina belägg
bestämda och behöver då skicka dem till
någon maskroskunnig. Skicka inte växterna
monterade på ark! Beläggen kan då inte
vändas vilket är till nackdel då man ibland
behöver se både över- och undersidan. Dess­
utom blir maskrosbunten tyngre och kostar

figur 5. Jättemaskros Taraxa-
cum ingens har blad som tar
stor plats. Dessa visas bäst
genom att de monteras på
ett separat ark, med samma
insamlingsnummer som huvud­
kollekten.
Large leaves, like those of Taraxa
cum ingens, are best pressed
separately.

113Rydberg: Samla maskrosor

mer att skicka. Det kan också vara onödigt
att lägga ned tid på att montera växterna om
de inte går att artbestämma.

Jag tar gärna emot maskrosbelägg för
bestämning, men även andra kan bistå med
sådan hjälp. I Artportalen (www.artportalen.
se), står det angivet för maskrosorna vem
som bestämt de rapporterade fynden eller
konfirmerat gjorda bestämningar. Kontakta
den du vill skicka till i förväg så du vet att
denne har tid och möjlighet att hjälpa dig.

Ibland kan det dröja innan man får till­
baka sina belägg, särskilt om det rör sig om
större buntar. Det beror delvis på att vissa
belägg är arbetskrävande och behöver jäm­
föras med material i offentliga herbarier.

Obestämda kollekter
Belägg som kommit tillbaka som obestämda
kan ligga kvar i sina lakan. Kunskapen om
våra maskrosor växer – kanske de en dag
åter hamnar under luppen och kan bestäm­
mas. Samtidigt finns det risk att de ligger
bortglömda i ett hörn och samlar på sig
skadedjur som sedan sprider sig till ädlare
delar av herbariet.

Man kan givetvis skicka dem till ett
offentligt herbarium, men risken är stor att
det tar mycket lång tid innan någon tar itu
med materialet. En bättre idé är att påminna
den som gör bestämningen att notera om ett
belägg verkar intressant och värt att spara,
varefter man kan slänga resten av de obe­
stämda beläggen.

Monteringen
Till varje kollekt ska det finnas en etikett
(figur 6). Den kan skrivas för hand eller på
dator. Etiketterna bör som vanligt innehålla
uppgifter om lokal, gärna med koordinater
(ange system, t.ex. RT90), datum, biotop,
insamlingsnummer, insamlarens namn och
namnet på den som gjort bestämningen.
Gör gärna tilläggsnoteringar om till exempel
bladskaftens färg och de yttre holkfjällens
riktning.

Det är viktigt att etiketterna läggs in i res­
pektive lakan innan maskrosorna skickas för
kontrollbestämning, eftersom uppgifterna
kan vara till nytta vid artbestämningen.

Monteringen bör ske på ark av standard­
mått. Observera att standarden skiljer sig
något mellan olika museer. Naturhistoriska
riksmuseet i Stockholm, som äger huvud­
delen av landets maskroskollekter, använder
styva, vita pappersark av måtten 458 × 284
mm. Om ark av olika storlek blandas kom­
mer kanterna på de mindre arken att skada
beläggen på de större arken.

Även om man bara har tänkt ha mask­
rosorna i ett privat herbarium, kan det
hända att beläggen förr eller senare hamnar
på ett museum och de måste då klistras om
på standardark. Det bästa är att använda
ark som det museum har till vilket man har
tänkt skicka sina kollekter. Museerna tar
även emot omonterat material, vilket är
viktigt att veta om man har svårt att få tag i
standardark.

figur 6. Exempel på etikett som innehåller
grundläggande information om fyndet samt en del
tilläggsnoteringar som rör karaktärer som lätt blir
otydliga efter pressningen.
An example of a label containing all necessary infor­
mation.

Taraxacum horridifrons Rail.
Sect. Taraxacum
Lotorp nära ån, Risinge sn, Ög
X6512657 Y1501302 (RT90)
10.5.2012 Åbrink
Leg. & Det. Hans Rydberg Nr: HRY-12115
Blad mörkt gröna, mycket krusiga, skaft vitgröna,
märken ljusa, ytterholkfjäll breda, rakt utstående

114 Svensk Botanisk Tidskrift 107:2 (2013)

Maskrosorna ska monteras på arkens
matta sida. Till monteringen används
gummerade klisterremsor, till exempel
fönsterremsor, absolut inte tejp eller andra
självhäftande remsor som förr eller senare
torkar och lossnar. De gummerade remsorna
kan numera vara svåra att få tag i och man
kan alltid höra med det museum dit man
småningom tänkt lämna sitt material om de
kan sälja eller ställa upp med klisterremsor.

Remsorna klipps i olika längder och till
en bredd av 2–3 mm. Vissa fönsterremsor
har samma ytfinish på båda sidor. Det är
då svårt att se vilken sida man ska slicka på
när de förklippta bitarna ligger i en hög på
bordet. Ett knep är att innan fönsterremsan
klipps dra ett streck med en kulspetspenna
på slicksidan.

Så är det dags för själva monteringen. Fäst
först etiketten i nedre högra hörnet. Klistra
sedan upp maskrosen så att den sitter fast.
Börja med att lägga en kraftig remsa över
rotpartiet. Fixera sedan blad och stjälkar
så att de hålls så separerade som möjligt på
arket. Stjälkar som inte får plats på arket kan
vikas (figur 3) eller kapas, men då får korgen
monteras vid sidan om. Fäst sedan holkar,
korgar, blad och bladtoppar.

Ingen av plantans delar får sticka upp! De
ska alla ligga an mot arket – annars kom­
mer de förr eller senare att brytas sönder.
Kontrollera fastsättningen genom att vända
upp och ned på herbariearket. Om inga blad
eller stjälkar hänger nedåt är plantan rätt
uppklistrad. Om vissa delar hänger ned ska

de klistras fast. Monterade ark läggs varsamt
i en bunt, som förvaras mörkt i ett skåp – de
får inte utsättas för ljus. Lägg ett tomt ark
ovanpå det översta arket som skydd.

Fotografering
En god idé är att fotografera sina belägg.
Använd helst digitalkamera med möjlighet
att lagra bilderna i en dator. Fotona fungerar
bra som backup om belägg skulle komma
bort eller bli förstörda.

Även om man i datorn kan zooma in vissa
detaljer i bilderna blir upplösningen normalt
sämre än i en lupp. Ett digitalfoto kan därför
aldrig ersätta ett belägg.

Slutligen
Genom att samla maskrosor bidrar man
aktivt till vetenskapen. Det är tack vare alla
insamlingar i de offentliga herbarierna som
vi har den kunskap vi har idag. Nya arter
bryts ut från tidigare beskrivna arter, som
visat sig vara kollektiva. Arter som vi hittar
i fält och som vi tror är nya för vetenskapen
kan visa sig vara redan beskrivna och en gen­
väg till att se sådana sammanhang får man
ofta genom att jämföra egna belägg med
materialet i de offentliga samlingarna.

• Torbjörn Tyler, Kjell Georgson, Evastina
Blomgren och Anders Svenson tackas för
värdefulla synpunkter på manuskriptet.

Rydberg, H. 2013: Hur man
samlar maskrosor. [How to
collect dandelions.] Svensk Bot.
Tidskr. 107: 106–114.
A detailed manual on how to
collect, press and mount species
of Taraxacum is presented.

Hans Rydberg har i över trettio år
ägnat sig åt maskrosor, främst
deras systematik, med huvudsyfte
att kartlägga arternas utbredning i
Sverige.

Adress: Ek, Västergården,
646 91 Gnesta
E-post: hans@cmag.se

115Andersson: Kattfotsinventeringen

figur 1. Kattfoten är den kärl­
växt som anges som så kallad
typisk art i flest svenska natur­
typer i EU:s art- och habitat­
direktiv. I hela tolv naturtyper är
kattfot angiven som typisk art.

Med typisk art menas att den
kan användas som en positiv
indikator vid bedömningen av
statusen hos en naturtyp eller
enskilt objekt.
foto: Thomas Gunnarsson.
Antennaria dioica.

A
tt kattfot Antennaria dioica är en älskad växt förstår
man efter gensvaret på inventeringen 2012. Inte mindre
än 1527 rapporter har kommit in på Artportalen, via
rapportblankett eller med handskrivna brev som ofta

kompletterats med foton. Flera personer har hört av sig till mig
och stolt berättat att de har kattfot på sin naturtomt och att de
sköter den så den ska trivas.

Hur stod det då till med kattfoten? I vissa delar av landet har
många gamla lokaler besökts. I andra delar pågår floraprojekt
där rapportering av fynd sker direkt på Artportalen. Detta gör
att man förstås inte kan dra några helt säkra slutsatser av inven­
teringen då täckningsgraden är ojämnt fördelad. Men i vissa
regioner verkar kattfot ha en tydligt nedåtgående trend (Skåne
och Blekinge). Som så ofta, är det främst de södra delarna av vårt
land som rapporterar den tydligaste tillbakagången.

Aldrig tidigare har så

många rapporter kom­

mit in till Årets växt –

1527 stycken.

Årets växt 2012 var
kattfot – hur gick det?
ULLA-BRITT ANDERSSON

116 Svensk Botanisk Tidskrift 107:2 (2013)

Kattfotsrapporter 2012
Skåne: 40 besökta lokaler varav inga återfynd på 13.

Flera av lokalerna hade små bestånd och hotades av
igenväxning. Som biotop angavs i de flesta fall ängs­
mark, ofta betad. På flera lokaler växte kattfot uppe
på tuvor i fuktängar. Endast något enstaka fynd
rapporterades från vägkant respektive rullstensås.

Blekinge: 70 lokaler besökta, på 20 av dem kunde
kattfot inte återfinnas. De utgångna lokalerna var i
några fall bebyggda eller igenväxta. Flertalet lokaler
var belägna på betade torrängar, några fanns i väg­
kanter. På några ställen hade könskvoten studerats.
De flesta lokaler hyste fler hanplantor än honplantor,
i regel 5–10 hanblommor per honblomma.

Öland: 171 rapporter (inventering pågår). På Öland
växte kattfot mest på alvartorräng men också på
betade strandängar. Påfallande ofta fann man arten
uppe på tuvor i kalkfuktängar.

Gotland: 20 rapporter. Biotoperna angavs vara kalk­
barrskogar, vägkanter, alvarmark och torrängar.

Småland: 183 rapporter varav två utan återfynd.
Påfallande många lokaler var belägna i kraftlednings­
gator, vägkanter och på åsar. Få lokaler beskrevs
som ”naturbetesmark” och på flera lokaler hade
hävden upphört och endast små bestånd hittades.

Halland: 36 rapporter varav tre utan återfynd. De
flesta lokaler beskrevs som betade torrängar, ofta
med inslag av bergknallar. Några växtplatser var
belägna nära havet. I Halland fanns passande nog
ljunghed som biotop för kattfot. På någon lokal växte
arten på tuvor i en fuktmark. En mycket rik lokal
noterades där kattfot växte på varje tuva över en
cirka 4 hektar stor betesmark.

Bohuslän: 38 rapporter varav två utan återfynd.
Majoriteten av lokalerna var betade torrängar, ibland
vid havet och med insprängd hällmark. På någon
lokal fanns påverkan av skalgrus. Alla färger fanns
noterade från vitt–rosa–rött. Några bestånd täckte
sammanlagt över 100 m2 och intressant var att där
inventeraren noterat kön så övervägde blommande
honplantor stort.

Dalsland: 23 rapporter, de flesta i glesa skogar med
hällmark. Några av lokalerna hyste andra skydds­
värda växter såsom tidigblommande fältgentiana
Gentiana campestris var. suecica och brudsporre
Gymnadenia conopsea.

Västergötland: 55 rapporter. De flesta lokaler
beskrevs som torrängar med bete, ibland med
insprängd hällmark. Några slåtterängar fanns
noterade och i något enstaka fall ljunghed. En mer
ovanlig biotop angavs: kalktuffrygg i rikkärr.

Östergötland: 105 rapporter (inventering pågår).
Biotoperna beskrevs som torrängar men även en
del vägslänter rapporterades. Flera lokaler beskrevs
som ”hagmark med hällar”.

Närke: 9 rapporter. Några lokaler beskrevs som gamla
kalkbrott.

Södermanland: 90 rapporter. De flesta lokaler
beskrevs som betade torrängar, påfallande ofta
betonades att floran var kalkpåverkad.

Värmland: 70 rapporter. Slåtterängar, vägrenar, berg­
branter och gravfält angavs som växtplatser.

Västmanland: 158 rapporter (inventering pågår).
Betade torrbackar, vägslänter, gravfält, berghällar
och kraftledningsgator angavs som biotoper. På en
lokal växte kattfot på en dolomithäll.

Uppland: 40 rapporter, de flesta beskrevs som
betade torrängar (ofta hästbete). En udda miljö var
en kalkslamsdeponi med kattfot!

Dalarna: 25 rapporter. De flesta fynd från vägkanter/
skogsbilvägar. På någon av vägkantslokalerna hota­
des kattfot av expanderande blomsterlupin Lupinus
polyphyllus. Några lokaler fanns på sandiga åsar
i gles barrskog. Övervikt angavs för blommande
honplantor, alla färgkombinationer fanns noterade.

Gästrikland: 26 rapporter. Majoriteten av lokalerna
fanns nära vägar men också på hällmark (grön­
stensberg) i skog. En lokal vardera rapporterades
från sandtag, fäbodvall och slåtteräng. Några lokaler
bedömdes som kalkpåverkade. De flesta hanplantor
var vita, medan honplantor varierade i vitt–rosa–rött.

Hälsingland: 12 lokaler rapporterade varav några
från SBF:s botanikdagar. Biotoperna angavs som
gräsmatta på tomtmark, i kanten av skogstjärn (med
varierande vattenstånd) och på nipa längs en älv.

Medelpad: 44 rapporter. Majoriteten av fynden från
vägkanter. På ett par ställen kraftledningsgator.

Ångermanland: 22 rapporter. Fäbodvall, vägkanter,
gräsmatta, strandklippor angavs som växtplatser.
Övervägande andel vita blommor noterades.

Härjedalen: 14 rapporter varav de flesta lokaler var
belägna i vägkanter. På flera av lokalerna hade
inventeraren noggrant räknat antal blommande hon-
respektive hanplantor; fördelningen dem emellan var
totalt mycket jämn.

Jämtland: 19 rapporter. Bland mer ovanliga miljöer
kan nämnas klippt gräsmark vid flygfält, kalkbleke
längs bäck och översilad hällmark i kalkbarrskog.

Västerbotten: 42 rapporter. Flest fynd från vägkanter
och enstaka från brandfält och tomtmark.

Norrbotten: 4 rapporter varav en benämnd som
sydberg.

Åsele lappmark: 7 rapporter.
Lycksele lappmark: 99 rapporter, en överväldigande

majoritet av dessa var belägna i vägkanter (special­
inventering?).

Pite lappmark: 70 rapporter (inventering pågår).
Lokalerna betecknades som vägslänter, fjällhedar,
längs älvstränder och barrskog. En del av invente­
ringen hade fokus på artrika vägkanter.

Lule lappmark: 21 rapporter. I de flesta fallen växte
kattfot i vägkanter men även naturtomtmark notera­
des. Även några fjällhedar angavs som biotop.

Torne lappmark: 14 rapporter, flera längs fjällbäckar.

117Andersson: Kattfotsinventeringen

Ett par andra slutsatser av inventeringen kan man nog också
våga dra. Fördelningen mellan blommande han- och honplantor
verkar variera mellan olika delar av Sverige, medan blomfärgen
rapporteras bli mer ensartad norrut: mest vitt, mer sällan rosa
och inga röda plantor rapporteras längst i norr.

I de södra delarna av landet och längs kusterna upp till Upp­
land förekommer kattfot främst på betade torrängar. I betes­
marker med svagare hävd kan arten hålla sig kvar längs kanten av
bergknallar som ligger insprängda i betesmarken.

När man kommer in i Småland och längre norrut i landet är
vägkanter numera den viktigaste växtmiljön. I mer tättbefolkade
delar av Sverige verkar vägkanterna dock vara för kvävepåver­
kade av trafiken för att kattfoten ska kunna överleva där.

Tyvärr sprider sig ofta blomsterlupiner Lupinus polyphyllus
i de magra, sandiga vägkanter där kattfoten också trivs. Lupi­
nerna konkurrerar snabbt ut kattfoten från denna miljö och
bidrar dessutom till att öka kvävehalten i marken. Då kan andra
människoskapade miljöer som kraftledningsgator och hävdade
gravfält utgöra ersättningsmiljöer.

På många av lokalerna växer kattfot uppe på tuvorna i fukt­
ängar, som dessutom ofta uppgavs vara kalkpåverkade. I skogs­
mark är kanten av hällmarker möjliga växtplatser för kattfot
liksom i mattor med renlav och på rullstensåsar. Även brantberg
och sydberg kan hysa bestånd med kattfot.

Påfallande ofta rapporterades att växtplatserna var kalkpåver­
kade. Kattfot anses inte kalkkrävande men kanske klarar den att
stå ut med kalk. I kalkpåverkade miljöer kämpar växterna med
bland annat fosforbrist vilket kattfoten förefaller klara bättre än
mer snabbväxande konkurrenter. Hur skulle den annars kunna
växa på en kalkslamsdeponi!

Längst upp i norr går kattfot ut på fjällhedar. Flera av loka­
lerna med kattfot hyser också andra skyddsvärda växter.

Stort tack till alla inventerare av kattfot! Alla rapporter ligger
nu på Artportalen, där myndigheter, kommuner och andra
beslutsfattare kan ta del av dem.

figur 2. Släktnamnet Anten-
naria kommer sig kanske av att
ståndarna sticker upp som små
antenner ur de hanliga blom­
morna. Enligt trovärdiga källor
syftar dock namnet snarare på
de klubbformade penselhåren
hos de hanliga blommorna (kan
anas på bilden).
foto: Anders Delin.
The name Antennaria probably
alludes to the similarity of the cla­
vate pappus bristles in staminate
florets to the antennae of some
insects.

Andersson, U.-B. 2013: Årets
växt 2012 var kattfot – hur
gick det? [Antennaria dioica in
Sweden.] Svensk Bot. Tidskr.
107: 115–117.
The results of a nation-wide
inventory of Antennaria dioica in
2012 are reported.

Ulla-Britt Andersson är läkare
och entusiastisk amatörbotanist,
med det det öländska växt- och
svamplivet som huvudsakligt
intresse.

Adress: Kummelvägen 12,
386 92 Färjestaden
E-post: ullabritt.oland@gmail.com

118 Svensk Botanisk Tidskrift 107:2 (2013)

figur 1. Kattfot och dvärglum­
mer. – Rörsjön, Ängersjö.
foto Anders Delin.
Antennaria dioica and Selag-
inella selaginoides are often
found together along streams in
Hälsingland.

Kattfoten i Hälsingland
ANDERS DELIN

K
attfot utsågs 2012 till Årets växt. Den presenterades
som ängsväxt, eller en art som trivs på ogödslade natur­
betesmarker, vilket förvisso stämmer, där den typen av
mark förekommer. Det påpekades också att den kan

växa på berghällar, och det var kanske på sådana, vid Nämdö­
fjärden i Stockholms skärgård, som Evert Taube såg den i sina
ofta citerade rader ur Sjösala vals.

I Hälsinglands skogsland är kattfot vanlig, men kreatur och
folk sällsynta. Jordbrukets nedläggning är ännu mer påtaglig där
än i sydligare trakter, och ogödslade betade marker numer rena
rariteter, liksom även kattfot i den miljön.

Arten har i stället funnit en reträttplats på vägrenarna vid
skogsbilvägar och andra grusvägar i skogen, som omfattar
mycket större arealer än betesmarkerna. Väghållningen skapar
ständigt nya kala ytor för kattfotskolonisation.

Kattfot är inte bara

knuten till ogödslade

ängs- och betesmar­

ker, utan kan i norra

Sverige hittas i en rad

olika miljöer i skog

och längs vattendrag.

119Delin: Kattfot i skogslandet

Kala eller med låg vegetation bevuxna ytor är artens huvud­
krav, lättförståeligt när man ser dess till marken tryckta blad­
rosetter. Så snart som mer högvuxna arter kommer upp skyms
och undertrycks kattfoten och försvinner för vår åsyn, och
förmodligen rätt snart även i verkligheten.

Kattfot – en skogs- och våtmarksart
När skogsbilvägarna växer igen, vilket de snabbt gör när under­
hållet upphör, försvinner även denna människoskapade katt­
fotsmiljö. Det är då intressant att undersöka var arten naturligt
hör hemma. Det är i skogen, även i en urskogsrest, men bara på
speciella ställen.

Eftersom kattfotsrosetterna skyr konkurrens från högvuxna
arter är det ganska lätt att föreställa sig att den gillar öppna
miljöer i skogen, där träd, buskar, höga örter och gräs står glest.
Märkligt är däremot att den trivs både på torra och våta ställen,
om den bara får rikligt med ljus.

I den mogna skogen på ordinär produktiv skogsmark – med
tjocka täcken av bärris eller mossa – har den små chanser. Dessa
täcken tunnas dock ut både i torrare och i våtare miljöer, både i
sydvända bergbranter med hällar, hyllor och rasjord, där träden
står glest och mossan och bärrisen blir luckiga och tunna, och vid
vattendragen, där isens och vattnets erosion skapar kala ytor att
kolonisera. Moss- och ristäcken försvinner också vid hård brand
och förblir reducerade i flera decennier.

Kattfot i Hälsingland
Kartan över kattfot i Hälsingland visar en jämn spridning över
landskapet. Eftersom inventeringsinsatserna har varit något
större i den östra halvan betyder detta att arten troligen är något
vanligare i de västra, höglänta delarna, där skog är ändå mer
dominerande.

Kattfot har antecknats på 1113 lokaler. Av dessa är 498 på
tidigare eller fortfarande hävdade kulturmarker. Det är på
tomter och rester av slåtter- eller betesmark, mest i skogslandet
och vanligen på väldränerad, torr jord. Det är också till stor del
på vägrenar vid vägar i skogen. Mer sällan är det i det nuvarande
jordbrukslandskapet, i tätorterna eller industrilandskapet.

I skog har arten hittats på 373 lokaler. De flesta är i sydvända
branter eller på bergkrön. Några exempel på inventerarnas
beskrivningar av lokalerna är ”tallbacke”, ”rasbrant”, ”berg­
brant”, ”hällar”, ”klipphylla”, ”sydbrant”, ”skog i sydsluttning”,
”brant sydsluttning med hällar”.

På de soliga torra lokalerna i bergens sydsluttningar växer katt­
fot tillsammans med den torra skogsmarkens vanliga arter, men
ofta även med någon eller några av följande: liljekonvalj Conval-

”	Märkligt är däremot att
den trivs både på torra
och våta ställen”

120 Svensk Botanisk Tidskrift 107:2 (2013)

laria majalis, käringtand Lotus corniculatus, mjölon Arctostaphylos
uva-ursi, slåtterfibbla Hypochaeris maculata och ibland grön- eller
klockpyrola (Pyrola chlorantha, P. media) eller nattviol Platanthera
bifolia och någon sällsynt gång brudsporre Gymnadenia conopsea
(figur 2). Mosippa Pulsatilla vernalis är sällsynt i Hälsingland, men
på dess lokaler är kattfot en tämligen ofta observerad följeslagare.

På bäck-, å- och älvstränder har kattfot hittats på 96 lokaler.
Dessa är huvudsakligen i skogslandskapet, mindre ofta vid jord­
bruksmark. Lokalerna kan beskrivas på följande vis: ”skogsbäck”,
”bäckravin”, ”sandstrand vid Ljusnan”, ”stenig strand vid fors i
Svågan”. På sjöstränder har den mycket sällan påträffats.

På stränder växer kattfot gärna ensam i någon skreva i en häll
som översvämmas vid högvatten, men har i ett större samman­
hang en brokigare skara av grannar. Två av de vanligare och mer
karakteristiska strandväxter som ofta finns i närheten är vitmåra
Galium boreale och ängsvädd Succisa pratensis.

Kattfot kan samsas med lågväxta arter som dvärglummer Sela-
ginella selaginoides, ärtstarr Carex oederi, brunven Agrostis canina
och blodrot Potentilla erecta, och uthärdar närvaron av en och
annan knagglestarr eller hirsstarr (Carex flava, C. panicea), men
undviker de högvuxna arter som dominerar på stränder där drift­
material samlas och göder marken, som lundelm Elymus caninus,
älggräs Filipendula ulmaria och strätta Angelica sylvestris.

Några hälsingelokaler
NÄSBERGET
Ett exempel på strandlokal är från en bäck på Näsberget i Ram­
sjö, där det på en tallåga just över medelvattennivå växte dvärg­
lummer, gran Picea abies, liljekonvalj, slidstarr Carex vaginata,
kruståtel Avenella flexuosa, slåtterblomma Parnassia palustris,
midsommarblomster Geranium sylvaticum, lingon Vaccinium vitis-
idaea, kattfot och flädervänderot Valeriana sambucifolia.

GRÖNTJÄRN
Gröntjärn i Ljusdal är förmodligen den vattensamling i Sverige
som har den största naturliga variationen i vattennivå, 14 meter
i höjdled, i takt med att grundvattennivån ändras. Variationen
följer inte årscykeln, utan är oregelbunden och långsam, så att
den många år i rad kan vara antingen hög, intermediär eller låg.

På Gröntjärns stränder förekommer kattfot rikligt, från den
omgivande tallskogen ner till de nedersta delarna (figur 3). När
vattennivån under några år håller sig låg koloniserar kattfoten
blottlagda ytor, blommar rikligt och sätter frö. När vattnet stiger
dränks de nedre delarna av populationen och man kan se katt­
fotens bladrosetter stå oskadade på en halv meters djup. Vi vet
inte hur länge de tål dränkning, men amfibisk är kattfoten inte.

figur 2. Brudsporre, slåtter­
fibbla, käringtand och kattfot i
Brassberget, Ramsjö.
foto: Lotta Wallin.
The majority of the forest
localities for Antennaria dioica
in Hälsingland are in open, dry
places on hill-tops or south-
facing slopes, often together with
Hypochaeris maculata, Lotus
corniculatus and sometimes
Gymnadenis conopsea.

121Delin: Kattfot i skogslandet

RÖRSJÖN
Rörsjön i övre delen av Voxnan, Ängersjö, är en av en serie sjöar
i flacka marker, som under tiden fram till 1960-talet användes
som flottningsmagasin, varvid strandvegetationen kraftigt
stördes. Sedan flera decennier har de tidigare vegetationsfattiga
– under en stor del av året överdämda – stränderna återfått en
normal vattennivåväxling och koloniserats. Vegetationen är dock
fortfarande inte sluten.

På glest bevuxen grusstrand med visst källvattenutflöde ser
man där kattfot kolonisera tillsammans med dvärglummer (figur
1), snip Trichophorum alpinum, stor- och rundsileshår (Drosera
anglica, D. rotundifolia). Även där är det uppenbart att det är den
nästan nakna jorden som drar arten till sig.

LÖVBRÄNNOR
Den 30 maj 2008 utbröt skogsbrand i Hassela i norra Hälsing­
land. Den omfattade slutligen över tusen hektar på Stor-Köl­
höjden och Näveråsen. Den blev mycket hård på vissa ytor, så
att alla träd och all mossa och bärris dödades. I den mycket glesa
nya vegetationen på hårt bränd och asktäckt mark fanns även
kattfot, som hade stora blommande plantor där precis ett år
efter branden (figur 4).

På brandfält kan kattfot bli kvar under många decennier,
som till exempel i den lövdominerade skog – ”lövbränna” – som
växer efter branden 1933 norr om Skålvallssjön i Färila, eller den
tämligen glesa skogen efter branden 1888 i sydsluttningen av
Brassberget i Ramsjö.

figur 4. Kattfot på brandfältet
i Hassela ett år efter branden
2008.
foto: Ann-Christin Jäderholm.
Antennaria dioica plants may
flourish in the competition-free
habitat created by forest fires.

figur 3. Bladens ovansida
hos kattfot kan vara mer eller
mindre täckta med hår. –
Gröntjärn, Ljusdal.
foto: Anders Delin.
The upper leaf surfaces in Anten-
naria dioica can be more or less
densely covered with hairs.

122 Svensk Botanisk Tidskrift 107:2 (2013)

HÖGBRÄNNTJÄRN
En av de mest oväntade miljöer där kattfot växer i den hälsingska
skogen är vid Högbränntjärn i Ramsjö, där den hittas i ett litet
fuktigt stråk mellan moränkullar med tallurskog. Där står den i
en matta av kammossa Ptilium crista-castrensis tillsammans med
ekbräken Gymnocarpium dryopteris, liljekonvalj, vårfryle Luzula
pilosa, vispstarr Carex digitata, bergslok Melica nutans, harsyra
Oxalis acetosella, midsommarblomster, skogsviol Viola riviniana,
skogskovall Melampyrum sylvaticum, linnea Linnaea borealis och
gullris Solidago virgaurea. Den blommade inte det år den obser­
verades. Det var mycket länge sedan marken stördes där.

Slutsatser
Att beskriva vegetation är mycket svårare än att beskriva arter. Att
karaktärisera en viss arts växtmiljö är lika svårt. Ovanstående för­
sök till beskrivning av kattfotens växtmiljöer i Hälsingland är ofull­
komligt. Det tycks dock ändå visa några av kattfotens egenskaper:

•	 Kattfot hör till de i skogslandet inhemska vilda arterna.
•	 Den är ljuskrävande och konkurreras snabbt ut av mer hög­

vuxna arter.
•	 Den är tolerant gentemot både torka och dränkning.
•	 Den koloniserar snabbt nya kala ytor, troligen genom frön,

eftersom jordstammarna är ytliga (figur 5) och förstörs vid
brand eller markbearbetning. Förmodligen kommer fröna
både ur fröbanken och med vinden.

•	 Plantan blir troligen långlivad om den inte förkvävs.

Kattfotens förekomster på kulturmark liknar de vilda genom
att vegetationen är låg och markstörning förekommer. De flesta
lokalerna på kulturmark hotas av att högvuxen vegetation tar
över. Undantagen är vägrenarna, som ökar i areal. Husdjurens
markbearbetning är borta men väghållningens maskiner har
kommit till. Även utan människor skulle kattfoten dock ha en
god livsmiljö i Hälsingland.

figur 5 Kattfotens utlöpare
gör att växten snabbt kan bilda
täta mattor. Utlöparna ligger
ytligt, i regel i eller strax under
markytan.
foto: Anders Delin.
The runners of Antennaria dioica
enable the plant to form large
patches.

Delin, A. 2013: Kattfoten i
Hälsingland. [Antennaria dioica
in Hälsingland, central Sweden.]
Svensk Bot. Tidskr. 107: 118–122.
In contrast to further south in
Sweden, a substantial part (one
third) of the localities for Anten-
naria dioica in Hälsingland are
found at open microsites in forests
and along streams and rivers.

Anders Delin är pensionerad
kirurg, grundare av Gävleborgs
Botaniska Sällskap och huvud­
ansvarig för Projekt Hälsinglands
kärlväxtflora

Adress: Kulgatan 40,
811 71 Järbo
E-post: anders.delin@
naturskyddsforeningen.se

123Svensk Botanisk Tidskrift 107:2 (2013)

Vässa dina kunskaper!

Nordlig fjädermossa • Bild: Christopher Reisborg •

www.nationalnyckeln.se

Erbjudandet gäller till och med
5 maj 2013. Du hittar erbjudandet
på nationalnyckeln.se.

Köp två böcker om
mossor, betala för en.

Annonssida

Natur

nBOKHANDEL

inte bara för
fågelskådare

www.naturbokhandeln.se

info@naturbokhandeln.se
tel. 0485 - 444 40

124 Svensk Botanisk Tidskrift 107:2 (2013)

läsvärt

Krok-Almquist Svensk flora, 29 uppl.
Lena Jonsell & Bengt Jonsell (red.) 2013.
Liber. ISBN 978-91-47-10059-0,
586 sidor. Pris ca 560 kr.

Ny upplaga av Kroken
IDA TRIFT

I denna den 29:e upplagan får redaktörerna
Lena och Bengt Jonsell för första gången
stå med redan på omslaget. Undertiteln
har också ändrats, från ”Fanerogamer och
ormbunksväxter” till ”Fanerogamer och
kärlkryptogamer”. Termen ormbunkväxter
(utan s) har hängt med sedan upplaga 21
(1933). Ormbunksväxter betecknar numera
en grupp växter som exempelvis inte
innefattar lummerväxterna, och även om
kärlkryptogamer är en gammaldags beteck­
ning så anger den på ett tydligt sätt vad som
finns med i floran.

Nya illustrationer har tillkommit, en
del som ersätter gamla men också helt nya.
Många gamla bilder som korsade varandra
för att spara plats har frilagts, vilket gör
numreringen tydligare. De nya illustra­
tionerna av Sparganium är ett bra exempel på
förändringarna.

De nya bilderna är i mindre format och
mycket mindre detaljrika och mitt första
intryck var att de var sämre. Men när jag
tänkte på vad bilderna egentligen är till för
ändrade jag mig. Bilderna ska visa skillnaden
mellan arterna och hur man jämför bladens
längder och blomgyttringarnas placering. Då
är en enklare bild att föredra där bladen inte
är invikta för att få plats som de var förut.

Antagligen ligger samma tanke bakom de
nya bilderna av Carex digitata och C. ornitho-
poda men där tycker jag att resultatet inte
blev lika bra. Den gamla bilden liknade en
vispstarr som den ser ut i naturen, men jag
kan inte säga detsamma om den nya. Som
kuriosa kan nämnas att den lilla dubbletten

av närbilden på Juncus anceps som dröjt sig
kvar sedan 27:e upplagan nu är borta. Tyvärr
behölls den mer grovkorniga av de två. Nya
Luzula pilosa som pryder omslaget är värd
en extra titt; där var den gamla bilden direkt
missvisande.

Förra upplagan tog upp tio sidor synony­
mer, tvåspaltigt. I denna upplaga omfattar
synonymerna femton sidor och texten är
istället satt i en spalt. Det är ganska mycket
utrymme för något som inte så ofta används.
Layouten har dock en oväntad fördel:
synonymregistret liknar nu inte längre det
vanliga registret och därmed minskar risken
för att man försöker slå upp på fel ställe.
Och tro inte att det inte händer! På floristik­
kurserna sker det ofta.

Skillnaden förstärks ytterligare av att
huvudregistret i den nya upplagan är på tre
spalter istället för två. Detta har gett plats
för fler namn och man kan nu slå upp många
fler arter på sitt förled (t.ex. kan man nu
direkt hitta revlummer och behöver inte leta
under lummerväxter). Revolutionerande?
Nja, samma typ av register fanns redan i 5:e
till 21:a upplagan.

Råden om hur man bäst samlar in och
pressar växter är borta! Jag vet inte om jag
kan skriva något om det utan att falla i gråt.

125Läsvärt

Närkes flora

Efter att ha hämtat mig lite kan jag förstå att
detta avsnitt kanske inte behövs idag. Tiden
när alla skulle göra ett skolherbarium på
sommaren är förbi. När saknaden blir för stor
får jag slå upp Salix herbacea och läsa ”dvärg­
vide: mattformigt växande, ej över marken sig
höjande ris”, alltså samma poetiska formule­
ring som i äldre upplagor.

I förordet skriver Lena och Bengt Jonsell
om den största förändringen i den nya upp­
lagan: APG III-systemet. Det är inte första
gången (och knappast sista) som familjerna
ändras till omfång och inbördes ordning och
blir nog inte så svårt att vänja sig vid. Mest har
hänt med det som tidigare var Scrophulari­
aceae, en familj som verkligen var i behov av
revision. Men hur passar de nya familjerna in
i nycklarna? Sommaren får utvisa hur lätt man
nu kommer till småsporre under Plantagina­
ceae (förr en oväntat enkel och bra uppmunt­
ringsart för studenterna).

Problemet med att man inte kunde komma
fram till Pilosella med stjälkblad, vilket ju
många av dem har, är nu löst men en del bris­
ter kvarstår i nycklarna. En Bromopsis måste
beskrivas som att den har kölande ytteragnar,
även om det är mycket otydligt på B. inermis.
Men de sjutton fel som jag hade rafsat ner på
pärmens insida i min upplaga 28 är alla rättade
eller inaktuella i upplaga 29.

Varför ska man alls skaffa denna anrika
(eller omoderna) bok? Är det inte bra med en
riktig bildflora istället? Självklart ska man ha
en bildflora, men ”Kroken” har fortsatt en
viktig roll när det gäller att lära ut och lära in
växter. Som när man ska skilja på kärrspira
och granspira: ”Kronans båda läppar ungefär
lika långa” eller ”Kronans övre läpp betydligt
längre än den nedre.” Skulle jag utan denna
fråga ha sett efter så noga? ”Kroken” gör att
man kommer riktigt nära kärrspirans lilla röda
överläpp och det borde alla få göra!

Den senaste i den långa raden av imponeran­
de landskapsfloror har nyligen getts ut: Närkes
flora på närmare 750 välfyllda sidor. Floran
är författad av Lars Löfgren och rikt illustre­
rad med Arne Holmers vackra foton. Som
utgivare står Örebro Läns Botaniska Sällskap
tillsammans med SBF. Det var 150 år sedan
den senaste närkefloran kom ut.

Utforskningen av landskapets flora har
huvudsakligen bedrivits i fält men också sam­
lats ur arkiv, herbarier och litteratur under 24
år och bygger på ett omfattande material som
går tillbaka till 1700-talet.

Växtförteckningen presenterar varje växts
förekomst och historia genom tiderna. Hund­
ratals utbredningskartor visar var växterna har
setts. I boken beskrivs ingående naturförut­
sättningarna och den påverkan som människan
haft på flora och vegetation. Vi får en detaljrik
och intressant inblick i växternas roll i folktro,
språk och hantverk och i folkmedicinen.

Närkes flora
Lars Löfgren 2013.
SBF-förlaget.
ISBN 978-91-980526-1-9,
744 sidor.
Pris 320 kr vid beställning från SBF:s kansli
(sbf@sbf.c.se, 018-471 28 91).

126 Svensk Botanisk Tidskrift 107:2 (2013)

Fö
re

ni
ng

ss
id

or
 

S
ve

n
sk

a
 B

o
ta

n
is

ka
 F

ö
re

n
in

g
e
n

Inventeringsläger
i Västerbotten
Årets inventeringsläger för projektet Västerbot­
tens läns flora anordnas 21–27 juli på Vindelns
folkhögskola i Vindeln 5 mil nordväst om
Umeå. Inventeringen sker i lag där det alltid finns
någon med mer erfarenhet, så alla är välkomna
oberoende av förkunskaper. Samtidigt som
inventeringslägren ger veteranerna möjlighet
att undersöka okänd mark, är de våra bästa
nybörjarkurser!

Föranmälan önskvärd, meddela särskilt om
du har bil. I Vindeln står vi för logikostnaden.
För mer information, kontakta Stefan Ericsson
(stefan.ericsson@emg.umu.se, tel. 090-786
52 67). Närmare information kommer att läggas
ut på VBF:s hemsida (www.sbf.c.se/vbf).

Kolla adressen!
I år ger vi ut en ny medlemsförteckning
som distribueras till alla medlemmar.
För att uppgifterna ska bli så rätt som möjligt
i den nya matrikeln ber vi dig som är medlem
i SBF att kolla att den adress som stod på
plastomslaget till det häfte du just nu läser är
helt korrekt. Meddela rätt adress till kansliet
(018-471 28 91, matrikel2013@sbf.c.se).

Du som inte redan har ditt telefonnummer
och din e-postadress i registret, meddela
även dessa snarast till Maria så tar vi med
dem i förteckningen. Väldigt praktiskt när man
behöver kontakta andra botanister!

De vilda blommornas dag
De vilda blommornas dag arrangeras i år sön­
dagen den 16 juni. Detta är årets viktigaste dag
för blomstervandringar. Hundratals vandringar
äger rum varje år på samma dag i Sverige och
övriga Norden.

Nu är det dags att anmäla årets vandringar till
SBF:s hemsida (www.sbf.c.se). Gå in under ”De
vilda blommornas dag” och följ instruktionerna
där, eller kontakta vårt kansli.

Ända sedan starten i Sverige för elva år sedan
har De vilda blommornas dag varit ett mycket
uppskattat arrangemang som genomförts tillsam­
mans med lokala föreningar och botanister runt
om i landet. Tack till er alla som varit engagerade
genom årens lopp!

Syftet med De vilda blommornas dag är att bjuda
in människor till vandringar i blommornas värld, så
att vi tillsammans kan uppleva, njuta och bekanta
oss med den mångfald av vilda växter som finns i

vår närhet. På så vis kan vi skapa ett större intresse
för vår flora och lyfta fram botaniken.

”De vilda blommornas dag” har nu blivit ett
varumärkesskyddat namn. Skyddet innebär att
vem som helst får använda sig av namnet om
man iakttar följande: 1) Anmäl vandringarna till
SBF:s hemsida. 2) Vandringen ska ske på det
datum som bestämts av SBF (tillsammans med
de övriga botaniska riksföreningarna i Norden).
3) Ange SBF som medarrangör vid annonse­
ringen. Under vandringen, berätta eller på annat
sätt visa att SBF är medarrangör. 4) Vandring­
arna ska vara gratis för deltagarna.

Nu finns det en logotyp för De vilda blommor­
nas dag (se ovan!). Filen kan fås från kansliet.
Använd den gärna i samband med arrange­
manget!

JENNIE JONSSON (klockgentiana@gmail.com)

Resesällskap sökes juni 2014 för hel
(eller del av) expedition till Kazakstan-Altai,
Mongoliet, Bajkal-Hokkaido under 6–7 veckor.
Huvudändamål är att studera Pulsatilla, men
hänsyn tas i möjligaste mån till medföljares
intresse. För mer information vänligen kon­
takta Susann Nilsson, Mariannelund (070-538
96 54, to.samsbox@gmail.com).

Från SBF:s kansli meddelar Maria Redin att
hon numera håller kvällsöppet på onsdagar
för att underlätta för besökare och för dig som
ringer till kansliet. Telefontid: 15:00–19:30.

Floraväktarkurs
Jämtlands Botaniska Sällskap och Floraväktarna
inbjuder till floraväktarkurs och praktiskt flora­
väkteri i västra Härjedalen 18–21 juli.

Basläger blir vandrarhemmet på Hotell
Funäsdalen. Vi kommer huvudsakligen att hålla
till utomhus, delvis i fjällmiljö i Härjedalens
storslagna natur. Kursledare: Margareta Edqvist
och Bengt Petterson. Ingen kursavgift. Vi ersät­
ter rimliga utlägg för logi samt för resor inom
Jämtlands län. Bilersättning 18,50/mil. Anmälan
senast 20 juni.

För mer information kontakta Bengt Pet-
terson (0640-208 45, varglav@telia.com). Se
även JäBS hemsida (hem.passagen.se/bosse-
bus/jabs) eller i nästa nummer av Rödbläran.

127www.sbf.c.se   Föreningssidor

S
ve

n
ska

 B
o

ta
n

iska
 F

ö
re

n
in

g
e
n

 
Föreningssidor

Föreningskonferensen 2013
I strålande vårvintersol samlades ett
knappt sextiotal botanikintresserade i
Uppsala för årets föreningskonferens 9–10
mars.

BENGT CARLSSON

Vad växter ska heta – på latin och på svenska
– är ett ämne som kan synas torrt men som
rymmer många spännande detaljer och
oväntade aspekter. På ett både ingående och
underhållande sätt berättade Stefan Ericsson
från herbariet vid Umeå universitet om hur den
vetenskapliga namnsättningen av växter går till,
och om det komplicerade regelverk som styr
hur namnen får bildas eller måste förändras
allteftersom ny kunskap kommer till.

Namngivningen skiljer sig mellan växter och
djur. Stefan avslöjade att om vår vanliga vass
hade varit ett djur så hade den haft det veten­
skapliga namnet Phragmites phragmites (L.)
istället för det som vi nu använder: Phragmites
australis (Cav.) Trin. ex Steud.

Mikael Hedrén, Lunds universitet, gav oss
en detaljrik inblick i sin pågående forskning
om orkidésläktet handnycklar Dactylorhiza.
Med molekylärbiologiska metoder kan man
tränga långt in växternas innersta och avslöja
de intrikata samband som visar hur invandring,
evolution och artbildning kan ha gått till.

Ulf Ryde, Lunds universitet, fortsatte och
demonstrerade tydligt att även en intresserad
amatör kan nå mycket långt när det gäller att
reda ut stora och förvirrande artkomplex, i Ulfs
fall våra många och för nybörjaren likartade
krypbjörnbär Rubus sect. Corylifolii. Ulf har
med föredömligt ordningssinne och stor uthål­
lighet inventerat och namnsatt så gott som

varenda krypbjörnbärsbuske i Halland.
Söndagsförmiddagen inleddes med att

Ulla-Britt Andersson, hängiven Ölands­
botanist, med hjälp av utomordentligt fina
foton tagna av Thomas Gunnarsson, presen­
terade alla tjugo svenska arter av jordstjärnor.
Dessa fantasieggande svampar är tacksamma
att studera eftersom fruktkropparna är lång­
livade och kan hittas närhelst marken är snöfri.

Dyntaxa – den nya taxonomiska databas
som bland annat innehåller de svenska och
vetenskapliga namn vi bör använda – pre­
senterades av Mora Aronsson från ArtData­
banken i Uppsala. För kärlväxternas del utgår
namnen från den revision av namnlistan som
Thomas Karlsson gjort (och som för närva­
rande presenteras i SBT; se sid. 80). Namnen
är samma som de som används på Artportalen
och databasen kan enkelt nås på internet
(www.dyntaxa.se).

Anders Dahlberg, ArtDatabanken, fort­
satte med att berätta om ett spännande
hjälpmedel vid taxonomiska undersökningar
– DNA-streckkodning. Möjligheterna att idag
på ett relativt billigt och effektivt sätt kunna
identifiera vilka organismer som förekommer i
exempelvis ett jordprov öppnar helt nya möjlig­
heter inom svampforskningen.

Utvecklingen har gått mycket snabbt på
sista tiden och långt över hundratusen djur,
växter och svampar finns redan inlagda i oilka
referensdatabaser.

Konferensen avslutades med att Kjell
Bolmgren från Svenska fenologinätverket
vältaligt redogjorde för varför det är viktigt
att samla in fenologiska data. Över tiotusen
obervationer kom in under 2012 på www.
blommar.nu.

Guldluppen 2013
I samband med årsmötet i Uppsala kungjor­
des årets mottagare av Svenska Botaniska
Föreningens Guldlupp. I år går priset till Kjell
Emanuelsson, Strömstad, välkänd profil bland
inventerarna bakom Bohusläns flora som gavs
ut 2011. Han var den i särklass flitigaste upp­
giftslämnaren, som på egen hand inventerade
större delen av Tanums kommun.

Utöver detta har Kjell med outtömlig energi
ägnat sig åt röjning och restaurering av igen­

växande betes­
marker. Särskilt
har han månat om
den unika marken
vid Havstenssund.
Kjell har dessutom
varit floraväktare
för ett stort antal
lokaler med röd­
listade arter. fo

to
: E

va
st

in
a

B
lo

m
gr

en
.

128 Svensk Botanisk Tidskrift 107:2 (2013)

Fö
re

ni
ng

ss
id

or
 

S
ve

n
sk

a
 B

o
ta

n
is

ka
 F

ö
re

n
in

g
e
n

TOMAS HALLINGBÄCK

Vad vore mer spännande än att hitta troll-
guld? Trollguldet kallas också lysmossa, en
växt som lyser med ett gnistrande ljusgrönt
sken i John Bauer-skogens dunkel. Lys-
mossan är en oansenlig och starkt förbi-
sedd art som finns i nästan hela Sveriges
skogstrakter.

Lysmossa Schistostega pennata bildar kolo­
nier av glest sittande skott, från ett flerårigt
och rikt förgrenat protonema (förgrodd) som
återkastar ljus, vilket ger ett smaragdgrönt
sken. Varje skott är drygt 1 cm högt, ljust blå­
grönt och nedtill gulaktigt. Skottet är helt platt
och flikat så att det blir likt en fjäder.

Kapslar är ganska vanliga, små som knapp­
nålshuvuden, upprätta och ovala. Kapselskaf­
tet är cirka 1 cm långt och nästan genom­
skinligt. Skaftet fortsätter att växa även efter
att kapseln öppnat sig, en ovanlig egenskap
bland mossor som i övrigt endast förekom­
mer hos arter som växer på spillning, såsom
lämmelmossor Tetraplodon.

Sporerna är blekt gula, klibbiga och fastnar
lätt på förbipasserande djur. Förutom arterna
i familjen parasollmossor är lysmossa den
enda mossa där sporerna är anpassade för
att spridas av djur, genom att vara klibbiga.
Lysmossa kan på håll likna en fickmossa Fissi-
dens, men det senare släktet har matt gröna,
inte glänsande blad med en ficklik flik och en
kraftig nerv.

Trollguld
Lysmossan är mest känd för att vara själv­
lysande. Men i själva verket är det gröngula
skenet från bergaguldet inget annat än linsför­
sedda specialceller som fokuserar och reflek­
terar ljuset. Dessa linsformade celler finns
framförallt i mossans förgrodd, protonemat.

Det smaragdgröna skenet från bergsskrevor
anses ha gett upphov till sägner om guldskat­
ter. Eftersom protonemat slutar att lysa när
man tar ut det i dagsljuset, har det fått namnet
trollguld. Lysande protoneman är mycket säll­

synta och är endast känt hos en annan blad­
mossa, Mittenia plumula i södra Australien.

I mörka håligheter
Lysmossa kan man finna året om i mörka
håligheter. Helst växer den på något järnhaltig
mjäla och sand, ofta i sällskap med mossorna
opalmossa Pohlia cruda, platt skimmermossa
Pseudotaxiphyllum elegans och säckmos­
sor Calypogeia, i skuggan under block och
rotvältor, i diken, i grottor och klippskrevor
och ibland till och med på jordgolv i övergivna
fäbodar och jordkällare. Den tycks sky kalkrika
jordar. Arten förekommer mindre allmänt i hela
Norden med tyngdpunkt i de västra delarna
och blir sällsynt längst i norr och längst i öster.

Rapportera dina fynd!
Kunskapen om lysmossans utbredning är
mycket begränsad. Är arten kanske ovanligare
än vi tror, är den kanske vanligare norrut, eller
gillar den andra skogar än vad som flororna
anger? Vi välkomnar alla att dra sitt strå till
stacken.

Lämpligast rapporterar man sitt fynd och
iakttagelser till Artportalen (www.artportalen.
se). Där finns i dagsläget ett hundratal fynd
rapporterade. Men det går även att skriva ett
e-brev (tomas.hallingback@slu.se) till mig med
samma typ av information.

2013
årets mossa

Lysmossa

Lysmossa bildar centimeterhöga, helt platta skott.
Kapslarna är små som knappnålshuvuden.
foto: Tomas Hallingbäck.

