
Bjurkärrs lavar och svampar Rudbecks floristiska fragment

Alpnycklar
Alpnycklar Orchis spitzelii be­
skrevs som ny för landet först
1940 av Bengt Pettersson, som
fann den i en strandnära tallskog
på norra Gotland. Troligen har
den ökat något sedan dess och
är numera känd från ett trettio­

tal lokaler, främst i glesa kalk­
tallskogar och vägkanter på den
norra halvan av ön.

Alpnyckeln kan i förstone
kanske misstas för en något be­
dagad Sankt Pers nyckel, men
skiljer sig på flera sätt, bland

annat genom sin nedåriktade
och mer koniska sporre.

Närmast utanför Gotland
finner man den sällsynta orki­
dén i Alperna.
foto: Marita Westerlind. – Krak-
fot, Norrlanda s:n. 6 juni 2009.

Volym 108: Häfte 3–4, 2014

Svenska
Botaniska
Föreningen

S
vensk B

otanisk Tidskrift 10
8(3–

4): 129–
224 (2014)

Svensk
Botanisk
Tidskrift

Rosenmåran i Visby

132 I den första volymen av
Campus Elysii avbildas
bland annat klynnetåg,

namngiven av Olof Rudbeck d.y. i hans
lappländska resa. Till höger tryckstocken.

188 Tickan Phellinus alni är
sällan noterad i Sverige,
men har hittats växande

på bok i den mycket lav- och svamprika
bokskogen i Bjurkärr vid småländska
Åsnen.

219 Den rödlätta rosenmåran
har etablerat sig i en
gräsmark norr om Visby.

Finns den kanske på fler platser?

206 Trädorm-
bunken
Dicksonia

arborescens är ett karakteris-
tiskt inslag i vegetationen på
Sankta Helenas högsta delar,
en sista rest av öns ursprung-
liga växtlighet. Läs den fas-
cinerande historien om en av
världens mest isolerade öar i
Ingvar Backéus artikel.

168 Öselskallra är en nyupptäckt
svensk art sedan förra EU-
rapporten. Den hittas sällsynt

i gotländska källkärr och kännetecknas bland
annat av glandelhåriga blom- och foderblad.

  innehåll

fo
to

: I
ng

va
r

B
ac

ké
us

fo
to

: I
da

 T
ri

ft

fo
to

: J
ac

ob
 H

ei
lm

an
n-

C
la

us
en

g

fo
to

: U
pp

sa
la

 u
ni

ve
rs

ite
ts

bi
bl

io
te

k,
 t

ry
ck

st
oc

k
fr

ån
 M

us
eu

m
 G

us
ta

vi
an

um

foto: Mora Aronsson

våra regionala föreningar
På initiativ av Torgny Rosvall och Bengt Lars-
son bildades Gotlands Botaniska Förening
(GBF) den 4 juni 1980 i ett försommarvackert
Laxare änge i Boge. Redan vid slutet av
året hade GBF 159 medlemmar. Nu, 34 år
senare, är intresset för den gotländska floran
fortfarande stort. Föreningen har idag drygt
femhundra medlemmar.

Föreningens exkursioner, ett tiotal under
året, är alltid välbesökta. Styrelsen lägger
också ner mycket arbete på att skriva remis-
ser och lämna synpunkter i olika naturskydds-
frågor. Under senare år har stora ansträng-
ningar gjorts för att företräda naturvårdens
intressen gentemot kalkindustrins täktplaner.

Projekt Gotlands flora
Projektet, som skall mynna
ut i en gotländsk land-
skapsflora, startade i slutet
av augusti 1982 med en
föreläsningsserie. Sedan
följde regelbundna träffar
med botaniska läger och
kurser. Särskilt minns vi
den intensiva veckan i juli
1984 under Bengt Jonsells
ledning.

Gotland delades in i
189 inventeringsrutor och arterna fördelades
i tre kategorier, allmänna, sällsynta och en
mellangrupp. Trots många inventerare och
intensiva arbetsinsatser dröjde det ända till
2005 innan alla kartblad var inlämnade och
registrerade.

Nu år 2014 anar vi äntligen det färdiga
resultatet i form av en gotländsk landskaps-
flora. Projektledare är Bo Göran Johansson.

Gotlands flora – en guide
I juli 2007 utkom den första delen
av Gotlands landskapsflora. I
Gotlands Flora – en guide pre-
senterar Jörgen Petersson och
Gun Ingmansson 116 botaniska
besöksmål med kartor och bil-
der. Kan beställas på hemsidan
(www.gotlandsflora.se).

Gotlands Botaniska Förening

Kontaktinformation
Ordförande  Jörgen Petersson, Visby
(jorgen-petersson@telia.com)

Rindi Marita Westerlind, Grötlingbo
(marita.westerlind@telia.com)

Hemsida  www.gotlandsflora.se

Medlemskap  Du blir medlem i Gotlands Botaniska
Förening genom att betala 150 kr/år på plusgiro
68 36 66-2 (utlandet: 250 kr, studerande: 75 kr,
familjemedlem: 25 kr).

Rindi (murgrönan) kom-
mer ut med två välfyllda
häften om året. Flera
specialnummer har getts
ut: Floran på Stora Karlsö,
Floran på Gotska Sandön,
Odlade växter i Gotlands
natur 1–3 och Gotlands
orkidéer.

Jörgen Petersson och
Gun Ingmansson leder en
exkursion till Södra Häl-
larna strax söder om Visby
2012.

i korth et – viktigt att veta

fo
to

: M
ar

ita
 W

es
te

rl
in

d.

fo
to

: M
ar

ita
 W

es
te

rl
in

d.

conte nts

 
Svensk
Botanisk
Tidskrift

Volym 108: Häfte 3–4, 2014

	 Artiklar	 Floristiska fragment från Olof Rudbecks tid
Martinsson, K. & Ryman, S.  132

		 Hur går det för de svenska kärlväxterna i EU:s art-
och habitatdirektiv? Sundberg, S. & Aronsson, M.  168

		 Bjurkärr – lavar och svampar i en unik småländsk
bokskog Fritz, Ö., Malmqvist, A., Heilmann-Clausen, J.,
Arup, U., Ekman, S. & Niklasson, M.  188

		 Ett blommande Arktis Toräng, P.  205

		 Sankta Helena: En hotad endemisk flora. 1. Den
ursprungliga floran och vegetationen och den
historiska utvecklingen Backéus, I.  206

		 Rosenmåra – ny art för Norden etablerad i Visby
Trift, I.  219

	 Böcker	 Mossor i skönlitteraturen Lönnell, N.  221

	 Minnesord	 Jan W. Mascher – naturalist i två landsändar
Ericsson, S.  223

	 Föreningsnytt	 Ledare: Nordiska möten  131

		

Fragments of Rudbeckian floristics. Martinsson & Ryman; p. 132. • Status of Swedish vascular plants in EU’s
Species and Habitats Directive. Sundberg & Aronsson; p. 168. • Bjurkärr – a beech forest with a unique set of
epiphytic lichens and wood-inhabiting fungi. Fritz, Malmqvist, Heilmann-Clausen, Arup, Ekman & Niklasson;
p. 188. • The threatened endemic flora of Saint Helena. 1. The original flora and vegetation and the histori-
cal development. Backéus; p. 206. • First Swedish find of Asperula cynanchica. Trift; p. 219.

130 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. SBT utkommer med sex nummer per år,
varav ett (nr 3–4) är ett dubbelnummer, 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 (stefan.grundstrom@svenskbotanik.se).

Redaktör Bengt Carlsson
c/o Uppsala universitet, Norbyvägen 18 D, 752 36 Uppsala.
Tel: 018-471 28 72, 070-958 10 90.
E-post: bengt.carlsson@svenskbotanik.se

Instruktioner till författare finns på föreningens webbplats (www.
svenskbotanik.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 75 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
E-post: maria.redin@svenskbotanik.se

Webbplats: www.svenskbotanik.se

Medlemskap 2014 (inkl. tidskrifter) 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 2014

omslagsbild Besksöta
Solanum dulcamara
tecknad av studenten
Göran Wallerius i volym
5, sid. 14, av Olof
Rudbecks Blomboken.
Enligt Olof Rudbeck
den yngres notering
växte arten i den s.k.
Smäcken i Uppsala.

Läs mer om Rud-
beckarnas floristiska
upptäckter i Karin Mar-
tinssons och Svengun-
nar Rymans artikel på
sidan 132.
foto: Uppsala universitets-
bibliotek.

Vol 108: Häfte 3–4, 2014

131

Nordiska möten

  ledare

När detta häfte av SBT
trycks har de nordiska
botaniska föreningarna
precis genomfört sin för­
sta gemensamma resa.
Trettio deltagare från
Sverige, Norge och Dan­
mark har botaniserat
tillsammans på danska Mön i den fagraste
försommarblomningen. Det var Dansk
Botanisk Forening som var vänliga att åta
sig arrangemanget av vår första gemen­
samma tur.

Under kommande år kommer vi att fort­
sätta med gemensamma resor inom i första
hand Norge, Sverige och Danmark. Ge
gärna förslag på vad vi ska visa upp i Sverige
när det är vår tur. Vad är mest speciellt hos
oss i ett skandinaviskt perspektiv? Östersjö­
stränderna, alvarmarkerna på Öland och
Gotland eller kanske den norrländska
nornaskogen?

Denna helg när tidningen kommer ut är
det De Vilda Blommornas Dag. Till skillnad
från våra resor är det ett nordiskt samarbete
som pågått i många år. Det hela startade
i Danmark, och i Sverige har vi haft vand­
ringar under De Vilda Blommornas Dag i
föreningens regi sedan 2002.

Evenemanget är stort även i Finland och
Island trots att de saknar sammanhållande
botaniska föreningar och det ordnas fak­
tiskt blomstervandringar även på Färöarna
och Grönland. Vi hoppas på bra väder med
många deltagare i år. Sök på vår hemsida
(svenskbotanik.se) efter vandringar nära dig.

Ytterligare en fråga som binder några
av de nordiska länderna samman är den

gemensamma rapporteringen till EU om
tillståndet i våra olika naturtyper. Se Sebas­
tian Sundbergs och Mora Aronssons sam­
manfattande artikel om situationen för
kärlväxterna på sidan 168.

Tyvärr så är tillståndet för kärlväxterna
i många av våra habitat inte så bra. Till
exempel har arealen gräsmarker fortsatt att
minska. Våra naturliga gräsmarker – strand­
ängar, hagmarker och utmarksbeten – är ju
så viktiga både för floran och för en hållbar
och klimatsmart livsmedelsproduktion.
Här borde jordbrukspolitiken styra tydli­
gare mot mer bete på naturliga gräsmarker,
kanske något att tänka på vid höstens val av
politisk inriktning.

En annan aktuell händelse i föreningen är
botanikdagarna i Ångermanland som snabbt
blev fulltecknade. Det är första veckan i juli
som vi ska se oss om i Höga Kusten, Ådalen
och i finnmarksskogarna i södra delen av
landskapet. Botanikdagarna har pågått
sedan 1979 och vi är nu inne på andra varvet
för några av landskapen.

Senast vi var i Ångermanland var 1991
och då under Jan W. Maschers ledning just
när hans landskapsflora hade kommit ut.
Läs mer om Jan W. på sidan 223.
stefan grundström

132 Svensk Botanisk Tidskrift 108:3–4 (2014)

I
nom botanikhistorien har Olof Rudbeck gjort sig känd som
grundaren av Sveriges första botaniska trädgård och författare
till det oavslutade floraverket Campus Elysii, men hans bidrag
till den svenska florans utforskande har hamnat i skymundan.

Den främsta orsaken till det är att stora delar av hans arbets­
material – anteckningar, manuskript, skisser och herbarier – gick
förlorat i den förödande brand som ödelade Uppsala natten
mellan den 15 och 16 maj 1702.

Under vårt arbete med katalogiseringen av växterna i Olof
Rudbecks botaniska trädgård har vi stött på en mängd fragmen­
tariska florauppgifter, främst i den enorma handskriften Blom­
boken, men även i andra källor. Tillsammans ger de en liten inblick
i hur Sveriges flora utforskades under 1600-talets andra hälft.

Trädgårdskatalogerna
Olof Rudbeck anlade den botaniska trädgården i Uppsala 1655
och arbetade intensivt med att berika den. Han hade ambitio­
nen att visa upp alla världens kända växter och lyckades under
1600-talets andra hälft hålla ungefär 2500 olika växter i odling

Floristiska fragment
från Olof Rudbecks tid
KARIN MARTINSSON & SVENGUNNAR RYMAN

Mycket av Olof Rud-

becks botaniska gär-

ning blev lågornas rov i

Uppsalabranden 1702.

Rudbeckskännarna

Karin Martinsson och

Svengunnar Ryman

presenterar här de

floristiska uppgifter

som går att leta fram ur

det material som ändå

finns kvar.

figur 1. Rosettjungfrulin
tecknad av Olof Rudbeck d.y. i
Blomboken, volym 6 sid. 149.
Växten har troligen samlats av
honom själv, vid Reval (nuva-
rande Tallinn) i Estland år 1697.
foto: Uppsala universitetsbibliotek.
Polygala amarella drawn by Olof
Rudbeck Jr. and probably collected
by himself at Reval in Estonia.

133Martinsson & Ryman: Rudbecksfragment

(Martinsson & Ryman 2007, 2008). Växtmaterialet kom bland
annat från Leidens botaniska trädgård (Hortus Botanicus Acade­
micus Lugduno-Batavus) i Holland och från apotekaren Molitor i
Stockholm, men ett stort antal växter infördes också till trädgår­
den från den svenska naturen.

Växtmaterialet i akademiträdgården finns förtecknat i tre
trädgårdskataloger utgivna av Rudbeck. Den första kom redan
1658 och omfattar 1052 taxa. År 1666 trycktes denna katalog
om, försedd med ett appendix över 649 växtslag som tillkommit
sedan 1658. En tredje och sista katalog – Hortus Upsaliensis – kom
i tryck 1685 och omfattar 1873 växtslag.

Rudbeck listar enligt tidens sed alla taxa, såväl vilda arter som
kultursorter och andra avvikande former på låg taxonomisk nivå
— färgformer, fylldblommiga former och former med flikiga eller
brokiga blad. Bland former av svenska växter märks till exempel

figur 2. Olof Rudbeck vid 57
års ålder, porträtterad 1687 av
Jan Klopper.
foto: Nationalmuseum, Stock-
holm.
Olof Rudbeck (1630–1702) por-
trayed in 1687 by Jan Klopper.

134 Svensk Botanisk Tidskrift 108:3–4 (2014)

vitblommig stor och liten blåklocka, rödblommig blåsippa och
’Monstrosa’-formen av vitsippa.

Katalogerna är kumulativa, det vill säga alla taxa som finns
med 1658 är även upptagna 1685 oavsett om de fortfarande var
vid liv då. En lång växtlista måste ha haft en viss ”skrytfaktor”
som tecken på trädgårdens framgång, och kraven på hur länge en
växt skulle ha odlats i trädgården var kanske inte alltid så stora.
I praktiken kan Rudbeck, med 1600-talets kunskaper i botanik
och hortikultur, svårligen ha lyckats hålla parasitiska och sapro­
fytiska växter som vätteros Lathraea squamaria och korallrot
Corallorhiza trifida i odling.

Trädgårdskatalogerna är efter tidens modell uppställda som
långa namnlistor i bokstavsordning efter de latinska frasnamnen.
Den tredje katalogen skiljer sig från de två tidigare genom att
alla växter även är försedda med svenska namn. Dessa är ofta
hämtade ur svensk namntradition, men i brist på folkliga namn
översätter Rudbeck de långa frasnamnen till lika långa svenska
fraser. Krypnarv Sagina procumbens får till exempel heta ”Thet
minsta hönsegräs med grön blomma”, en översättning av latinets
”Alsine minima fl. virescente”.

I trädgårdskatalogerna använder Rudbeck ett bokstavssystem
(a, c, d, f) för att beteckna växternas härkomst och användning
(figur 3). Bokstaven c betecknar de ”grääs som wåra Åkrar /
Ängiar / Skogar och Bärgh i Swerige äro bekröntha medh”, det
vill säga våra inhemska växter (Rudbeck 1658). a betecknar apo­
teksväxterna, d är köksväxter och f är prydnadsväxter. En och
samma växt kan betecknas med upp till tre bokstäver. Liljekon­
valj Convallaria majalis betecknas till exempel f c a eftersom
den är en prydnadsväxt som förekommer vilt i Sverige och har
användning inom medicinen.

Namn satta med rak stil är sådana växter som var kända från
Sverige sedan tidigare, antingen som vilda eller odlade. De vars
namn är satta med kursiv stil är växter som Rudbeck ansåg sig ha
infört för första gången i svensk odling.

Bokstavsbeteckningarna kan skilja sig något åt mellan
upplagorna vilket kan bero på allt ifrån en omvärdering från
Rudbecks sida till rena tryckfel. Ett taxon som Rudbeck ansåg
sig själv ha infört från utlandet enligt katalogen från 1658 kan
betecknas som inhemskt i katalogen från 1685 och bör därför ha
upptäckts som svenskt i mellantiden; dit hör bland andra krusfrö
Selinum carvifolia och vattenveronika Veronica anagallis-aquatica.

Ibland har ett taxon betecknat med c felaktigt fått sitt namn
kursiverat och ibland saknas c för ett taxon som han uppenbar­
ligen kände till som svenskt, till exempel hjortron Rubus chamae­
morus. Samma taxon kan också förekomma två gånger i samma
katalog, men under skilda namn. Det kan bero på att Rudbeck

figur 3. En sida ur Olof
Rudbecks trädgårdskatalog
från 1658. Växtnamn satta
med kursiv stil är sådana
växter som han ansåg sig
ha infört till Sverige för
första gången. a = apo-
teksväxter, c = inhemska
växter, d = köksväxter,
f = prydnadsväxter.
foto: Uppsala universitets
bibliotek.
A page from Olof Rudbeck’s
Catalogus plantarum (1658).
Taxa with their names in
italics were introduced by
Rudbeck to Sweden. a =
medicinal plants, c = indige-
nous plants, d = vegetables,
f = ornamental plants.

135Martinsson & Ryman: Rudbecksfragment

haft arten i odling dels samlad i Sverige, dels importerad från
utlandet men under annat namn.

Att ett taxon var känt som svenskt av Rudbeck kan också
accentueras genom katalogernas latinska eller svenska frasnamn.
I listan från 1685 hittar vi:
Alsine baccifera Svevorum hönsbär Cornus suecica
Androsace Svevorum, Stierneblomma Swensk grusviva Androsace septentrionalis
Antirrhinum aquat. fl. luteo Svevorum kung Karls spira Pedicularis sceptrum-carolinum
Betula nana Svecorum dvärgbjörk Betula nana
Chamaemorus Svecorum hjortron Rubus chamaemorus
Circaea Svecorum minor, Swänsk falkört dvärghäxört Circaea alpina
Ossea Svevorum, Swensk stenbär rött oxbär Cotoneaster scandinavicus
Fragaria Svecor. fruticans åkerbär Rubus arcticus
Swenska gula Snäkärter gullusern Medicago sativa subsp. falcata
Swensk Källarhals tibast Daphne mezereum
Swensk myrten pors Myrica gale
Swensk mösserot kärrsilja Peucedanum palustre

Antalet inhemska taxa är i den första katalogen 330. I appendixet
från 1666 tillkommer 64 taxa, bland annat 15 gräs. Den tredje
trädgårdskatalogen omfattar 414 taxa markerade c, men en del
arter som Rudbeck uppenbarligen kände till från Sverige saknar
trots det ett c.

Uppgifter från trädgårdskatalogerna citeras ofta som första
publicerade svenska fynd av ett visst taxon (Nordstedt 1920).
Däremot är det bara för ett fåtal taxa där det av namnen i träd­
gårdskatalogerna framgår var i Sverige de växer:
Cistus Oelandicus, Ölands gyllenört ölandssolvända Helianthemum oelandicum
Cytysus hirsutus fl. lut., Guul Getewäpling ludin från Öland ölandstok Dasiphora fruticosa
Orchis lapponum, Enknöpat ståndört från lapland norna Calypso bulbosa
Tithymalus maxim. Oeland., Oelands Reforms grääs kärrtörel Euphorbia palustris

En fullständig genomgång av trädgårdskatalogerna med tolk­
ningar av växtnamnen finns i Martinsson & Ryman (2007). I
denna uppsats koncentrerar vi oss på de växtfynd som kan kny­
tas till ett landskap eller en specifik lokal.

Campus Elysii
Trots att Olof Rudbeck var professor i medicin vid Uppsala
universitet i över fyrtio år försvarades endast två akademiska
avhandlingar under hans presidium, båda med hortikulturell
inriktning. Han satsade istället sin energi på att åstadkomma
ett monumentalt floraverk i tolv volymer, Campus Elysii, där han
avsåg att avbilda alla världens kända växter. I sitt arbete med den
botaniska trädgården var han säkert smärtsamt medveten om
svårigheterna att identifiera växter med hjälp av den befintliga
litteraturen och tänkte sig åstadkomma ett universalverk som
med goda illustrationer av växterna i naturlig storlek och långa
synonymförteckningar skulle lösa problemet.

136 Svensk Botanisk Tidskrift 108:3–4 (2014)

Arbetet påbörjades 1679 då en stab av unga tecknare, bland
annat hans barn och studenter, anlitades för att rita växter efter
olika förlagor (Martinsson & Ryman 2008). I sämsta fall kopie­
rade de mediokra träsnitt i äldre örtaböcker, i bästa fall avbild­
ades levande växter ur den botaniska trädgården eller hämtade
från naturen.

Olof Rudbecks botaniska rättesnöre var Caspar Bauhins Pinax
Theatri Botanici från 1623, en sammanställning över alla världens
då kända växter, sammanlagt cirka 6 000 växtslag. Varje kapitel i
Pinax skulle motsvaras av en volym i Campus Elysii och växterna
presenteras i samma systematiska ordning. Antalet arter fick
successivt revideras i takt med att kännedomen om växtvärlden
ökade och mot slutet av projektet uppskattade Rudbeck att det
snarare skulle omfatta 10 000–12 000 arter.

För att locka kunder började Olof Rudbeck med att 1701
ge ut volym 2 av Campus Elysii, omfattande de hortikulturellt
attraktiva lök- och knölväxterna (figur 4). Alla illustrationerna
till volym 1, som omfattade gräs och gräslika växter, var färdig­
tryckta då den stora Uppsalabranden inträffade i mitten av maj
1702. I lågorna förstördes bland annat 7 000–8 000 färdigskurna
tryckstockar, herbariematerial, en del förlagor, de färdigtryckta
planscherna, tryckeriet och stora delar av den botaniska träd­
gården. Därmed försvann även förutsättningarna för en fortsatt
utgivning av Campus Elysii och projektet avstannade helt.

Eftersom de två första volymerna aldrig hann spridas till en
större läsekrets blev deras botaniska betydelse ytterst begränsad.

figur 4. Ett uppslag
ur Olof Rudbeck eget
exemplar av Campus Elysii,
volym 2, där olika orkidéer
beskrivs. På uppslaget
ligger även en pressad
brudsporre Gymnadenia
conopsea och en Dactylo­
rhiza-art.
foto: Uppsala universitets
bibliotek.
A spread from Olof Rud-
beck’s own copy of Campus
Elysii, volume 2, where dif-
ferent orchids are described.
On the spread are two
herbarium specimens of
Gymnadenia conopsea
and a Dactylorhiza species
preserved.

137Martinsson & Ryman: Rudbecksfragment

Den första volymen av Campus Elysii är bara känd i två exemplar,
troligen korrektur, och den andra i 19 exemplar.

I den först tryckta volymen, volym 2, består texten till
illustrationerna uteslutande av synonyma latinska frasnamn
samt ett svenskt frasnamn för varje illustrerad växt. I volym 1 har
ambitionen för synonymlistorna utökats med växtnamn på bland
annat grekiska, arabiska, tyska, franska och engelska. Utöver
namnen finns ingen beskrivande text vad gäller till exempel
kännetecken, ståndort och utbredning, men i de latinska och
svenska frasnamnen kan ingå enstaka svenska geografiska namn.

figur 5. Stinksyska
Stachys sylvatica tecknad
av studenten Andreas
Holtzbom efter ett levande
exemplar i akademiträd-
gården i Uppsala. Arten
var känd som svensk av
Rudbeck redan 1658.

Den ursprungliga texten
är skriven av Olof Rudbeck.
De två översta raderna,
understrykningar, parente-
ser och den sista raden är
senare tillägg av hans son,
Olof Rudbeck d.y. – Blom­
boken volym 6, sid. 282.
foto: Uppsala universitets
bibliotek.
Stachys sylvatica drawn
from nature by the student
Andreas Holtzbom in Blom­
boken. Annotations by Olof
Rudbeck and his son Olof
Rudbeck Jr.

138 Svensk Botanisk Tidskrift 108:3–4 (2014)

Blomboken
Parallellt med arbetet att producera det tryckta verket Campus
Elysii avbildades även alla växter i akvarell. Färgbilderna var tro­
ligen avsedda som förlagor om någon kund ville ha sitt exemplar
av Campus Elysii handkolorerat (Martinsson & Ryman 2008). Till
skillnad från Campus Elysii klarade sig nästan alla färgplanscherna
genom branden och förvaras numera i Uppsala universitetsbiblio­
teks handskriftsavdelning. De går under namnet Blomboken, en
blygsam beteckning för elva tjocka volymer i folioformat omfat­
tande totalt 4 285 sidor med cirka 6 000 växter avbildade.

Volymerna bands troligtvis samman och sidnumrerades först
efter branden. Utrymme har lämnats för kompletteringar i form
av blanka men numrerade sidor insprängda mellan de mer eller
mindre färdigritade planscherna. Speciellt många blanka sidor
finns i volym 4 som omfattar umbellaterna där nästan varannan
sida är blank och många planscher är oavslutade. Det var en svår
växtgrupp med många små detaljer som skulle ritas.

Olof Rudbecks anteckningar vid akvarellerna är sparsamma
och består främst av frasnamn med synonymer, samt hänvis­
ningar till vilka botaniska verk som använts för namngivning
och för kopiering av illustrationer (figur 5). Vid bilderna finns
även angivet om växten funnits i den botaniska trädgården,
oftast markerat med förkortningen ”ex Hort. Ups.” och datum för
växtens blomning, sällan dock med årtal. I enstaka fall har Rud­
beck även skrivit lokaluppgifter, vem som samlat in växten till
trädgården och svenskt namn. Lokaluppgifterna från Blomboken
sammanfattas i slutet av vår artikel.

Någon gång i början av 1700-talet, kanske så sent som på
1720-talet, har Olof Rudbeck d.y. gått igenom planscherna och
gjort noteringar på dem. Han har rättat sin fars frasnamn, försett
dem med kommatering, skrivit ut förkortningar och lagt till ord.
Han har även skrivit dit modernare vetenskapliga namn enligt
Joseph Tourneforts system i Institutiones Rei Herbariae (1700). Av
störst intresse för oss är att Olof Rudbeck d.y. lagt till ytterligare
svenska lokaluppgifter, däribland ett flertal hänvisningar till den
lappländska resa han gjorde 1695.

Att band 1 av Blomboken, det med gräs och gräslika växter,
brann upp 1702 har varit känt sedan länge. Vi har upptäckt att
även de första sidorna av band 3 saknas, motsvarande den första
sektionen av det tredje kapitlet av Caspar Bauhins Pinax (1623).
Den omfattade bland annat släktena Rapa, Campanula, Lepidium,
Sinapi, Reseda och Persicaria enligt Bauhins systematik.

Swederus (1878) påpekar avsaknaden av linnea Linnaea borealis
i Blomboken och tolkar det som att den ”ej lät odla sig”. Förkla­
ringen är snarare den att linnea på Rudbecks tid klassificer­
ades tillsammans med blåklockorna under namnet Campanula

figur 6. En linnea Linnaea
borealis ritad av studenten
Daniel Daalhemius då han
läste för Olof Rudbeck år
1669.
foto: Uppsala universitets-
bibliotek.
Linnaea borealis drawn by
Olof Rudbeck´s student
Daniel Daalhemius in 1669.

139Martinsson & Ryman: Rudbecksfragment

serpyllifolia. Om det fanns en plansch med linnea så brann den
upp tillsammans med övriga planscher som utgjorde början
av Blombokens tredje volym. I studenten Daniel Daalhemius
anteckningsbok från Rudbecks föreläsningar 1669 finns två små
akvareller föreställande liten blåklocka Campanula rotundifolia
och linnea Linnaea borealis (figur 6), den förra under namnet
Campanula minor, den andra utan namn. Linnea var följaktligen
väl känd för Rudbeck redan på 1660-talet.

Även i Blomboken förekommer frasnamn där svenska geogra­
fiska namn ingår:
Arachus Svecor. Sparvvicker Vicia tetrasperma
Fragaria fructu candido s. potius Sveonum […] Backsmultron Fragaria viridis
Vicia Sveonum multiflora […] Skogsvicker Vicia sylvatica
Rubia Sveonum pratensis lævis ORf Vattenmåra Galium cf. palustre
Melampyrum Sveonum pratense crista nigro […] Korskovall Melampyrum cristatum
Lathyrus perennis sylvestris Sueonum Gökärt Lathyrus linifolius
Periclymenum Hellusiorum Hönsbär Cornus suecica (figur 7)
Fragaria fruticescens Hellusiorum Åkerbär Rubus arcticus

figur 7. Hönsbär Cornus
suecica ritade av studenten
Henrik Holtzbom och Olof
Rudbeck d.y. Den större
teckningen är troligen en
kopia, men den mindre
tycks tecknad efter levande
förlaga. Av frasnamnen och
texten framgår att arten var
känd från både Norge och
Hälsingland. Blomboken
volym 8, sid. 149.
foto: Uppsala universitets-
bibliotek.
Cornus suecica, drawn by
Henrik Holtzbom and Olof
Rudbeck Jr. According to the
phrase names it was known
from Norway and Hälsing-
land in Sweden.

140 Svensk Botanisk Tidskrift 108:3–4 (2014)

Olof Rudbeck i fält
Det äldsta svenska växtfynd som tillskrivits Olof Rudbeck finns
nämnt i Johan Francks Speculum botanicum från 1659. Där står
han som upptäckare av Filipendula aquatica minor, det vill säga en
Utricularia-art, funnen tre år tidigare: ”Est â Dn. Olao Rudbeckio
ante triennium inventa”. Vilken art var det han hittat? I Francks
lista finns även Filipendula aquatica, vanlig vattenbläddra Utricu­
laria vulgaris, upptagen och det bör därför ha varit en annan,
mindre art som Rudbeck fann.

Linné skiljde i Flora Svecica (1755) mellan två arter: Utricularia
vulgaris, med Rudbecks Filipendula aquatica s. millefolia lenticulata
som synonym, och dvärgbläddra U. minor. Hos Utricularia vul­
garis urskiljde Linné dock en varietet major motsvarande dagens
vattenbläddra och en varietet minor motsvarande dybläddra
U. intermedia. I Blomboken, volym 4 sid. 71, har Rudbeck låtit
avbilda dybläddra med texten ”Millefolium aquaticum lenticu­
latum […] ex hort. Ups. ok i Boren i Berie Sokn” och vi anser det
för troligt att det var denna bläddra han fann redan på 1650-talet
(figur 8).

Olof Rudbecks växtfynd är troligen inte resultatet av ett
regelbundet och målmedvetet sökande efter intressanta växter
i naturen och han verkar sällan ha rört sig utanför landskapet
Uppland. Ofta sammanfaller växtlokalerna med platser han hade
anledning att besöka för något av sina många byggprojekt eller
för sina fornstudier (Dahl 1995). På 1660- och 1670-talet byggde
Rudbeck pomeranshus till Karlbergs, Mörby och Venngarns
slott samt anlade trädgården vid Ekolsunds slott. Han var också
ansvarig för uppförandet av en ny kungsgård med mangårdsbygg­
nad och kungsladugård vid Ultuna söder om Uppsala, i närheten
av Liljekonvaljeholmen. Under 1696–97 medverkade han vid
uppförandet av Gräsö kyrka i norra Roslagen och han ansvarade
för flera byggprojekt i sin barndomsstad Västerås, bland annat
reparationen av slottet 1674 och återuppbyggnaden av rådhuset
1673–74.

I Tegelhagen vid Uppsalas södra utkant skötte Rudbeck repa­
rationerna av kungsstallet och där lät han också bygga båthus för
sina postjakter. Postjakterna passerade genom Fyrisån ut i Ekoln
och vidare via Sigtuna mot Stockholm. Han genomförde också
arkeologiska utgrävningar, bland annat vid Gamla Uppsala och
Ultuna (Eriksson 2002). Alla dessa platser finns uppgivna som
växtlokaler i Blomboken.

Redan 1610 ledde Johannes Rudbeckius, Olof Rudbecks far,
de första botaniska vandringarna kring Uppsala för sina gymna­
sieelever (Eriksson 1969). Hans son byggde vidare på traditionen
och anordnade exkursioner för universitetets medicinstudenter,
men dessa vandringar är dåligt dokumenterade till skillnad från

figur 8. Dybläddra
Utricularia intermedia i
Blomboken, volym 4, sid.
71. Olof Rudbecks text
”ok i Boren i Berie Sokn”
syftar på gården Borren
(nu Born) i Börje socken, i
Uppland.
foto: Uppsala universitets
bibliotek.
Utricularia intermedia in
Blomboken, volume 4 p. 71,
found at the farm ”Boren”.

141Martinsson & Ryman: Rudbecksfragment

till exempel Linnés herbationer. Vi vet inte vad som demon­
strerades eller hur många som deltog. I ett brev till universitets­
kanslern, daterat den 11 juni 1685, berättar Olof Rudbeck att

när man här om dagen skulle gå til Diurgålen ok lära dem
[studenterna] kenna alla de swenska [växterna], så kom ingen
tilstädes mera än H. Fabian Wredes son, hans praeceptor,
P. Ioan Skefers son ok min Olaus.

Djurgården är en bland flera klassiska växtlokaler i Uppsalatrak­
ten som framför allt kommit att förknippas med Linné men som
uppenbarligen var mål för herbationer redan på 1600-talet.

Urvalet av svenska växter präglas av de praktiska svårigheter
som Rudbeck stod inför när han skulle försöka identifera en
växt. För många växtgrupper som av dagens botanister betrak­
tas som ”svåra” fanns än mindre hjälp att få ifrån litteraturen på
1600-talet och dessa grupper är därför mer bristfälligt redo­
visade. I trädgårdskatalogerna finns till exempel inte en enda
Carex-art upptagen trots att ambitionen var att odla alla kända
växter i den botaniska trädgården. Några sparsamma anteck­
ningar på sidan 6 i Rudbecks exemplar av Bauhins Pinax visar
att han åtminstone hade tre Carex-arter i odling i akademiträd­
gården, en av dem var harstarr C. leporina.

Andra växtgrupper som både han och hans son hade svårt
att bestämma var släktena Salix, Galeopsis och Melampyrum. I
1685 års katalog finns tolv Salix-taxa, varav tre betecknas som
inhemska – pil, sälg och jolster. De övriga nio har varken mar­
kerats med kursiverad stil (för införda växter) eller bokstavsbe­
teckningen c för inhemska växter. Flera av Salix-namnen saknas
i synonymlistor över prelinneanska frasnamn och tycks ha haft
Olof Rudbeck själv som auktor. Han har med andra ord inte
lyckats identifiera dem med kända arter.

Olof Rudbeck d.y. hade motsvarande svårigheter med släktet
Salix under Lapplandsresan. I dagboken tar han upp tjugo Salix
varav sex bara identifierats till släkte, fem har rudbeckska fras­
namn och nio har namn från Bauhins Pinax (Sydow 1973).

Bidrag från vänner och studenter
Olof Rudbeck fick också svenskt växtmaterial till akademiträd­
gården från kollegor och studenter, men det är bara för ett fåtal
växter som han anger i trädgårdskatalogerna vem som bidragit
till deras introduktion.

Matematikprofessorn Magnus Celsius, bördig från Alfta
socken i Hälsingland, hade redan när den första katalogen
trycktes 1658 bidragit med nordisk stormhatt Aconitum lycocto­
num subsp. septentrionale (Napellus per M. Celsium), åkerbär Rubus
arcticus (Fragaria fruticans per M. Celsius) samt kärrsilja Peucedanum
palustre (Carum aquaticum per M. Celsium). Att stormhatten var

figur 9. Kärrtistel Cirsium
palustre funnen vid Djur-
gården utanför Uppsala.
Blomboken volym 10, sid.
170.
foto: Uppsala universitets-
bibliotek.
Cirsium palustre found at
Djurgården close to Uppsala.

142 Svensk Botanisk Tidskrift 108:3–4 (2014)

insamlad i Celsius födelseprovins Hälsingland understryks av
Olof Rudbeck i en anteckning på sidan 183 i Bauhins Pinax: ”Aco­
nit. maxim. Hellusiorum s. inferiorum fl. delph. fol. platan. edulu. H.
Ups”. Frasnamnets Hellusiorum (från Hälsingland) har i Blomboken
ersatts av Sueonum.

Även Magnus son Olof Celsius (1670–1756) har bidragit med
växtfynd till Rudbeck. Otto Gertz (1925) betecknar den bota­
niskt produktive Olof Celsius som autodidakt och amatör, men
han fanns redan tidigt med i kretsen kring Olof Rudbeck och
deltog i hans botaniska projekt bland annat som tecknare.

På insidan av pärmen till Bauhins Pinax har Rudbeck den 14
november 1689 listat vilka studenter som skulle hjälpa honom
att teckna av de pressade växterna i Burser-herbariet för Campus
Elysii. På den 19-årige Olof Celsius lott föll volymerna 8 och
9, omfattande bland annat familjerna Apiaceae, Solanaceae,
Papaveraceae och Ranunculaceae. Endast fem illustrationer i
Blomboken bär dock hans signatur, varav en visar en svensk växt –
smultronklöver Trifolium fragiferum (figur 10). Att han inte bidra­
git med fler illustrationer beror säkerligen på att han befann sig
utomlands 1694–1696. Det är dock troligt att han ligger bakom
några av de växtlokaler som finns uppgivna i Blomboken, bland
annat just för smultronklöver.

Olof Rudbecks gode vän och kollega, medicinaren Petrus
Hoffwenius (1630–1682) förmedlade tätört Pinguicula vulgaris
(Pinguicula, per P. Hofvenium), gulkämpar Plantago maritima (Coro­
nopus marin. per Pet. Hofvenium), gullpudra Chrysosplenium alterni­
folium (Saxifraga aurea per. P.H.) och vattenaloe Stratiotes aloides

figur 10. Smultronklö-
ver Trifolium fragiferum
insamlad till akademiträd-
gården av Olof Celsius
och avbildad av honom i
Blomboken.
foto: Uppsala universitets
bibliotek.
Trifolium fragiferum, col-
lected and depicted in Blom­
boken by Olof Celsius.

143Martinsson & Ryman: Rudbecksfragment

(Sedum aquaticum per P. Hofv.), alla fyra upptagna i trädgårds­
katalogen för 1658 som inhemska.

Petrus Hoffwenius gifte sig 1661 med Anna Lenander, dotter
till prosten och kyrkoherden i Börstil, Östhammar och Gräsö.
De två förlovade sig redan under Petrus Hoffwenius studenttid
och man får tänka sig att han därför regelbundet hade ärende
utåt Upplandskusten där han också kunde samla växter åt Rud­
beck.

Tätört har sin uppländska utbredning koncentrerad till
kusten och där finner man också gulkämpar (Jonsell 2010). Det
gäller även följande inhemska arter som Rudbeck först tar upp i
sitt appendix från 1666: toppklocka Campanula glomerata, kust­
arun Centaurium littorale, rödblära Silene dioica, idegran Taxus
baccata, strandaster Tripolium pannonicum och strandveronika
Veronica longifolia. Vid teckningen av kustarun i Blomboken
(volym 6 sid. 76) har Olof Rudbeck noterat ”ad mare Balticum
prope Börstil”, det vill säga att arten växer vid Östersjökusten
nära Börstil.

Vem var hustru Karin?
Bland dem som samlat växter åt Rudbeck återfinns även en
kvinna, omnämnd i trädgårdens räkenskaper som ”Hust. Karin i
funbo”, även kallad ”funbo kerlingen” (Swederus 1877). De växter
hon bidragit med är bland annat ”Elleborine” och ”Ros Solis”
det vill säga skogsknipprot Epipactis helleborine och rundsileshår
Drosera rotundifolia; båda arterna finns med i katalogen 1685 som
inhemska.

Funbo socken är rik på ek–hassellundar och arter som annars
varit sällsynta i Uppsalatrakten har varit vanligare där (Almqvist
1965). Andra växter som Rudbeck fått från Funbo är grönkulla
Coeloglossum viride och korallrot Corallorhiza trifida (figur 11),
båda illustrerade i Blomboken. Den senare finns inte upptagen
som inhemsk i trädgårdskatalogerna och bör därför ha upptäckts
först efter 1685. I Campus Elysii finns även ett fynd av vätteros
Lathraea squamaria från Funbo, en vätteros som Olof Rudbeck
uppfattat som skild från den tidigare kända och därför givit
epitetet Funboensis. Även dessa växter kan ha samlats av hustru
Karin, men också lika gärna av någon annan.

Via släkten Gyllenborg finns en koppling mellan en hustru
Karin, Funbo och Olof Rudbeck. I Funbo sockens kyrkoarkiv
från 1688–1692 omnämns hon som ”Hustru Karin i Lund” och
”Dejan vid Lund hu Karin” i egenskap av fadder vid barndop.
Lund avser Marielunds gård i Funbo socken där denna hustru
Karin var ”förestånderska”. Eftersom hon brukade stå fadder
tillsammans med trädgårdsmästaren Nils Larsson i Lund kan
man tänka sig att de var gifta.

figur 11. Korallrot Corallo­
rhiza trifida, funnen vid
Funbo utanför Uppsala och
avbildad av Olof Rudbeck
d.y. Enligt bildtexten skall
den även ha odlats i den
botaniska trädgården (H.
Ups.), vilket kan ifrågasät-
tas då den saprofytiska
orkidén är svårodlad.
Blomboken volym 2, sid.
347.
foto: Uppsala universitets-
bibliotek.
The saprophytic orchid
Corallorhiza trifida, found at
Funbo close to Uppsala and
drawn by Olof Rudbeck Jr.

144 Svensk Botanisk Tidskrift 108:3–4 (2014)

Gården Lund ägdes från 1686 av greve Jakob Gyllenborg,
son till en av Olof Rudbecks skyddslingar, apotekaren Simon
Wollimhaus, och far till tre av de studenter som samlade och
tecknade växter åt Rudbeck – Olof, Jacob och Carl Gyllenborg.
Sönerna skrevs in vid späd ålder vid universitetet 1686 och det är
möjligt att de hade Olof Rudbeck d.y. som preceptor, det vill säga
privatlärare (Martinsson & Ryman 2008).

I Olof Rudbeck den yngres kväde ”FUNNBOO SOCKNS
HÄRLIGHET” från 1712 omnämns i metaforer såväl gården
Lund som bröderna Gyllenborg:

3. Ath qwäda först om Lund, är där en höger borg
Med Gyllensteenar i, fast största steen är borta,
Men elljest grååsteen nog, som giör oss alla sorg,
Som komma utaf then i åkern nog til korta.
4. Uhr denna borgen haa nog plantor sprungit opp,
Och friska teelningar, som artas wäl och grönska,
Ju wäxa städze till och gifwa allom hopp
Att bära wacker frucht, dät wij och giärna önska.

En smålänning på Öland
Att Olof Rudbeck kände till både kärrtörel Euphorbia palustris
och ölandssolvända Helianthemum oelandicum från Öland har
varit känt sedan länge, dock inte vem som försåg honom med
dessa växter (Sterner 1926, 1986). Arterna finns upptagna i
trädgårdskatalogen från 1685 under namnen ”Tithymalus maxim.

figur 12. Bilden av ölands
tok Dasiphora fruticosa i
Blomboken, volym 11 sid.
16. Bladens likhet med
ärtväxternas sammansatta
blad gjorde att den i början
av 1600-talet räknades
som en Cytisus.
foto: Uppsala universitets
bibliotek.
The illustration of Dasiphora
fruticosa in Blomboken,
volume 11 p. 16. In the early
1600s it was regarded as
a Cytisus because of the
compound leaves.

145Martinsson & Ryman: Rudbecksfragment

Oeland., Oelands Reforms grääs” respektive ”Cistus Oelandicus,
Ölands gyllenört”.

I samma katalog finns en tredje öländsk art under namnet
”Cytysus hirsutus fl. lut., Guul Getewäpling ludin från Öland”. Fras­
namnet har felaktigt tolkats av August Lyttkens (1904–06) som
luddvedel Oxytropis pilosa, en art som inte finns på Öland, men
avser i själva verket ölandstok Dasiphora fruticosa, vilket kan kän­
nas förvånande eftersom den inte är en ärtväxt. Rudbeck följer
dock i sina arbeten Caspar Bauhins systematik där ölandstok,
på grundval av bladens form och den gula blomman, placeras
tillsammans med ett antal buskartade ärtväxter i Cytisus (Bauhin
1623). Illustrationen av Cytisus Oelandicus i Blombokens elfte
volym, sidan 16, visar entydigt att det är ölandstok som avses
(figur 12).

Ölandstoken finns med redan i Rudbecks appendix till den
första trädgårdskatalogen, från 1666, under ett längre frasnamn
vilket avslöjar namnet på insamlaren: ”Cytisus hirsutus fl. lut.
Rothmanni” (Rudbeck 1666). I en summering av Olof Rudbecks
utgifter för akademiträdgården fram till 1670 nämns en ”Rot­
man” i Småland som 1666 skall ha bidragit med frö av 16 växt­
arter (Martinsson & Ryman 2007). Denne småländske Rotman
kan identifieras som Johan Svensson Rothman, född 1630 i
Rottne i Småland.

Johan Rothman skrevs in vid Uppsala universitet som ”Johan­
nes Suenonis Rotenius (Rothman) Wexionensis” den 20 augusti
1658. Han var ”känd för sina bittra stridigheter med konsist­
orium” och lämnade universitetet 1667 efter en schism, men
återkom ett par år senare (Hedlund 1936, 1937). Han studerade
medicin för bland andra Rudbeck och år 1670 var han den förste
studenten att ta medicine doktorsgraden i Uppsala, under Petrus
Hoffwenius presidium. Sitt intresse för växter hade han ärvt från
sin örtkunnige far, kaplanen Sven i Rottne, ett intresse som även
gick i arv till hans brorson, Linnés gymnasielärare Johan Stens­
son Rothman.

Förutom ölandstok är det troligt att Rothman också bidragit
med ölandssolvända och kärrtörel från Öland, båda förekommer
för första gången i 1685 års katalog och bör därför ha kommit till
trädgården före detta årtal. Rothman kan även tänkas ha bidragit
med klockgentiana Gentiana pneumonanthe (figur 13) och fältvädd
Scabiosa columbaria från Småland. För den förra finns noterat av
Olof Rudbeck att den är ”Smolandin” i Blomboken (volym 5 sid.
224) och i hans exemplar av Bauhins Pinax (sid. 270) står anteck­
nat om fältvädden: ”Scabiosa tenuif. Smoland”.

Ytterligare inhemska arter som finns i trädgårdskatalogens
appendix från 1666 och som kan ha insamlats på Öland eller i
Småland är bok Fagus sylvatica, grusslok Melica ciliata, klockljung

figur 13. Vid Wendela
Rudbecks bild av klockgen-
tiana Gentiana pneumo­
nanthe står ”Smolandin”,
vilket innebär att hennes
far Olof Rudbeck kände till
arten från Småland. Blom­
boken volym 5, sid. 224.
foto: Uppsala universitets-
bibliotek.
According to the text, Gen-
tiana pneumonanthe was
known to Olof Rudbeck from
Småland. The picture drawn
by his daughter Wendela
is probably a copy and not
drawn from nature..

146 Svensk Botanisk Tidskrift 108:3–4 (2014)

Erica tetralix, sommarfibbla Leontodon hispidus och flikmålla
Atriplex calotheca.

Växter från norr
I trädgårdskatalogen för 1685 har det tillkommit ett antal nord­
svenska taxa som inte finns med i tidigare upplagor, bland annat
norna Calypso bulbosa och flera Salix-arter. En möjlig källa till
dessa är den expedition bestående av tre studenter som Rud­
beck sände norrut 1675 för att inom Atlantica-projektet studera
de svenska fjällens topografi (Eriksson 2002). De reste genom
Dalarna, Härjedalen och Jämtland, och även om deras ärende
främst var lantmätarens, vore det anmärkningsvärt om inte
Rudbeck också instruerat dem att hålla ögonen öppna efter nya
växter till den botaniska trädgården. En växt som kan härröra
från detta tillfälle är dvärgbjörk Betula nana. I Blomboken finns
antecknat att den växer på Skarsfjället och Sylarna, två av de
bergsområden som uppmättes under expeditionen (figur 14, 15).

År 1694 reste Karl XI till Torneå för att beskåda midnatts­
solen vid sommarsolståndet den 14 juni. Inspirerad av vad han
såg under resan beordrade han Olof Rudbeck d.y. att året därpå
göra motsvarande resa för att ”erfara och upleta, hwad för slagz
wäxter, gräs, blommor, foglar, fiskar, diur &c. i thessa Nordiska
länder woro til finnandes” (Rudbeck 1701). Med på expeditio­
nen fanns även några av de skickligaste tecknarna från Campus
Elysii-projektet, bröderna Andreas och Henrik Holtzbom, samt
de unga grevarna Carl och Jacob Gyllenborg.

Reseskildringen Nora Samolad eller Uplyste Lapland (Nora
Samolad sive Laponia illustrata) var tänkt att ges ut i tolv volymer,
men endast den första delen hann komma i tryck innan Uppsala­
branden 1702 satte stopp för den fortsatta publiceringen. I den
tryckta volymen skildras resan genom Uppland, från Uppsala till
Älvkarleö. Inga växter nämns förutom en lista över det överflöd
av ”sköna bär och frukter” som växer vilt i Sverige och där ”åker­
bär ifrån Norland” inleder uppräkningen.

figur 14. Härjedals- och
Jämtlandsfjällen med
Skarsfjället längst till
vänster och Sylarna längst
uppe till höger, ur Atlan-
ticans planschband med
Olof Rudbecks anteck-
ningar.
foto: Marie Persson, Kung-
liga biblioteket.
The mountains of Härjedalen
and Jämtland with Skarsfjäl-
let far left and Sylarna at the
top right, from the Atlantica
with Olof Rudbeck´s anno-
tations.

147Martinsson & Ryman: Rudbecksfragment

Växtfynden från Lapplandsresan är förhållandevis väl doku­
menterade, både i manuskript och tryck. Under resans gång
förde Olof Rudbeck d.y. dagbok och han och de andra tecknarna
avbildade kärlväxter, mossor, lavar, svampar och djur. Dag­
boken finns bevarad i Linnean Societys samlingar i London och
omfattar spridda reseanteckningar från det att sällskapet lämnar
Uppsala den 21 maj tills de når Åbo den 6 september (Sydow
1971). Mitt i dagboken finns en lista över drygt 300 växter som
Rudbeck d.y. sett ”ifrån Lule stad och alt upp till fiällen så i Lule
som Torne lappmark” (Sydow 1971, 1973). År 1720 publicerade
dessutom Olof Rudbeck den yngres svärson Petrus Martin en
förteckning över knappt hundra arter som hans svärfar funnit
under Lapplandsresan (Martin 1720). Listan är en ren namnlista
och ger inga närmare lokaluppgifter.

Från Lapplandsresan finns även en skissbok med 160 plan­
scher samt ytterligare 18 lösa planscher, bevarade i Uppsala uni­
versitetsbiblioteks handskriftsavdelning. På planscherna avbil­
das 334 organismer varav 84 är kärlväxter, några arter avbildade
flera gånger. Skissboken användes redan av Linné när han skrev
sin Flora Lapponica (1732) och kärlväxtplanscherna studerades
även av Hartman (1841). Hela skissboken publicerades 1987 i en
påkostad faksimilutgåva under namnet Iter Lapponicum – skiss­
boken från resan till Lappland 1695 med botaniska och mykologiska
kommentarer av Örjan Nilsson och Svengunnar Ryman (Rud­
beck d.y. 1987).

Ett flertal illustrationer från Lapplandsresan har kopierats i
Blomboken. De refereras till av Olof Rudbeck d.y. med förkort­
ningar av typen ”ORf Lap. Illustr.” Hans uppgifter måste dock tas
med en nypa salt eftersom de tycks vara ditskrivna ur minnet,
troligen så sent som på 1720-talet, och ibland har råkat skrivas
vid arter som inte alls förekommer i Sverige. En del av origina­
len finns bland de bevarade skisserna, men andra måste ha gått
förlorade i Uppsalabranden. Anteckningarna i Blomboken kom­
pletterar därför vad som tidigare är känt om de ”lappländska”
växtfynden.

Lapplandsresan sträckte sig från avfärden i Uppland via
Östersjölandskapen till Lule och Torne lappmark och tillbaka via
de dåvarande landskapen Österbotten, Satakunta, Egentliga Fin­
land och Åland. En referens till Lapplandsresan behöver därför
inte betyda att växten hittats i någon av lappmarkerna.

Till följd av branden finns inga illustrationer av gräs och
halvgräs i skissboken, de måste ha förvarats på samma ställe som
gräsvolymen av Blomboken och liksom denna brunnit upp. Iter
Lapponicums och Blombokens brist på avbildade gräs kompenseras
i viss mån av att det i den första volymen av Campus Elysii refere­
ras till fynd från den lappländska resan.

figur 15. Dvärgbjörk Betula
nana tecknad av Wendela
Rudbeck i Blomboken,
volym 11 sid. 261. Olof
Rudbeck d.y. har skrivit
till sig själv – ORf – som
auktor och även note-
rat det svenska namnet
”Dvarg-biörk”. Som lokal
anges ”Montibus Seva et
Skars fiol.” det vill säga
Sylarna och Skarsfjället.
foto: Uppsala universitets
bibliotek.
Betula nana drawn by Wen-
dela Rudbeck. Olof Rudbeck
has noted the sites Sylarna
and Skarsfjället and Olof
Rudbeck Jr gives the Swed-
ish name ”Dvarg-biörk”.

148 Svensk Botanisk Tidskrift 108:3–4 (2014)

Anteckningar i böcker
Under arbetet med Campus Elysii har Rudbeckarna skrivit ned
stödanteckningar i flera av de böcker som utgjorde referenser
för arbetet. Flest anteckningar finns i Olof Rudbecks exemplar
av Caspar Bauhins Pinax (1623), vilket tjänade som register för
hela floraverket och nu finns i Uppsala universitetsbiblioteks
handskriftsavdelning. Boken är fylld med anteckningar i margi­
nalerna till stöd för arbetet med Campus (figur 16). Bland annat
har Rudbeckarna skrivit till växter som upptäckts efter att
Pinax trycktes 1623 och där finns också ett fåtal fragmentariska
svenska lokaluppgifter.

På sidan 5 har Olof Rudbeck skrivit ”Gramen spartium flotesund
OR H. Up.”. Samma gräs finns med i första volymen av Campus
Elysii, fig. 40:XIII, under namnet ”Gramen sparteum maritimum
spica cristata Upsalensium. Rör-tofssat Upsala Rörgräs wid Flöte­
sund.”. Bilden visar att det är fårsvingel Festuca ovina som döljer
sig bakom namnen. Flottsund är den plats söder om Uppsala där
Fyrisån mynnar i Mälarviken Ekoln. Där korsas ån av Uppsala­
åsen som med sina torra soliga sluttningar är idealisk för får­
svingel.

På sidan 93 har Olof Rudbeck noterat ”Campanul. mont.
Gyllenbor. OR” och ”Campanula Sveorum fl. albo p Olau Celsius”.
De arter som studenterna Gyllenborg respektive Olof Celsius
hittade har vi inte kunnat identifiera eftersom blåklockorna
illustrerades i det saknade första kapitlet av Blombokens volym 3.
Några andra illustrationer till de två frasnamnen finns inte och
inget av namnen förekommer i trädgårdskatalogerna eller är
känt i litteraturen. För ”Campanula montana” står Rudbeck själv
(OR) som auktor och det andra namnet ”Campanula Sveorum
fl. albo” tycks också vara rudbeckskt eftersom det innehåller
adjektivet Sveorum. Namnen antyder att det rör sig om en
klocka som växer på berg samt en svensk klocka med vita blom­
mor.

På sidan 95 står ”nostra ostrogotheina” vid Bauhins namn
”Rapistrum flore albo siliqua articulata”, vilket innebär att Rudbeck
kände till åkerrättika Raphanus raphanistrum från Östergötland.
Arten tas upp som inhemsk redan i appendixet från 1666 och bör
ha funnits illustrerad i det försvunna första kapitlet av Blom­
bokens tredje volym.

En senare upplaga av Caspar Bauhins Pinax, från 1671, finns
i Löfsta-samlingarna på Uppsala universitetsbibliotek. Även
denna bok har fungerat som något slags register till Campus Ely­
sii-arbetet, men det är oklart vem som har gjort anteckningarna
och när. De enda anteckningar som rör svenska växtfynd finns på
sidan 284 där det står ”Lapon” respektive ”Laponia” vid fyra taxa:

figur 16. Olof Rudbecks
anteckningar i det exemplar
av Caspar Bauhins Pinax
Theatri Botanici vilket
tjänade som register till
Campus Elysii-projektet.
I högermarginalen står
”Gram. spic. simil. H.
Upsal.” vilket kan tolkas
som att hundäxing Dactylis
glomerata fanns i odling i
den botaniska trädgården.
foto: Uppsala universitets-
bibliotek.
Annotations by Olof
Rudbeck in his own copy
of Caspar Bauhin’s Pinax
Theatri Botanici, serving
as an index to the Campus
Elysii project.

149Martinsson & Ryman: Rudbecksfragment

Sedum alpinum album foliolis compactis kuddbräcka Saxifraga caesia
Sedum alpinum Saxifragae albae flore, vel grandiflorum stickbräcka Saxifraga burseriana
Sedum saxatile atrorubentibus floribus: quod 6 in Prodromus mörk fetknopp Sedum atratum
Sedum saxatile variegato flore: quod 7 in Prodromor mörk fetknopp Sedum atratum

Inget av dessa taxa finns i Sverige utan det rör sig om förväx­
lingar med andra arter, troligen tuvbräcka Saxifraga cespitosa och
vit fetknopp Sedum album.

I Uppsala universitetsbiblioteks samlingar finns ett interfolie­
rat exemplar av trädgårdskatalogen från 1685 där Olof Rudbeck
d.y. gjort en mängd anteckningar. Tyvärr har han skrivit med
mycket liten stil och, som alltid, med ett löst, ljust bläck. Det är
därför ytterst svårt att tolka anteckningarna, men vi har kunna
tyda ett par växtlokaler.

Vid frasnamnet ”Symphitum minus non macolosum”, det vill säga
mörk lungört Pulmonaria obscura, står fullt läsbart “in sylva inter
Lersoten et Sigtuna färja”. Färjan gick öster om Sigtuna, över
sundet mellan Mälaren och Garnsviken, men ”Lersoten” har vi
inte lyckats identifiera.

I samma bok har Olof Rudbeck d.y. gjort en anteckning om
ett fynd av idegran Taxus baccata: ”Taxus CB crescit in insula
Weddön et qvidem paludosa terra; inde etiam meis impensis
translata in hort. Botan. Upsal: Ao 1701 d 29 Jan.”, det vill säga
”Taxus växer på ön Väddön, närmare bestämt på sumpig mark;
därifrån även på min bekostnad överförd till Botaniska träd­
gården i Uppsala: år 1701 den 29 januari” (Martinsson & Ryman
2008).

Herbariematerial
Både Olof Rudbeck och hans son hade herbarier vilka de ibland
hänvisar till i sina anteckningar. På sidan 11 i Burser-herbariets
23:e volym, där brakved Frangula alnus är uppfästad, har Olof
Rudbeck skrivit ”vide min grässbok inter arbor”, det vill säga en
uppmaning till sina tecknare att studera motsvarande art bland
trädarterna i hans herbarium.

Inga av Rudbeckarnas egna herbarier finns dessvärre beva­
rade. Både faderns naturaliesamlingar och sonens tidiga insam­
lingar gick förlorade i Uppsalabranden 1702. Johan Eenberg
(1704) beskriver hur det i Olof Rudbeck den yngres samlingar
fanns ”En stor hop owanliga swampar och andra wäxter” samt
”Ett Herbarium vivum, af allehanda Swenska, Nordske, Lapska
och Finska örter” innan den fasliga vådelden ”Vulcano” förstörde
allt utom några uppstoppade fåglar och några örter.

I början av 1700-talet byggde Olof Rudbeck d.y. upp ett nytt
herbarium, fördelat på fyra inbundna volymer och mer än 600
lösa ark med pressade växter vilka såldes på bokauktionen efter

150 Svensk Botanisk Tidskrift 108:3–4 (2014)

hans död 1741 (Roberg & Norrelius 1741). Vart detta herba­
rium tog vägen efter auktionen är inte känt.

Ett andra herbarium, bestående av 14 volymer, såldes
till Sten Carl Bielke redan på 1730-talet och kom senare
i Linnélärjungen Pehr Kalms ägo. Han förde det med sig
till Åbo akademi i Finland (Broberg 1985). Av en olycklig
slump gick detta herbarium samma öde till mötes som
resten av Rudbeckarnas samlingar; det anses ha gått upp i
rök i Åbo stadsbrand 1827 (Broberg 1985).

De enda rudbeckska herbarieexemplar vi känner
till är några lösa växter som ligger pressade i deras eget
exemplar av Campus Elysii, i Löfstasamlingen på Uppsala
universitetsbibliotek (figur 4). Där ligger en medfaren
ängssvingel Schedonorus pratensis, en Luzula-art, två Dactylo­
rhiza-exemplar och en brudsporre Gymnadenia conopsea.
Grässtrået är stucket genom en etikett, skriven av Olof
Rudbeck d.y., med en förkortning av Tourneforts namn för
ängssvingel ”Gramen Loliaceum panicula multiplici et spicata”.
De övriga växterna saknar helt etiketter och det går inte
att avgöra om någon av dem är samlade i Sverige, även om
det är troligt att det är så.

Ett herbarium som hade avgörande betydelse för Olof
Rudbeck är Joachim Bursers Hortus Siccus. Det finns
bevarat på Evolutionsmuseet vid Uppsala universitet och
omfattar 23 herbarievolymer, av ursprungligen 25, med
närmare 3 200 pressade växter. Joachim Burser (1583–1649)
var från 1620 läkare i Annaberg i östra Tyskland och från
1625 professor i medicin vid Sorö akademi i Danmark. Han
stod i nära kontakt med Caspar Bauhin, och Bursers her­
barieväxter fungerade för Rudbeck som referensexemplar
till Bauhins botaniska namn.

Olof Rudbecks ursprungliga avsikt med Campus Elysii
var att avbilda Burser-herbariet och på herbariearken finns
därför mängder av rudbeckska anteckningar. De flesta hör
ihop med Campus Elysii-projektet, främst direktiv till teck­
narna och noteringar för de arter som odlats i den Bota­
niska trädgården men också enstaka svenska växtnamn på
olika träd och bär. Den enda växtlokal som noterats är ”på
Kungsängen” på ett ark med kärrvial Lathyrus palustris (vol.
19, sid. 74).figur 17. Brudsporre Gymnadenia

conopsea tecknad av studenten
Andreas Holtzbom. Enligt Olof
Rudbecks bildtext var den funnen
vid Ormberget nära Uppsala.
Blomboken volym 2, sid. 321.
foto: Uppsala universitetsbibliotek.
Gymnadenia conopsea drawn by
the student Andreas Holtzbom.

151Martinsson & Ryman: Rudbecksfragment

Växtlokalerna i Blomboken
Av de fragmentariska svenska växtfynd som
Olof Rudbeck lämnat efter sig framstår
Blomboken som den mest informativa källan
genom sina kombinationer av namn, illustra­
tioner och lokaluppgifter. I artlistan nedan
kommenterar vi de svenska lokaluppgifter
som kan hänföras till landskap eller ännu
mer precis växtplats.

Följande förkortningar används: ORp =
Olof Rudbeck den äldres (pater) handstil,
före 1702. Anteckningar i nedre marginalen
av sidorna är de tidigaste och gjorda som
anvisningar för vad som skulle tecknas eller
har tecknats på respektive sida. ORf = Olof
Rudbeck den yngres (filius) handstil, främst
efter 1702.

Volym och sida i Blomboken anges, till
exempel Blomboken 10:20.
Adiantum capillus-veneris, venushår
ORp: ”Adiantum folijs coriandri, Ekolsund”, ORf:
”Adiantum Svecicum, foliis Coriandri, marginibus
tenusissime in cisis ORf” (Blomboken 10:20).

Olof Rudbeck har låtit avbilda den i Sverige
icke härdiga ormbunken venushår från Ekolsunds
slott vid Mälaren där den troligen odlades i
slottets orangeri. Några decennier senare har
sonen lättvindigt givit ormbunken ett helt nytt
frasnamn med adjektivet Svecicum inbäddat, utan
att reflektera över växtens härdighet.

Allium oleraceum, backlök
ORp: ”Allium sylvestre bicorne, flore obsoleto, s.
porrum pratense, ex hort. Ups. Flor. 1 Iul., (Kungs­
angien)” (Blomboken 2:240), ORp: ”Porrum sylv.
vinearum ängelök på Kungang” (Blomboken 2:226, i
marginalen).

Kungsängen ligger på Fyrisåns östra sida, strax
nedströms Uppsala, och var en välbesökt växt­
lokal redan på 1600-talet.

Amanita muscaria, röd flugsvamp
ORp: ”Fungus pileolo lato puniceo lacteam et dulcina
su[..] fundens, S.V. Upsal. 1691 Septemb.”, ORf: ”in
Westrobothnia passim,” (Blomboken 10:156).

Röd flugsvamp är den enda svamp som finns
med i Blomboken, avbildad i Uppsala i september
1691. Olof Rudbeck d.y. har vid ett senare tillfälle

lagt till att den finns här och där (passim) i Väster­
botten.

Andromeda polifolia, rosling
ORf: ”Erica folijs rorismarini macromiscos Ol. Rudb.
fil., 1693 in Polaksbacken fl. 12 Maj” (Blomboken
12:337)

Polacksbacken är en klassisk Uppsalalokal
för torrmarksväxter. Enligt Almquist (1965)
motsvarar Rudbecks lokal ”ingen känd fyndort,
men avsåg trol. det nuv. Rosendalsfältet, där
en kärrsluttn. torde funnits”. I skissboken från
Lapplandsresan finns en annan bild av rosling
men med påskrift av Olof Rudbeck d.y.: ”inter
pagum Malma et Upsalam, nec. non in Laponia
Lulensi”.

När Olof Rudbeck d.y. hittade rosling under
Lapplandsresan, i Västerbotten ”på back skogen
wid Sörmiöle” uttrycker han sig som om han inte
tidigare sett arten. I dagboken tar han upp rosling
under namnet ”Cistus myrtilloides foliis Rorisma­
rini”, av Magnus Fries med tvekan felaktigt tolkat
som odon (Sydow 1971).

Armeria maritima, trift
ORf: ”Mångblommig siöknopp Sved. prope Ultunam
in insula Lillie convallieholmen, dicta et alibi passim”
(Blomboken 6:110)

Liljekonvaljeholmen i Fyrisån söder om Upp­
sala är en klassisk lokal för trift. Som primärfynd
anger Almquist (1965) Linnés uppgift i Herba­
tiones Upsalienses. Där utgör ”Liljeholmen”
slutpunkt för hans Ultunavandring (Herbatio
Ultunensis). Dicta et alibi passim betyder ”och
annorstädes här och där”.

Arnica montana, slåttergubbe
ORp: ”Doronicum Plantaginis folio, alterum., ex hort.
Upsal. et Medvi Surbrun.” (Blomboken 5:187).

Till Olof Rudbeck tidigaste lärjungar hörde
läkaren Urban Hjärne, student i Uppsala på
1660-talet. År 1678 grundade han hälsobrunnen
Medevi brunn i Östergötland.

I Rudbecks trädgårdskatalog från 1685 finns
slåttergubbe med för första gången under namnet
”Alisma Mathiol. s. Doronicum vulg. Germani­
cum, hiortört” och betecknas med ett c som
inhemsk. Det är frestande att tro att Rudbeck
fått växtuppgiften från Urban Hjärne någon gång
mellan 1678 och 1685. Arten är aldrig funnen i
Uppsalatrakten.

152 Svensk Botanisk Tidskrift 108:3–4 (2014)

Calypso bulbosa, norna
”Orchis Lapponum monofolia flore non absimile
Calceoli Mariae per filium Olav. Rudb.” (Blomboken
2:299).

Norna finns omnämnd redan i Hortus Upsa­
liensis från 1685 som ”Orchis lapponum, Enknö­
pat ståndört från lapland”. August Lyttkens har
felaktigt tolkat namnet som honungsblomster
Herminium monorchis (Lyttkens 1904–06).

Motsvarande illustration finns i skissboken
från Lapplandsresan med texten ”Orchis Laponum
monophylla, folio subrotundo, vario, flore magno, pur­
purascente ORf Lap. Ill.” samt spegelvänd i Campus
Elysii volym II, sidan 209, som ”Orchis Lapponensis
monofolia Enbladig Hundknöp ifrån Lappland.” Carl
von Linné kommenterar i Flora Lapponica ”För
kännedom om denna ytterst sällsynta växt har vi
uteslutande RUDBECKARNE att tacka. Jag vet
ingen annan som iakttagit densamma; ej heller
har det lyckats mig att finna den” (Fries 1905).

Centaurium cf. littorale, kustarun
ORp: ”Lychnis sylvestris, minima, exiguo flore,
ad mare Balticum prope Börstil, similis Centaurea
minori” (Blomboken 6:76).

Illustrationen i Blomboken är en kopia av ett
herbarieark i Burser-herbariets volym 11, ark.
73. Burser-arket bestämdes med tvekan av Juel

Bartsia alpina, svarthö
ORf: ”Teucrium Alpinum coma purpuro-coerulea
in Alpibus Laponiae Tornens. atq Lulensis, ORf
Lapon:illustr. conf. p. 45 ubi quadem, saed male
depicta” (Blomboken 7:5B).

I Blomboken finns svarthö avbildad två gånger i
volym 7. Illustrationen på sidan 45 är enligt Olof
Rudbeck d.y. en dålig kopia – male depicta – efter
ett ark i Burser-herbariet. Han själv såg den i
Torne och Lule lappmark och återvände från
Lappland med en mycket bättre illustration som
kopierades som en B-sida efter sidan 5 i Blom­
boksvolymen.

Betula nana, dvärgbjörk
ORp: ”Betula nana ORf [det sista tillskrivet av
ORf] ex hort. Upsal. et Montibus Seva et Skars fiol.,
Dverg-biörk, Sved.” (Blomboken 11:261).

I trädgårdskatalogen från 1685 finns dvärg­
björk upptagen för första gången: ”Betula nana
Svecorum, Dwärg Biörk”. Enligt anteckningen i
Blomboken skall arten ha hittats på ”Montibus
Seva et Skars fiol.”, det vill säga Sylarna och
Skarsfjället i Jämtland respektive Härjedalen.
I Linnés avhandling Betula nana från 1743 finns
inga ytterligare upplysningar som kan bringa
klarhet i hur Rudbeck fick tag på växten (Fries
1908b).

figur 18. Rött oxbär
Cotoneaster scandina­
vicus tecknad av Olof
Rudbecks dotter Wendela
i Blomboken, volym 11 sid.
513. Olof Rudbeck anger
Ormberget som lokal.
foto: Uppsala universitets
bibliotek.
Cotoneaster scandinavicus
drawn by Wendela Rudbeck
and found at Mt Ormberget
according to Olof Rudbeck’s
annotations.

153Martinsson & Ryman: Rudbecksfragment

(1936) till Erythraea linariifolia, ett namn som på
den tiden felaktigt användes för just Centaurium
littorale.

Kustarun publicerades redan 1633 av E. J.
Schroderus från Upplands skärgård (Jonsell
2010). Det är troligt att även Rudbecks uppgift
från Östersjöstranden nära Börstil avser kust­
arun, även om också dvärgarun Centaurium
pulchellum förekommer i Börstils socken.

Cirsium palustre, kärrtistel
ORp: ”Carduus palustris tenuiore folio acutissimis
lacinijs, ex diurgarden”; ORf: ”Circium pratense
polycephalon foliis angustioribus ORf Lap. Illustr.”
(Blomboken 10:170).

Djurgården avser Stora Djurgården, en av de
två djurgårdar som lydde under Ultuna Kungs­
gård och som hägnades in som djurgård 1647
(Swederus 1878). Den var belägen i Hågadalen
söder om Uppsala och kom att bli en klassisk
växtlokal som passerades på Linnés Gottsunda­
vandring (Herbatio Gottsundensis).

Olof Rudbeck d.y. hänvisar i sin not till en
illustration från Lapplandsresan. Någon sådan
finns dock inte bland de bevarade Lapplands­
planscherna men i dagboksanteckningarna säger
han sig ha sett mellan Torneå och Kengis bruk:
”åthskilliga rara örter, såsom särdeles ett slags
Cirsium med diupt inskurne blad (Sydow 1971).

Clinopodium acinos, harmynta
ORf: ”in Uplandia, Sudermannia, Westmannia etc
passim” (Blomboken 6:204).

Olof Rudbeck d.y. anger oftare än sin far i
vilka landskap en viss växt är funnen vilket tyder
på en vidare växtgeografisk kunskap. Harmynta
kände han till från Uppland, Södermanland och
Västmanland.

Coeloglossum viride, grönkulla
ORp: ”Orchis palmata fl. viridi ex horto Upsal. et
Funbo” (Blomboken 2:328).

Funbo socken ligger öster om Uppsala och
där har grönkulla lokalt varit vanlig (Almquist
1965). Eventuellt är det hustru Karin i Funbo som
bidragit med denna och följande orkidé.

Corallorhiza trifida, korallrot
ORp: ”Orobanche radice coralloide, Dentaria radice
corallin, H. Ups. fran Funbo” (Blomboken 2:347).

Ytterligare en orkidé från Funbo socken.
I Campus Elysii, volym 2 sidan 231, finns mot­
svarande bild, men spegelvänd, med namnet

”Orobanche Sveonum radice coralloides fl. albo. O.R.
Orobanche coralloides Funboensis. Swensk Tandört
med Coralle-rötter”.

Rudbecks frasnamn och auktorsbeteckning
antyder att det skulle röra sig om en tidigare
okänd art. Korallrot var dock känd för vetenska­
pen sedan tidigare och finns t.ex. upptagen i Cas­
par Bauhins Pinax. Den finns listad i trädgårds­
katalogen från 1685 som ”Orobanche radice coralline,
Coralleroot”, införd till trädgården från utlandet
av Rudbeck. Eftersom korallrot är saprofyt är det
mindre troligt att han verkligen lyckats odla den.

Cornus suecica, hönsbär
ORp: ”Periclymenum humile, Norvagicum. ex hort.
Upsalens. et Helsingia qbus hönseber appellad. per
ORfil. [blomma och bär], Periclymenum Hellusi­
orum 1695 Fl. 1 Iul. [blomma]” (Blomboken 8:149).

Den ensamma blomman är målad 1695 av
Henrik Holtzbom, en av de tecknare som deltog
i Lapplandsresan samma år. Arten hade hittats
redan 1685 av Olof Rudbeck d.y., i mängd utanför
Leksand ”Tesse wäxa och i stor myckenhet uppe i
Dalarne wid Lixan [Leksand] straxt wid präste­
gården i backen twert öfwer elfwen,” och under
Lapplandsresan utanför Torneå (Sydow 1971).

I Blombokens texter förknippas arten med såväl
Norge som Hälsingland. Ingen av illustrationerna
i Blomboken är dock kopierad efter de två illustra­
tioner som finns i skissboken från Lapplands­
resan under namnen ”Rudbeckiana tetrapetala,
fructu racemoso rubro ORf” och ”Ossea altera
Suecorum”. Redan Franck (1659) har med hönsbär
under namnet ”Alsine baccifera Suecorum” och den
tas upp i Rudbecks trädgårdskatalog för 1685
under namnet ”Alsine baccifera Svevorum, Smörbär
/ hönsebär”. Trots Rudbecks många svenskkling­
ande namn var arten känd redan i Bauhins Pinax
som ”Periclymenum humile”.

Cotoneaster scandinavicus, rött oxbär
ORp: ”Cotonaster (baccis rubris duris in star lapidis)
ex hort. Upsalens et Ormberge flor. 18 Maj”, ”Salix
baccifera Ossea Sveconum baccis lapideis rubris på
Ormberget floruit 18 Maj” [i nedre marginalen]
(Blomboken 11:513).

I trädgårdskatalogen från 1685 finns namnet
”Ossea Svevorum, Swensk stenbär”. Ossea är det för­
linneanska namnet för skogstry Lonicera xylosteum
vilket fick August Lyttkens (1904–6) att tolka
Rudbecks namn som denna art. Epiteten Sve­
vorum i trädgårdskatalogen och Sveconum längst

154 Svensk Botanisk Tidskrift 108:3–4 (2014)

ner på blomboksarket antyder att Rudbeck först
trodde sig ha upptäckt en art ny för vetenskapen.
Rött oxbär var visserligen ny för Sverige, men
i vid bemärkelse var den redan känd i Central­
europa, något Rudbeck själv senare insett när han
skrev dit namnet Cotoneaster vid illustrationen.

Olof Rudbeck nämner Ormberget som
lokal för både rött oxbär, grådraba och brud­
sporre i Blomboken. Enligt Erik Almquist (1965)
skulle lokalen eventuellt vara likvärdig med den
”närmsta” av Tunabergs backar, ett nu till största
delen bebyggt område i nordvästra Uppsala. På

Olof Rudbecks karta över Uppsalatrakten är
”bergen” nästan övertydligt markerade på östra
sidan landsvägen, i höjd med Fyrisängen (KB
Fm 73). De låg vid vägen mot Gamla Uppsala där
Rudbeck genomförde arkeologiska utgrävningar.
Lokalen besöktes även av Olof Celsius som såg
färgmåra Asperula tinctoria ”Wid Ormberget på
Walsängen ymnigt” (Gertz 1925).

Cystopteris fragilis, stenbräken
ORp: ”Filix ex horto Upsal. et Diurgarden” (Blom­
boken 10:72).

Djurgården, se ovan under Cirsium palustre.

Draba incana, grådraba
ORp: ”Turritis Sveonum siliquis latis contortis, ex
hort. Upsal. Flor. 3 Iun., Crescit in Fyrisengen circa
Ormberge”, ORf: ”Turritis Sveonum parvifolia foliis
inferioribus integris obtusis superioribus perfoliatis
acutis et dentatis ORf Lapp. Ill.” (Blomboken 3:71).

Grådraba finns upptagen som svensk i
Rudbecks tredje trädgårdskatalog som ”Turrites
minima siliqua contorta, Minsta spessört med wridna
skidor”. Blombokens namn ”Sueonum” antyder att
det skulle vara en för vetenskapen ny art som
namngivits av Rudbeck. Arten var dock känd
sedan tidigare, men det exemplar som illustreras
i Blomboken verkar vara angripet av en svamp­
infektion som givit det förvridna skidor, något
som kan ha föranlett Rudbeck att tro att det
rörde sig om ett nytt taxon.

För lokalen Ormberget, se ovan under Cotone­
aster. Fyrisängen ligger på Olof Rudbecks karta
i vinkeln mellan Fyrisån och gravhögarna vid
Gamla Uppsala (KB Fm 73). På Göran Wahlen­
bergs botaniska karta är den placerad längre
uppströms Fyrisån och det nedre området kallas
Wals-Ängen (Wahlenberg 1820). Illustrationen
från Lapplandsresan som Olof Rudbeck d.y.
hänvisar till finns inte bevarad.

Empetrum nigrum, kråkbär
ORp: ”Erica flore purpureo minima ORfil. [det sista
tillagt av ORf], inter Malma et Upsalensem arcon,
Floret 1 Maj”, ORf: ”Ol. Rudb. fil. in Lapon. Lulensi
passim” (Blomboken 12:335).

Kråkbär har enligt anteckningen i Blomboken
hittats mellan byn Malma och Uppsala slott. Olof
Rudbeck d.y. har i sitt interfolierade exemplar av
Paul Hermans Florae Lugduno-Batavae Flores (1690)
noterat ”Erica procumbens flore intra florem
purpureo ORj in Sylvis inter Upsalam et villam

figur 19. Henrik Holtzboms teckning av kärrtörel
Euphorbia palustris, avbildad från den botaniska
trädgården i Uppsala (hort. Ups.) där den blom-
made den 28 juni. Olof Rudbeck d.y. har skrivit till
de svenska namnen dödemiölk, ulfsmiölk, räforms-
gräs och ringormsgräs. Blomboken volym 7, sid.
500.
foto: Uppsala universitetsbibliotek.
Euphorbia palustris drawn by the student Henrik
Holtzbom in the Uppsala botanical garden.

155Martinsson & Ryman: Rudbecksfragment

Regiam Ladugården” (D62hHortLugd, mot sid.
168). ”villam Regiam Ladugården” är lantgården
Kungsladugården och syftar på Ultuna Kungsgård.
Båda lokaluppgifterna avser samma skogsområde,
det som nuförtiden kallas Kronoparken.

Euphrasia cf. wettsteinii, fjällögontröst
ORf: ”Pedicularis lutea, Alpina, minima verna Ol.Rf
Lap. Ill.” (Blomboken 6:310).

Illustrationen är en kopia av ett ark i Burser-
herbariets volym 13, ark 67. Frasnamnet tyder på
att det är fjällögontröst som Olof Rudbeck d.y.
sett under Lapplandsresan. Släktet Euphrasia
finns inte med i vare sig skissboken, dagboks­
anteckningarna eller den tryckta artlistan och
anteckningen i Blomboken kompletterar därmed
tidigare kända Lapplandsfynd.

Euphorbia palustris, kärrtörel
ORp: ”Tithymalus palustris, fruticosus Tithymalus
oelandicus, ex. hort. Ups. Fl. 28 Iunij”; ORf: ”Sponte
crescit in Oelandia Gräsön item prope Griselhamn
etc.” (Blomboken 7:500).

Förutom från Öland, uppger Olof Rudbeck
d.y. kärrtörel även från Gräsö och Grisslehamn på
Väddö vid Upplandskusten. Enligt Jonsell (2010)
är arten ytterst sällynt i Uppland med primär­
fynd 1958. Två av de aktuella lokalerna, i Ununge
socken, ligger dock bara några mil fågelvägen
från Grisslehamn. Olof Rudbeck den yngres två
Upplandslokaler är därför inte osannolika och
gör dem till de nordligaste kända spontanföre­
komsterna i Sverige.

Filago arvensis, ullört
ORp: ”Gnaphalium majus angusto oblongo folio,
Hort. Lugd. ORf, ex hort. Ups. fl. 28 Iul, s. minus
vulgare på Slotsback [bisatsen senare överstruken]”
(Blomboken 7:186).

Blombokens illustration visar otvetydigt klot­
ullört Filago vulgaris, säkerligen hemförd från den
botaniska trädgården i Leiden i Holland av Olof
Rudbeck d.y. Olof Rudbeck d.ä. har först felaktigt
konstaterat att samma art växer på Slottsbacken
i Uppsala, ett fel som senare rättats till. Troligen
avsåg han ullört Filago arvensis, spridd i Uppsala
redan på Linnés tid (Almquist 1965).

Filipendula vulgaris, brudbröd
ORf: ”in pratis circa Upsalam et alibi” (Blomboken
4:255).

Pratum = äng; brudbröd växer än idag på ängs­
marker runt Uppsala.

Galium cf. palustre, vattenmåra
ORp: ”Rubia Sveconum pratensis lævis ORf ex horto
Upsal. Flor. 10 Iunij”, ORf: ”ad pagum Gottsunda,
prope Upsalam” (Blomboken 9:10).

Akvarellen i Blomboken visar en måra med sex
blad i kransen, fåblommig och med fyrflikig vit
krona. Eftersom namnet uppger den som glatt
(laevis) är det troligen vattenmåra som avbildats.
Olof Rudbeck d.y. har givit den ett frasnamn där
adjektivet Sveconum ingår. Arten var dock känd
från Europa sedan tidigare.

Gottsundaängen, någon mil söder om Upp­
salas stadskärna, ingick också i Carl von Linnés
Gottsundavandring (Herbatio Gottsundensis).
Eftersom Gottsundaängen utgjorde stoppet mel­
lan Norby lund och Fäbodarna bör den ha legat i
närheten av Stora Djurgården.

Som primärlokal för vattenmåra i Uppsala­
trakten uppger Almquist (1965) Linnés lokal vid
Norby äng, uppströms Gottsundaängen. Linné
(1753) kommenterar speciellt att samma växter
som påträffades på Norby äng även fanns på
Gottsundaängen.

Galium odoratum, myskmadra
ORf: ”In Uplandia passim. etc.” (Blomboken 9:19).

I Uppland förekommer myskmadra mest
i kusttrakterna men är lokalt spridd i Funbo
socken. Olof Rudbeck d.y. kan ha sett den i
parken vid sitt gods Hallkved i Funbo där den
tidigare funnits enligt Almquist (1965).

Gentiana pneumonanthe, klockgentiana
ORp: ”Gentiana palustris angustifolia, ex hort. Upsal.
et Smolandin” (Blomboken 5:224).

I Smålands flora (Edqvist & Karlsson 2007)
anges Linnés uppgift i manuskriptet Catalogus
plantarum rariorum Smolandiae från 1728 som
primäruppgift för klockgentiana i Småland. Upp­
giften i Blomboken om att den växer i Småland kan
komma från Johan Svensson Rothman. Illustra­
tionen är troligen en kopia.

Gymnadenia conopsea, brudsporre
ORp: ”Orchis palmata, angustifolia, minor, ex hort.
Ups. Flor. 13 Iun., ex Ormberge” (Blomboken 2:321).

Samma illustration som i Blomboken förekom­
mer även i Campus Elysii, volym 2 figur 212:6,
men spegelvänd. I Rudbeckarnas eget exemplar
av denna volym ligger en pressad brudsporre på
uppslaget med illustrationen, men den är inte
försedd med någon etikett (figur 4).

156 Svensk Botanisk Tidskrift 108:3–4 (2014)

Brudsporre är enligt Almquist (1965) hittad på
ett par lokaler i närheten av Ormberget – S. Ful­
lerö och Gamla Uppsala.

Hedera helix, murgröna
ORp: ”Hedera arborea In Svecia Spontan. Ad
montem Omberg [O senare överstruket och ersatt
med Hu]” (Blomboken 8:191A).

När Hortus Upsaliensis sammanställdes 1685
var murgröna inte känd som inhemsk av Rud­
beck. I sonens exemplar av Paul Hermans Florae
Lugduno-Batavae Flores (1690) finns en svårtydd
anteckning: ”Ao 1692 d 15 Aug när jag […] Stock­
holm, och sedan oppo Sigtuna färja[…], fan jag i
[…] hederam arboream […]”. På samma sida finns

ytterligare en notering ”NB På min lapska resa
åhr 1705 [sic!], fann jag hederam arboream äfven i
Gestrikland emellan Harnes ok Gefle va […]”.

I en akademisk avhandling De Hedera (1707),
försvarad av Olof Rudbeck den yngres student
Jacob Ludenius, finns båda lokalerna omnämnda.
Murgrönelokalen vid Sigtuna preciseras där till
Slangviksskogen, en fjärdingsväg från Tranbygge
(Jonsell 2010). I Flora Svecica (1755) preciserar
Linné fyndet från Gästrikland till Harnässkogen.
Harnäs är den sista orten Rudbeck d.y. passerar
i den första volymen av reseberättelsen Laponia
illustrata (Rudbeck 1701).

Det murgrönefynd som behandlas mest utför­
ligt i avhandlingen är ett från Hunnebergs östsida

figur 20. Murgröna
Hedera helix från Hunne-
berg i Västergötland,
tecknad av Olof Rudbeck
d.y. vid 1700-talets början.
Blomboken volym 8, sid.
191A.
foto: Uppsala universitets-
bibliotek.
Hedera helix, found at Mount
Hunneberg in Västergötland
and drawn by Olof Rudbeck
Jr.

157Martinsson & Ryman: Rudbecksfragment

där en ovanligt stor, femstammig murgröna växte,
uppmärksammad även av Erik Benzelius 1706
(Eriksson 1969). Avhandlingen illustreras med
ett träsnitt baserat på illustrationen i Blomboken
(8:191A)

Hieracium sect. Vulgata, hagfibblor
ORp: ”Hieratium folijs incisis hirsutus, H. Upsal. fl.
24 Iunij ur diurgaden” (Blomboken 3:245).

Ytterligare ett växtfynd från Djurgården.
Observera att efterledet -gård stavas på olika sätt
av Rudbeck, -gad, -gal och -gål.

Hottonia palustris, vattenblink
ORf: ”in Roslagia prope Mörby” (Blomboken 4:69).

Mörby slott låg vid sjön Skedviken i Roslagen
och tillhörde släkten Oxenstierna. Olof Rudbeck
byggde bland annat pomeranshus till Mörby (Dahl
1995). Slottet, nu en ruin, övergavs redan 1685.

Humulus lupulus, humle
ORf: ”in Finlandia, Hallandia passim” (Blomboken
8:86).

passim = överallt, här och där. Humle är
vanlig i Halland och anses enligt Georgson m.fl.
(1997) som inhemsk i landskapet. Varifrån Olof
Rudbeck d.y. fått uppgiften är oklart, den första
botaniska publiceringen gjordes först 1766 av
Lars Montin.

Inula salicina, krissla
ORp: ”Aster montanus, luteus, salicis glabro folio, ex
hort. Ups. Fl. 6 Iulij på Borie engiarna tagen” (Blom­
boken 7:218).

Linné demonstrerade krissla under sin Husby­
vandring (Herbatio Husbyensis) på Nyvlaängarna
vid Librobäcken nordväst om Uppsala (Linné
1753). Almquist (1965) tar även upp en förekomst
strax uppströms Nyvla, i Skäggesta i Börje
socken. Både Nyvla och Skäggesta ligger dock så
pass långt nedströms Börje kyrka att Olof Rud­
becks lokal, Börjeängarna, kan ha varit en tredje
utmed samma vattendrag.

Jacobaea vulgaris, stånds
ORp: ”Jacobaea vulgaris, laciniata [det sista ordet
tillskrivet av ORf], ex hort. Ups. fl. 3 Iulij, (emillan
Carlberg ok Stocholm på backarna)” (Blomboken
3:263).

Olof Rudbeck betecknar stånds som inhemsk
i Hortus Upsaliensis från 1685. Olof Celsius uppgav
att arten hittats vid Carlberg av Johannes Bern­
hard Steinmejer och Celsius såg den själv i samma

område i Stockholm ”I mellan Sabbats berg och
Rörstrand” (Gertz 1925).

Lathyrus linifolius, gökärt
ORp: ”Astragalus sylvatica folijs oblongis glabris, siv.
Lathyrus perennis sylvestris Sueonum, ex hort. Ups.
Flor. 30 Maj”; ORf: ”in Sylva Sigtunensi, Gottsun­
densi” (Blomboken 9:182).

I den första upplagan av trädgårdskatalogen,
från 1658, räknas inte gökärt som inhemsk av
Rudbeck utan han anser sig då vara den förste
som odlat den i Sverige. Denna uppgift är korri­
gerad i Hortus Upsaliensis från 1685 där arten
betecknas med ett c. Olof Rudbeck d.y. uppger
den från Sigtunaskogen och Gottsundaskogen.

Lathraea squamaria, vätteros
ORp: ”Orobanche radice dentata major, ex hort.
Upsalens. et Iunkil fl. 8 Maj, på högskogen i Bälinge,
kallas lungört” (Blomboken 2:346).

Högskogen var enligt Ortnamnsregistret en
kronopark i Bälinge socken nordväst om Uppsala.
Bilden ur Blomboken finns med, spegelvänd, som
figur VII på sidan 230 i andra volymen av Campus
Elysii, under namnet ”Orobanche radice dentata
major. [...] Större Tande-rot med tiock slät stielk/ och
nedwäxande fiällig rot”. I samma volym, men på
sidan 234 figur XVIII, finns vätteros avbildad
en gång till och beskriven som ”Orobanche radice
squammata, foliis rotundis, flore pendente & svave­
rubente Funboensis, O.R.”.

Olof Rudbeck har uppfattat den vätteros som
hittats i Funbo som skild från den tidigare kända
och beskrivit den under ett eget namn. Skillna­
den mellan de två skulle vara att vätterosen från
Funbo hade tandig (dentata) rot och den andra
fjällig (squamata). Olof Celsius såg vätteros i Jum­
kils socken ”i almkärret på Jomkihls allmenning”
(Gertz 1925); kanske är Celsius’ fynd en av de två
lokaler som Rudbeck citerar i Blomboken.

Lotus corniculatus, käringtand
ORf: ”in prato Regio Upsalensi et passim” (Blomboken
8:536).

Prato Regio Upsalensi är latin för Uppsala
Kungsäng.

Lycopodium clavatum, mattlummer
ORp: ”Muscus terrestris clavatus, ex hort. Ups. in
sylvis circa Upsalam, passim.” (Blomboken 10:118).

Latinets passim kan betyda överallt eller här
och där, det vill säga mattlummer växte enligt
Rudbeck här och där i skogarna runt Uppsala.

158 Svensk Botanisk Tidskrift 108:3–4 (2014)

Lycopodium complanatum, plattlummer
ORf: ”in sylva Tavastiae freqvens et spontanea O.R.
fil. Lapon. illustr.” (Blomboken 10:118).

Olof Rudbeck d.y. passerade igenom Tavast­
skogen i Finland de första dagarna i septem­
ber 1695 och såg ”åtskilliga wackra örter” och
svampar (Sydow 1973). I anteckningen i Blomboken
hänvisar han till en illustration från Lapplands­
resan, denna finns dock inte bevarad.

Lysimachia maritima, strandkrypa
ORp: ”Glaux maritima, ex hort. Upsal. Flor. 11 Iunij,
på Kungsängen” (Blomboken 6:155).

Strandkrypan har hittats på Kungsängen, strax
söder om Uppsala. Olof Celsius specificerade att
den växte ”På Kongsängen wid Upsala i rännilen,
som löper från hummelgårdarna” (Gertz 1925).

Arten demonstrerades också på Kungsängen
av Linné under Danmarksvandringen (Herbatio
Danensis) men är utdöd i området sedan 1840-
talet (Almquist 1965).

Lysimachia thyrsiflora, topplösa
ORp: ”Lysimachia fl. globoso luteo, ex horto Upsal.
et Diurgalen, s. Lysimachia salicaria” (Blomboken
7:17).

figur 21. Stånds Jacobaea
vulgaris tecknad av Wendela
Rudbeck i Blomboken, volym
3 sid. 263. I texten hänvisas
till en lokal ”emillan Carlberg
ok Stocholm på backarna”.
foto: Uppsala universitets
bibliotek.
Jacobaea vulgaris drawn by
Wendela Rudbeck. According
to Olof Rudbeck’s annota-
tions it was found on the
hills between Karlberg and
Stockholm.

159Martinsson & Ryman: Rudbecksfragment

Ytterligare ett av många växtfynd från Djur­
gården. I namnet Diurgalen använder Rudbeck
det gammalsvenska ”gål” för gård, ringar och
prickar över a och o använder han ganska inkon­
sekvent. Fyndet har säkerligen gjorts i Hågaån
som rinner förbi Stora Djurgården och där arten
växer än idag.

Marrubium vulgare, kransborre
ORf: ”Hvit Andorn Sved. ad Collem arcis Upsalensis
etc.” (Blomboken 6:266).

Collis = kulle, höjd, arx = slott, dvs. kransbor­
ren har hittats på Slottsbacken. Arten uppges av
Almquist (1965) som en sedan länge utdöd kultur­
flykting, troligen försvunnen redan på 1860-talet
från Uppsalatrakten. Enligt Linné (1753) förekom
den på Uppsalas gator.

Melampyrum cristatum, korskovall
ORp: ”Melampyrum Sveonum pratense crista nigro
purpurascente, flore purpureo luteo variegato” ORf:
”Melampyrum cristatum, flore luteo-puniceo ORf
Lapp. Ill.” (Blomboken 6:318).

Olof Rudbeck d.y. refererar till Lapplands­
resan varifrån arten finns omnämnd i dagbokens
artlista, men någon illustration finns inte beva­
rad. Troligen har korskovall setts i resans tidigaste
skede, när resesällskapet fortfarande befann sig i
Uppland eller södra Gästrikland.

cf. Minuartia sp.
ORp: ”Cariophyllus saxifragus, muscosus minimus
[vid 133]” ORf: ”In Laponia Tornensi passim” (Blom­
boken 6:115).

Illustrationen i Blomboken är en kopia av ett
exemplar av den centraleuropeiska Minuartia
sedoides i Burser-herbariet, volym 11, ark 133. Mer
än tjugofem år efter Lapplandsresan har Olof
Rudbeck d.y., med sviktande minne, skrivit till att
det var denna art han såg i Torne lappmark.

cf. Minuartia sp.
ORp: ”Cariophyllus saxatilis, muscosus, major” ORf:
”in Laponia Tornensi” (Blomboken 6:114).

Illustrationen är en kopia av ett exemplar i
Burser-herbariet volym 11, ark 132, med den cen­
traleuropeiska Minuartia recurva. För kommen­
tar, se ovan.

Moneses uniflora, ögonpyrola
ORp: ”Pyrola rotundifolia minor, ex hort. Upsal.
Flor. 8 Iunij. crescit in Sylva Ultunensi” (Blomboken
5:249).

Ultunaskogen – Sylva Ultunensi – är Krono­
parkens naturliga förlängning söderut. Almquist
(1965) uppger Kronoparken söder om staden
som primäruppgift från Uppsalatrakten och
citerar Linné i Herbationes Upsalienses (1753). Arten
demonstrerades i Kronoparken av Linné under
Ultunavandringen (Herbatio Ultunensis) och den
växer där än idag.

figur 22. Vätteros Lathraea squamaria tecknad av
Olof Rudbeck d.y. i Blomboken, volym 2 sid. 346.
Den är en av få växter i Blomboken som är avbildad
med sina underjordiska delar.
foto: Uppsala universitetsbibliotek.
Lathraea squamaria drawn by Olof Rudbeck Jr.

160 Svensk Botanisk Tidskrift 108:3–4 (2014)

Oenanthe aquatica, vattenstäkra
ORp: ”Cicuta aquatica Kung angin” (Blomboken
4:229, i nedre marginalen).

Vattenstäkra växer än idag i Fyrisån vid
Kungsängen söder om Uppsala.

Ononis spinosa subsp. hircina, stallört
ORf: ”In Uplandia et qvidem Ribbinbäck, in Scania
prope Lund etc.” (Blomboken 10:278).

För stallört uppger Olof Rudbeck d.y. två
lokaler, dels den uppländska orten Ribbingebäck
i Skogstibble socken, dels nära Lund i Skåne.
Ribbingebäcks gård ägdes 1668–1676 av Olof
Rudbeck den äldres bror Nils Rudbeckius, men
övergick senare genom giftermål i professors­
släkten Benzelius’ ägo.

Ophioglossum vulgatum, ormtunga
ORp: ”Ophioglossum trilingue ORf, ex horto
Upsalens. et collibus ad Vestra Arosiam.” (Blomboken
10:17).

Bilden föreställer en ormtunga med tre
sporangiesamlingar (trilingue = med tre tungor),
hittad vid Västerås och därefter överförd till
den botaniska trädgården. Olof Rudbeck d.y.
har vid ett senare tillfälle skrivit till sina initialer
som auktor. På samma sida i Blomboken finns
ytterligare en ormtunga avbildad under namnet
”Ophioglossum minus, folio subrotundo”. Även denna

rundbladiga ormtunga tycks vara ritad efter
levande förebild, men åtföljande text saknas.

Arten är ytterst sällsynt i Västmanland enligt
Västmanlands flora (Malmgren 1982). Tidigaste
fyndet i landskapet är från 1875 (Sala prostgård)
och inga fynd finns tidigare uppgivna från
Västeråstrakten. Olof Rudbeck var född och upp­
vuxen i Västerås där hans far Johannes och bror
Nils var biskopar. Eftersom Olof Rudbeck d.y.
står som auktor bör det ha varit han som hittade
växten.

Oxalis acetosella, harsyra
ORf: ”Oxys lutea, minima annua. ORf: Lap. Ill.,
Lisla harsyran Sved. in Uplandia, Gestrica etc. passim”
(Blomboken 8:518).

Bilden i Blomboken föreställer krypoxalis
O. corniculata och frasnamnet syftar också på
denna art. Att krypoxalis skulle varit spridd i
Uppland och Gästrikland på 1600-talet får anses
osannolikt. Kommentaren måste ses som en lap­
sus från den yngre Rudbecks sida och avse den i
Sverige inhemska, och i Uppland och Gästrikland
allmänna, Oxalis acetosella. Han hänvisar till en
illustration från Lapplandsresan som inte finns
bevarad, däremot finns harsyra med i dagbokens
artlista (Sydow 1971).

Paris quadrifolia, ormbär
ORf: ” in Uplandia prope Gottsunda, et Gestricia,
Westrobothnia etc.” (Blomboken 5:13ö).

I lundarna vid Gottsundabergen demonstrera­
des ormbär på Linnés Gottsundavandring (Linné
1753) och där växer den än idag. Olof Rudbeck d.y.
uppger den även från Gästrikland och Väster­
botten.

Parnassia palustris, slåtterblomma
ORf: ”Gramen parnassi fl. pleno, Parnassia flore pleno
ORf in prato Regio Upsalam” (Blomboken 8:237).

Bilden i Blomboken visar en fylldblommig form
av slåtterblomma för vars namn Olof Rudbeck
d.y. satt sig själv som auktor. Fyndorten är åter­
igen Kungsängen, prato Regio, nedströms Uppsala.
Arten demonstrerades på Kungsängen under Lin­
nés Danmarksvandring (Herbatio Danensis) och
fanns enligt Almquist (1965) kvar där åtminstone
till 1830-talet.

Pedicularis sceptrum-carolinum, kung Karls
spira
ORf: ”Sceptrum Carolinum flore aureo magno, dictu
sangvinea. O.R. fil: Lap. III. crescit in locis paludosis

figur 23. Ormtunga Ophioglossum vulgatum med
tre sporangiesamlingar, i Blomboken, volym 10 sid.
17, samlad vid Västerås.
foto: Uppsala universitetsbibliotek.
Ophioglossum vulgatum with three sporangiophores,
collected at Västerås.

161Martinsson & Ryman: Rudbecksfragment

Laponiae Lulensis et ad pagum Born, haud longe
Upsalia Act. Lib. Sv., Anni 1720 p. 100” (Blomboken
7:9).

År 1731 försvarade Olof Rudbeck den yngres
son Johan Olof Rudbeck (1711–1790) avhand­
lingen Dissertatio botanica de planta Sceptrum
Carolinum under Lars Robergs presidium.
Enligt avhandlingen var det Olof Rudbeck d.y.
som vid fjorton års ålder hittade kung Karls
spira vid professor Lundius gård Born i Börje
socken (Fries 1908a). Arten fanns dock med
redan i Olof Rudbeck den äldres appendix till
trädgårdskatalogen från 1666, men Johan Olof
Rudbeck kommenterar uppgiften: ”Hwar äst
min farfader henne här omkring funnit, wet jag
icke”.

Den illustration av kung Karls spira som
inleder skissboken har kopierats i Blomboken.
Längst bak i Blombokens volym 7 ligger även en lös
illustration målad på mindre papper med påskrif­
ten ”Sceptrum Carolinum OR fil. Lap.Ill.”.

Petasites frigidus, fjällskråp
ORf: ”Petasites Alpina, flore purpureo folio Tussi­
laginis. angulosos ORf in Lapon. Torn. ad Paurangi
Boski.” (Blomboken 5:extra ark före s. 316)

Pauranki fors (fin. koski) ligger i Torneälven
nedströms Jukkasjärvi. Illustrationen är en kopia
av plansch 6 i skissboken från Lapplandsresan där
berget Vallevare i Lule lappmark anges som lokal
– ”in monte Vallavari Lapon. Lulens”.

Phyllodoce caerulea, lappjung
ORp: ”Erica baccifera longis pediculis Norvegica
rara”, ”Empetrum Laponicum pediculis florum longis
ORf” (Blomboken 12:345).

Lappljung finns även avbildad i skissboken
från Lapplandsresan, men utan lokalangivelse.
Örjan Nilsson (Anfält 1987) menar att den
troligen var en av de rara Erica-arter som Olof
Rudbeck d.y. enligt dagboksanteckningarna fann
nära ”Tharra koski”.

Pilosella lactucella, revfibbla
ORp: ”Pilosella minor erecta, ex horto Upsal. et
Polaksbacken Flor. 12 Iunij” (Blomboken 7:177).

Excersisfältet Polacksbacken ligger på
Uppsalaåsens torra, sandiga krön. Det är den
klassiska Uppsalalokalen för torrmarksväxter
och passerades t.ex. på Linnés Ultunavandring
(Herbatio Ultunensis).

Polemonium caeruleum, blågull
ORf: ”in Laponia Lulensi prope Qvicklock spontanea”
(Blomboken 4:273).

Olof Rudbeck d.y. såg blågull växande spon­
tant vid Kvikkjokk i Lule lappmark, men kände
till den som trädgårdsväxt sedan tidigare. Den
finns i trädgårdskatalogerna från 1658 och 1685,
markerad som en prydnadsväxt (f) införd från
utlandet av Rudbeck d.ä.

Polygala amarella, rosettjungfrulin
ORp: ”Polygala Rudbeckij fil 1697 [sista siffran
otydlig], ex AEstonia prope Revalium Floruit medio
maj.”, ORf: ”Polygala pusilla septentrionalum,
Buxifolio, flore caeruleo, minimo ORf Lap. Ill., In Fin­
landia prope arcem Aboensem, in Nylandia, AEstonia
etc.” (Blomboken 6:149).

Enligt Olof Rudbecks anteckning har
rosettjungfrulinet hittats av sonen 1697 vid
Reval (Tallinn) i Estland. Om han verkligen var i
Estland vid denna tid känner vi inte till. Området
tillhörde Sverige och Olof Rudbeck den yngres
kusin Daniel Rudbeck var assessor i Reval.

Olof Rudbeck d.y. har senare lagt till såväl
landskapet Nyland som Åbo fästning (lat. arx) i
Finland, där han befann sig i början på september
1695. Bland hans sista anteckningar i dagboken
finns just besöket vid Åbo ”borg och fästning”
(Sydow 1973). Enligt Nora Samolads titelblad gick
resan sedan tillbaka till Sverige via Åland (1701).
Olof Rudbeck d.y. hänvisar till en illustration i
skissboken som inte finns bevarad.

Primula farinosa, majviva
ORf: ”In Uplandia et qvidem pratis ad Seva bro etc.
frequens.” (Blomboken 6:393).

Majviva är numera mycket sällsynt i Upplands
inland. Den mer specifika lokaluppgiften avser
Säva bro, en bro över Sävaån vid Säva by, längs
landsvägen mellan Enköping och Uppsala. Vid
Säva bro står en stor runsten (U870), för första
gången avbildad av Olof Celsius 1726, och det kan
ha varit fornminnet som bidragit till upptäckten
av majvivan på platsen.

Rhodiola rosea, rosenrot
ORf: ”in Laponia Lulensi et monte Vallavari frequens,
Rosenrot Sved, conf. Lap. Ill. icon. p. 70. ubi acurate
depicta.” (Blomboken 7:446).

Rosenrot fanns i akademiträdgården redan
1658, importerad från utlandet och ännu inte
känd som inhemsk. Den infördes ånyo av Olof

162 Svensk Botanisk Tidskrift 108:3–4 (2014)

Rudbeck d.y. från den lappländska resan där han
enligt skissboken fann arten på berget Vallavare
”in Wallawari monte altissimo Laponiae Lulensis,
prope Quicklock” (Nilsson 1987).

Plantan fanns kvar i akademiträdgården ännu
1746 då Linné i Sponsalia plantarum kommenterar
”RHODIOLA är ifrån år 1696, då D.D. Rudbeck
hämtade henne från Lappska fjällen, bibehållen
i Uppsala trägård, men har ännu ej kunnat gifva
någon mogen frukt, emedan hon städse varit
enka.” Blombokens illustration är en kopia, Olof
Rudbeck d.y. menade att hans egen illustration i
Iter Lapponicum var mer korrekt.

Rubus arcticus, åkerbär
ORp: ”Fragaria fruticescens Hellusiorum. Fl. 21 Iun.
per fil. O. Rudb. missa” (Blomboken 8:462).

Åkerbär är en av de norrländska växter som
tidigt nådde akademiträdgården tack vare
hälsingen Magnus Celsius, accentuerat genom

frasnamnets Hellusiorum i Blomboken. Arten
finns med i trädgårdskatalogen redan 1658 som
”Fragaria fruticans per. M. Celsius” men plantan
överlevde bara tre, fyra år i akademiträdgården
enligt avhandlingen Rubus humilis fragariae folio,
försvarad 1716 av Olof Rudbeck den yngres stu­
dent Daniel Kellander.

En andra insamling gjordes av Olof Rudbeck
d.y. under dennes Lapplandsresa, vilket fram­
går både av avhandlingen och anteckningen i
Blomboken. Illustrationen i Blomboken är inte
kopierad efter någon av de två bilder som finns
i skissboken. Dessa bär påskrifterna ”In agris et
pratis Helsingiae, Westerbothnia etc. frequens”
respektive ”Fragaria Norland. fl. purpur.baccis
rubr.”.

Rubus caesius, blåhallon
ORp: ”Rubus repens, fructu caesio, ex hort. Upsal. et
Vavdsala, Flor 14 Iulij” (Blomboken 12:275).

figur 24. Åkerbär Rubus
arcticus insamlad och
tecknad av Olof Rudbeck
d.y. i Blombokens volym
8, sid. 462. Av växtens
frasnamn – Hellusiorum –
framgår att den var känd
från Hälsingland.
foto: Uppsala universitets-
bibliotek.
Rubus arcticus collected and
drawn by Olof Rudbeck Jr.
The phrase name includes
Hellusiorum – from the
province Hälsingland.

163Martinsson & Ryman: Rudbecksfragment

Blåhallon har hittats vid Vaksala, idag i Upp­
salas nordöstra utkant.

Rubus idaeus, hallon, vit form
ORf: ”In Funbo prope Hallqui sponte, Hwita Hallon
Sved.” (Blomboken 12:279).

Blombokens vita hallon har avbildats från
den botaniska trädgården där de fanns i odling
redan 1666 enligt Rudbecks trädgårdskatalog
från samma år. I katalogen från 1685 är de inte
betecknade med c, det vill säga Rudbeck kände
då inte till vita hallon som vildväxande i Sve­
rige. Olof Rudbeck den yngres svenska fynd
är därför troligen av senare datum. Under åren
1709 till 1722 ägde han säteriet Hallkved i Funbo
socken öster om Uppsala. Dess företräden finns
skildrade i hans kväde ”FUNNBOO SOCKNS
HÄRLIGHET” från 1712 (utgivna 1944). Att det
växte hallon vid Hallkved framgår av vers 16:

På smultron, hollon och på hiortron är där råd
Samt annat godt, som kan behöfwas uppå borden.

Salix cf. aurita, bindvide
ORf: ”Salix arborescens folio latissimo, auriculato,
rugoso ORf, in Laponia-Lulensi et via Mörbyensi”
(Blomboken 12:204).

Arten finns upptagen i Olof Rudbeck den
yngres lappländska dagbok under namnet ”Salix
maxima, folio latissimo, auriculato rugoso”, men
identifierades inte till art av Magnus Fries (Sydow
1973). Illustrationen i Blomboken är inte tillräckligt
detaljerad för en säker bestämning. Om Mörby, se
under Hottonia.

Salix repens, krypvide
ORp: ”Iuli salicis (i) [vid blommande kvist], s.
Salix (i) ex hort. Upsal. a Laponia Lulensi [vid bladig
kvist]” (Blomboken 12:197)

Krypvide finns även illustrerad i skissboken
från Lapplandsresan, men utan lokalangivelse.
Att arten skulle förekomma i Lule lappmark är
ytterligare ett exempel på en lapsus från Olof
Rudbeck den yngres sida. I Norrland är arten
nämligen bunden till kusten.

Saxifraga cf. cespitosa, tuvbräcka
ORf: ”Sedum Alpinum Saxifragae albae flore, vel
grandiflorum CBP joac. Burs. p. 67 Ol. Rudb. fil. ex
Lapon. Tornensi Saxifraga Alpina, Laponum, alba,
multiflora, foliis ad radicem conglobatis ORf Lap.
Ill.”
”an sit potius Sedum Alpinum grandiflorum. joa. Burs.
p. 68 Ol: Rudb. fil: ex Lapponia Tornensi Saxifraga

Alpina, Laponum, alba uniflora, foliis ad radicem
conblobatis ORF Lap. Ill.” (Blomboken 7:411).

De två illustrationerna i Blomboken är kopior
av stickbräcka Saxifraga burseriana respektive
kuddbräcka S. caesia i Burser-herbariet volym
11 (1), ark 68 och 70. Motsvarande anteckningar
finns i Bauhins Pinax från 1671. Den bräcka som
Olof Rudbeck d.y. på 1720-talet påmint sig ha sett
bör ha varit tuvbräcka, den svenska art som är
mest lik de två centraleuropeiska.	

Scutellaria galericulata, frossört
ORf: ”In Uplandia, Wesmannia, Gestricia et passim”
(Blomboken 7:32).

Frossört var känd som inhemsk av Olof Rud­
beck redan 1658.

Sium latifolium, vattenmärke
ORp: ”Sium latifolium, ex hort. Ups. Fl. 16 Iul.
(Diurgården i S.er)”; ORf: ”in prato Sub arce Upsa­
lensi Tegelhagen dicto etc.”. (Blomboken 4:180).

Tegelhagen kallades ett område som numera
ingår i Uppsalas stadsträdgård, på Fyrisåns västra
sida nedanför Uppsala slott (arx = fästning) (Alm­
quist 1965). Djurgården låg vid Hågaån, se ovan
under Cystopteris fragilis.

Solanum dulcamara, besksöta
ORp: ”Solanum scandens S. Dulca mara, hort. Ups.
flor. 23 Iun. Upsalis prope Smecken, in Clivo” (Blom­
boken 5:14).

Smäcken kallades enligt Ortnamnsregistret en
utvidgning av Fyrisån vid Östra Ågatan 35 i Upp­
sala; den är numera igenfylld. clivus = sluttning.

Stachys palustris, knölsyska
ORp: ”Stachys palustris faetida, ex hort. Ups. Flor. 1
Iul.”; ORf: ”in Svecia passim spontanea” (Blomboken
6:344).

Frasnamnet för knölsyska saknas i Rudbecks
trädgårdskataloger. Troligen har han felaktigt
kallat knölsyska ”Stachis spuria Flandrorum, Will
andorn”, vilken i katalogerna från 1658 och 1685
betecknas som inhemsk (Martinsson & Ryman
2007). Det namnet syftar dock på Sideritis syriaca,
en sydeuropeisk art utan likhet med knölsyska.

Tofieldia pusilla, björnbrodd
ORf: ”Plantago Alpina vel rectius Statice Alpina
foliis Plantagiis angustis rigidis, floribus in capitulo
oblongo albis in Laponia Tornensis prope Kenges bruk
ORf Lapon. Illustr., NB ref. ad Camp. Elys. tom. VI p.
112” (Blomboken 7:7).

164 Svensk Botanisk Tidskrift 108:3–4 (2014)

Olof Rudbeck d.y. hittade björnbrodd på
vägen från Torneå till Kengis bruk, den 18
eller 19 juni 1695. I dagboken berättar han om
fyndet: ”ett slags groblad med hel styfwa [lucka
i handskriften]”. Arten saknas i den handskrivna
artlistan från Lapplandsresan, men finns upp­
tagen i svärsonens tryckta förteckning (Sydow
1971, Martin 1720). Illustrationen är en kopia av
den i Iter Lapponicum där fyndplatsen anges som
”Lapon. Torn. prope viam ad Öferkalis” – Torne
lappmark vid vägen till Överkalix.

Torilis japonica, rödkörvel
ORp: ”Caucalis ex hort. Upsal. Flor. 12 Iul. similis
Caucalis semine aspero floscul. rub [avskuret] bus
Wennegarensis” (Blomboken 4:168).

Slottet Venngarn vid Mälarviken Garnsviken
ägdes länge av Rudbecks välgörare Magnus Gab­
riel de la Gardie. Rödkörvel upptas som svensk
i trädgårdskatalogens appendix från 1666 och
kan ha hittats i samband med att Olof Rudbeck
byggde pomeranshus till Venngarn under 1660-
talet (Dahl 1995).

Trifolium fragiferum, smultronklöver
ORp: ”Trifolium fragiferum Frisicum, ex hort. Ups.
Fl. 16 Iulij. p. Cels.” (Blomboken 8:487).

Illustrationen i Blomboken är signerad OC,
ett av Olof Celsius’ få tecknade bidrag till Rud­
beckarnas monumentalverk. Av Olof Rudbecks
påskrift ”p. Cels.”, dvs. ”av Celsius”, framgår
att det är Olof Celsius själv som bidragit med
arten.

De första fynden av smultronklöver från Upp­
land publicerades av Olof Celsius – ”I djurgården
wid Löfstaholm. På Söderöön wid Kulla stran­
den.” (Gertz 1925). Löfstaholms kungsgård ligger
vid Mälarviken Garnsviken varifrån arten numera
är försvunnen, men på Söderön vid Östersjö­
kusten är den ännu vanlig.

Tripleurospermum inodorum, baldersbrå
ORp: ”Chamaemelum Leucanthemum, magnum, folio
faeniculi, disco luteo, O.R.f. Hort. Upsal, prope viam
ad Nontuna, hacu longe a prato Regio” (Blomboken
4:34).

Baldersbrå har hittats vid vägen till Nåntuna
sydost om Uppsala. Professorerna vid Uppsala
universitet hade som löneförmån avkastningen
från olika prebendegårdar. Nåntuna gård var Olof
Rudbecks prebendegård och vägen dit gick över
Kungsängen – prato Regio.

Urtica urens, etternässla
ORf: ”Urtica urens minor caule intorto rubente, folijs
variegatis eleganter ORf Lap: Illustr. Act. Lit. Svec.
A: 1720 p. 100 in Laponia Tornensi haud longe ab urbe
Torneå” (Blomboken 6:291).

Blombokens bild av en variegerad etternässla
är en kopia av samma motiv i Iter Lapponicum. I
dagboken specificeras lokalen till ”straxt ut om
staketet i Törne” (von Sydow 1971).

Utricularia intermedia, dybläddra
ORp: ”Millefolium aquaticum lenticulatum” ”ex
hort. Ups. ok i Boren i Berie Sokn” (Blomboken
4:71).

Denna uppgift har tidigare tolkats av Swede­
rus (1878) som ett fynd av vattenbläddra Utri­
cularia vulgaris i Börje socken i Uppland, något
som även återges av Almquist (1965). Bilden i
Blomboken visar dock en bläddra med blåsorna
på separata bleka skott; det kan följaktligen
inte vara vattenbläddra utan snarare dybläddra
U. intermedia. Det tecknade exemplaret saknar
blommor.

Lokalen är gården Born, på Rudbecks karta
över Uppsalatrakten benämnd Borren, i Börje
socken. Se ovan under Pedicularis sceptrum-caroli­
num.

Vicia sylvatica, skogsvicker
ORp: ”Vicia Sveonum multiflora altissima radice
magna perenni, floribus albus galea purpureis strijs, ex
hort. Upsal. Flor. 10 Iun. ex Diurgården” (Blomboken
9:121).

Ytterligare en art funnen vid Djurgården.
Skogsvicker är vanlig i området och demonstrera­
des t.ex. av Linné vid Gottsundabergen, på andra
sidan Hågaån i förhållande till Stora Djurgården.

Frasnamnet som används i Blomboken har givits
av Rudbeck och innehåller adjektivet Sveonum,
den svenska vickern. Varför Rudbeck väljer ett
nytt frasnamn för arten i Blomboken är oklart
efersom den var väl känd sedan tidigare. Den
står upptagen som inhemsk redan i den första
trädgårdskatalogen 1658 under namnet ”Aracas
longissimus fl. pallido”.

Viola biflora, fjällviol
ORf: ”Viola Alpina, rotundifolia, lutea, In Laponia
Torn. sponte ORf Lap. Ill. ibeq alia minor” (Blom­
boken 6:7).

I dagboksanteckningarna från Lapplandsresan
berättar Olof Rudbeck d.y. att han sett ”en stor

165Martinsson & Ryman: Rudbecksfragment

myckenhet af hel gula violer, särdeles wid ändan
på Torne träsk” (Sydow 1973). Illustrationen i Iter
Lapponicum har en svårtydd påskrift ”Torne Lap..”
och har inte fungerat som original för Blombokens
bild.

Viola tricolor, styvmorsviol
ORf: ”Viola Alpina, purpurea, exiguis folijs, In Lapo­
nia Lulensi passim sed flore minore” (Blomboken 6:7)

Texten är skriven vid en viol kopierad efter ett
ark i Burser-herbariet, volym 11 ark 6. Växten på
herbariearket är sporrviol Viola calcarata, en art
som ej förekommer i Sverige. Olof Rudbeck d.y.
avser säkert styvmorsviol Viola tricolor, som har
mindre blommor – sed flore minore – och som han
sett i Lule lappmark.

Viscaria alpina, fjällnejlika
ORf: ”Lychnis muscaria rubra latifolia, floribus in
cyma capitata arete compactis Ol: Rudb: fil: Lap: Ill:”
(Blomboken 6:65).

Illustrationen är en kopia av den i skissboken
från Olof Rudbeck den yngres Lapplandsresa.

Viscum album, mistel
ORf: ”Viscum baccis albis in sylva Quercin. Upsal.”
(Blomboken 11:243).

Almquist (1965) har med detta fynd som den
enda uppgiften för mistel från Uppsalatrakten.
Enligt Jonsell (2010) är det ytterst sällan som
arten påträffas på ek och det är oklart om Olof
Rudbeck d.y. med ”sylva Quercin.” avser ekskog
som biotop eller möjligen ett ortnamn Eksko­
gen. Kanske är det ytterligare ett exempel på en
minneslapsus från hans sida.

• Tack till Riksbankens jubileumsfond som
har finansierat vår forskning om Olof Rud­
becks botaniska trädgård och Blomboken.

Handskrifter
Evolutionsmuseet, Botanik (UPS),
Uppsala universitet
Joachim Bursers Hortus Siccus, 23

volymer (UPS-BURSER).
Flora Uplandica, Olof Celsius växtsam­

ling (UPS-CELSIUS).
Kungliga biblioteket
KB Fm 73: Rudbeck, O. u.å. Upsala

novis Neptuni & Plutonis.
Uppsala universitetsbibliotek (UUB),
Uppsala universitet
Hermann, P. 1687. Horti Academici

Lugduno-Batavi. Lugduno Bata­
vorum. (med anteckningar av Olof
Rudbeck)

D62h: Hermann, P. 1690. Florae Lug­
duno-Batavae Flores. (med anteck­
ningar av Olof Rudbeck d.y.)

U40:3: Annerstedt, C. Samlingar till
Uppsala universitets historia. Afd. I.
3. Afskrifter 1664–1674: 397–412.

U51b: Bauhin, C. 1623. Pinax Theatri
Botanici. Basileae. (med anteck­
ningar av Olof Rudbeck den äldre
och yngre)

U65da: Daniel Daalhemius anteck­
ningsbok.

Leufstasamlingen: Rudbeck, O. 1685.
Hortus Botanicus variis exoticis indi­
genisque plantis instructus curante
Olao Rudbeckio. Upsalae. (med
anteckningar av Olof Rudbeck d.y.)

Leufstasamlingen: Rudbeck, O. Blom­
boken. 11 volymer.

Leufstasamlingen: Rudbeck, O. d.y.
Skissboken.

Litteratur
Almquist, E. 1965: Flora Upsaliensis.

Uppsala.
Anfält, T. 1987: O. Rudbeck d.y:s lapska

skissbok. Hos O. Rudbeck d.y. 1687:
Iter Lapponicum. s. 7–10.

Bauhin, C. 1623: Pinax Theatri Botanici.
Basileae.

Broberg, G. 1985: Olof Rudbeck dy och
hans tid. Hos O. Rudbeck dy: Fogel­
boken. s. 13–41.

Dahl, P. 1995: Svensk ingenjörskonst
under stormaktstiden. Olof Rudbecks
tekniska undervisning och praktiska
verksamhet. Inst. för idé- och lär­
domshistoria, Uppsala univ., skrifter
nr 14.

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

Eenberg, J. 1704: Kort berättelse af
de märkwärdigste saker som för de
främmande äre at besee och förnimma
uti Upsala stad och näst om gränsande
orter. Uppsala.

Eriksson, G. 1969: Botanikens historia i
Sverige intill år 1800. Lychnos-bibli­
otek 17:3.

Eriksson, G. 2002: Olof Rudbeck
1630–1702. Liv, lärdom, dröm i barock­
ens Sverige. Stockholm.

Franck, J. 1659: Speculum botanicum
renovatum. Uppsala.

Fries, Th. M. 1905: Flora Lapponica.
Hos Skrifter af Carl von Linné I.
Uppsala.

Fries, Th. M. 1908a: Dissertatio bota­
nica de planta Sceptro Carolino. Hos
Skrifter af Carl von Linné IV. Valda
smärre skrifter af allmänt botaniskt
innehåll I: 243–259. Uppsala.

Fries, Th. M. 1908b: Betula nana. Hos
Skrifter af Carl von Linné IV. Valda
smärre skrifter af allmänt botaniskt
innehåll I: 261–280. Uppsala.

Georgson, K. m.fl. 1997: Hallands flora.
Lund.

Gertz, Otto, 1925: Olof Celsius d.ä.
och hans fyndortsuppgifter i Flora
Uplandica. Bot. Not. 1925: 113–149.

Hartman, C. J. 1841: Olof Rudbecks
Lappska vexter. Bot. Not. 1841: 49–57,
65–70.

Hedlund, E. 1936: Johan Stensson
Rothman. Levnadsteckning.
Svenska Linnésällskapets årsskrift 19:
67–120.

Hedlund, E. 1937: Assessor Göran
Rothman. Levnadsteckning. Svenska
Linnésällskapets årsskrift 20: 4–44.

Jonsell, L. (red.) 2010: Upplands flora.
Uppsala.

Juel, H. O. 1936: Joachim Burser’s Hor­
tus siccus. Symb. Bot. Ups. II: 1.

Linnæus, C. 1732: Flora Lapponica.
Amsterdam.

Linnæus, C. 1753: Herbationes Upsalienses.
Upsaliae.

166 Svensk Botanisk Tidskrift 108:3–4 (2014)

Martinsson, K. & Ryman, S.
2014: Floristiska fragment
från Olof Rudbecks tid.
[Fragments of Rudbeckian flo-
ristics.] Svensk Bot. Tidskr. 108:
132–166.
The devastating Uppsala city
fire in 1702 destroyed most of
the scientific collections of Olof
Rudbeck, professor of medicine
at Uppsala University. Only frag­
ments of floristic information on
the Swedish plant world remain
as Rudbeckian annotations in
his books, mainly in The Book of

Flowers – 6 000 watercolours of
”all known plants”. Some of the
plates show plants of Swedish
origin with sparse notes on
where they were found. Rudbeck
himself seems to have made
his collections mostly around
Uppsala, but his son, students
and colleagues contributed with
plants from, e.g., Öland, Småland,
northern Sweden and Finland.

Several of the botanical sites
frequented by Rudbeck were
later used by Carl Linnaeus
during his botanical excursions

to demonstrate the same species.
Among the species mentioned
from specific Swedish sites
for the first time are Dasiphora
fruticosa, Cotoneaster scandinavicus,
Corallorhiza trifida, Gymnadenia
conopsea and Inula salicina.

Karin Martinsson är 1:e trädgårds
intendent vid Bergianska trädgår-
den i Stockholm och forskare inom
botanik- och trädgårdshistoria.

Adress: Stockholms universitet,
Bergianska trädgården, 106 91
Stockholm
E-post: karin@bergianska.se

Svengunnar Ryman är f.d. musei-
intendent vid Evolutionsmuseet i
Uppsala, mykolog och en av de
huvudansvariga för Svensk Kultur-
växtdatabas (SKUD).

Adress: Evolutionsmuseet, Norby-
vägen 16, 752 36 Uppsala
E-post: svengunnar.ryman@em.uu.se

Linnæus, C. 1755: Flora Svecica. Ed. 2.
Stockholm. [svensk översättning
1986.]

Lyttkens, A. 1904–6: Svenska kärlväxt­
namn 1–2. Lund.

Malmgren, U. 1982: Västmanlands flora.
Stockholm.

Martin, P. 1720: Index plantarum prae­
cipuarum, quas in itinere Laponico
anno 1695 observavit Dn. Olaus
Rudbeck, filius. Acta literaria Sveciæ
1: 95–100.

Martinsson, K. & Ryman, S. 2007:
Hortus Rudbeckianus: an enume­
ration of plants cultivated in the
Botanical Garden of Uppsala
University during the Rudbeckian
period 1655–1702. Symb. Bot. Ups.
35: 1.

Martinsson, K. & Ryman, S. 2008:
Blomboken: bilder ur Olof Rudbecks
stora botaniska verk. Stockholm.

Montin, L. 1766: Förteckning på de i
Halland vildt växande örter, som äro
sällsynte i Sverge eller där ej tillförne
blifvit fundne. Kgl. Vetenskapsakad.
Handl. 1766: 234–247.

Nilsson, Ö. 1987: Skissbokens botaniska
bilder. Hos O. Rudbeck d.y. 1687: Iter
Lapponicum. s. 71–104.

Nordstedt, O. 1920: Prima loca plan­
tarum suecicarum. Första litteratu­
ruppgift om de i Sverige funna vilda
eller förvildade kärlväxterna. Bilaga
till Bot. Not. 1920: 1–95.

Roberg, L. & Norrelius, A. 1741: Cata­
logus bibliothecæ B. Defuncti Nobil. D:n
Olai Rudbeck … Holmiæ.

Rudbeck, O. 1658: Catalogus plantarum
tam exoticarum quam indigenarum qui­
bus Hortum Academicum Ubsaliensem
primum instruxit anno MDCLVII.
Ubsaliæ.

Rudbeck, O. 1666: Hortus Upsaliensis
Academiæ ex auctoritate S. R. M.tis
prunum instructus, anno 1657. Upsaliæ.

Rudbeck, O. 1679: Atland: Atlasbandet.
Upsala.

Rudbeck, O. 1685: Hortus Botanicus variis
exoticis indigenisqve plantis instructus
curante Olao Rudbeckio. Upsalæ.

Rudbeck, O. & Rudbeck, O. d.y. 1701:
Campi Elysii liber secundus. Upsala.

Rudbeck, O. & Rudbeck, O. d.y. 1702:
Campi Elysii liber primus. Upsala.

Rudbeck, O. d.y. 1701: Nora Samolad
eller uplyste Lapland medh resan igenom
Upland, Gestrikland …Upsala.

Rudbeck, O. d.y. 1707: Exercitium acade­
micum de Hedera … Upsaliæ.

Rudbeck, O. d.y. 1716: Rubus humilis,
fragariae folio, fructu rubro, Åkerbär
från Norlanden … Upsalis.

Rudbeck, O. d.y. 1944: Olof Rudbeck
sonens verser år 1712 om Funbo sockens
härlighet … Uppsala.

Rudbeck, O. d.y. 1987: Iter Lapponicum:
skissboken från resan till Lappland 1695.
Stockholm.

Sterner, R. 1926: Ölands växtvärld.
Kalmar.

Sterner, R. 1986: Ölands kärlväxtflora.
Lund.

Swederus, M. B. 1877: Botaniska trädgår­
den i Upsala 1655–1807. Falun.

Tournefort, J. P. de. 1700: Institutiones
Rei Herbaarii. Vol. 1–3. Parisiis.

Sydow, C-O. von 1971: Rudbeck d.y:s
dagbok från Lapplandsresan 1695.
Med inledning och anmärkningar.
1. Svenska Linnésällskapets Årsskrift
1968–69: 78–114.

Sydow, C-O. von 1973. Rudbeck d.y:s
dagbok från Lapplandsresan 1695.
Med inledning och anmärkningar.
2. Svenska Linnésällskapets Årsskrift
1970–71: 73–115.

Wahlenberg, G. 1820. Flora Upsaliensis
[…]. Uppsaliæ.

Palmmossa Climacium dendroides • Bladmossor: Skirmossor–baronmossor
Kommer hösten 2014 • www.nationalnyckeln.se

En mossig värld i miniatyr
Råttsvansar, guldlockar, baroner, trassel, � skekrokar

och andra spännande arter i höstens nya bok.

Helsida nr 3_2_stående Nationalnyckeln.indd 1 2014-05-12 16:35:16

Annons

Svensk Botanisk Tidskrift 108:3–4 (2014)168

I fjol skickade Sverige in sin rapport över situationen för

de arter och naturtyper som ingår i EU:s art- och habitat-

direktiv. I denna artikel redogörs för hur det ser ut för de

47 svenska kärlväxtarterna och vilka konsekvenser som

rapporten kan få.

Hur går det för de svenska
kärlväxterna i EU:s art- och
habitatdirektiv?
SEBASTIAN SUNDBERG & MORA ARONSSON

E
U:s art- och habitatdirektiv går, tillsammans med fågel­
direktivet, ovanpå svensk lagstiftning och är därmed ett
av de starkaste och viktigaste instrumenten för svensk
naturvård. Detta har visat sig under de senaste åren,

bland annat i samband med stoppet av Nordkalks omtalade
kalkbrott på norra Gotland.

Direktivet innebär bland annat att Sverige har förbundit sig
att bevara de utpekade arterna och naturtyperna, både inom
och utanför skyddade områden. Arterna i direktivets Annex II
och IV (se faktaruta) har ett starkt skydd i och med att de har
infogats i den svenska artskyddsförordningen och därmed är
fridlysta. Detta leder till att exempelvis skogsrör Calamagrostis
chalybaea som inte är rödlistad utan betraktas som livskraftig
(LC), men som ingår i art- och habitatdirektivet, har ett betyd­
ligt starkare skydd än exempelvis ryl Chimaphila umbellata som
klassas som starkt hotad (EN) i rödlistan men som inte ingår i
artskyddsförordningen.

Det är viktigt att påpeka att arterna i Annex V (slåttergubbe
Arnica montana och lumrar Lycopodium spp.1) inte alls har samma
skydd som Annex II/IV-arterna. Annex V-arternas skydd gäller
gentemot kommersiell insamling, och måste därmed inte
beaktas i samband med miljökonsekvensbeskrivningar och
exploateringsärenden.

Art- och habitatdirektivet föreskriver att EU:s medlems­
länder vart sjätte år ska rapportera om tillståndet för de utpe­
kade arterna och naturtyperna. Det har skett en gång tidigare

1 Med Lycopodium i detta sammanhang avses släktet som det avgränsa-
des i slutet på 1980-talet enligt Flora Europaea, dvs. inklusive Lycopodi­
ella och Huperzia.

Sundberg & Aronsson: EU-rapport 169

(2007) och gjordes åter i juni 2013. Det intressanta är att vi nu
kan jämföra resultaten från de två rapporterna.

ArtDatabanken i Uppsala sammanställer underlagen och
genomför själva rapporteringen, som först granskas och godkänns
av Naturvårdsverket, Havs- och vattenmyndigheten, Miljö­
departementet och sedan av EU-kommissionen. EU gör sedan
en sammanställning av rapporterna från alla medlemsländerna
(http://bd.eionet.europa.eu/article17/reports2012).

I den här artikeln presenterar vi de viktigaste inslagen i
rapporten och kommenterar särskilt de arter som bedöms ha
ogynnsam bevarandestatus (se definition till höger) i någon
region eller som har fått en annorlunda bedömning 2013 jämfört
med 2007. Det finns en populärt skriven sammanfattning av rap­
porteringen 2007 (Sohlman 2008), och en liknande för 2013 har
just presenterats (Eide 2014).

Ingående arter och metoder
Kärlväxterna är den största enskilda organismgruppen med
totalt 42 arter (se Appendix 1 [finns på svenskbotanik.se]; Eide
2014; se även Cederberg & Löfroth 2000). En art har tillkommit
sedan förra rapporteringen: öselskallra Rhinanthus osiliensis.

Samtliga arter (gruppen lumrar undantaget) är mer eller
mindre sällsynta och för 16 av dem har Sverige en hög andel

EU:s art- och habitatdirektiv samt Natura 2000-nätverket

I samband med Sveriges inträde i europeiska
unionen 1 januari 1995 började Art- och habitat-
direktivet (92/43/EEG) gälla även för vårt land.
Det hade trätt i kraft 1994 efter att ha beslutats
av medlemsstaterna 1992. Art- och habitatdirek-
tivet har som syfte att säkerställa den biologiska
mångfalden genom bevarandet av livsmiljöer samt
vilda djur och växter i medlemsstaternas europe-
iska territorium.

För Sveriges del rör det sig om 164 arter eller
artgrupper och 89 naturtyper som är listade i
direktivets bilagor (se nedan). Inom EU är det totalt
1278 arter och 231 naturtyper.

De arter och naturtyper som ingår i direktivet
bygger från början på Bernkonventionens listor
över skyddsvärda arter i Europa. För att bättre
täcka in den biologiska mångfalden listades även
ett antal naturtyper. Dessa listor var fastlagda vid
Sveriges inträde och det tog flera års förhand-
lingar innan Sverige och Finland fick lov att göra
tillägg till listorna. Ett krav blev då att vi endast
fick föreslå tillägg som inte påverkade de tidigare
tolv medlemsstaterna, vilket gjorde att urvalet inte

blev optimalt. Samma regler har sedan gällt vid
ytterligare utökningar av unionen, 2004, 2007 och
2013.

Bland kärlväxterna fanns nio av de svenska
annex-arterna (samt släktet lumrar) med vid
inträdet, 32 boreala och alpina arter lades till av
Sverige och Finland, och två arter (brunbräken och
öselskallra) kom med som en följd av de baltiska
ländernas inträde i unionen 2004.

Habitatdirektivet har ett antal bilagor (annex)
där arter och naturtyper finns listade och för vilka
direktivet gäller:
Annex I – Livsmiljöer av gemenskapsintresse för
vilka Natura 2000-områden ska utses.
Annex II – Djur och växtarter av gemenskaps
intresse för vilka Natura 2000-områden ska utses.
Annex III – Kriterier för hur Natura 2000-områden
ska utses.
Annex IV – Djur och växtarter av gemenskaps
intresse för vilka strikt skydd krävs.
Annex V – Djur- och växtarter av gemenskaps
intresse för vilka insamling i naturen och exploate-
ring kan bli föremål för förvaltningsåtgärder.

Bevarandestatusen för en
art anses gynnsam när:
•	 uppgifter om den

berörda artens popu-
lationsutveckling visar
att arten på lång sikt
kommer att förbli en
livskraftig del av sin
livsmiljö, och

•	 artens naturliga utbred-
ningsområde varken
minskar eller sannolikt
kommer att minska inom
en överskådlig framtid,
och

•	 det finns, och sannolikt
kommer att fortsätta att
finnas, en tillräckligt stor
livsmiljö för att artens
populationer skall bibe-
hållas på lång sikt.

Svensk Botanisk Tidskrift 108:3–4 (2014)170

(25–100 %) av Europa- eller världspopulationen. Nästan alla
rapporterade arter är rödlistade i Sverige, med undantag för
skogsrör, guckusko Cypripedium calceolus (rödlistad t.o.m. 2000;
fortfarande rödlistad på Europanivå och i alla övriga EU-länder
där den förekommer), lappranunkel Coptidium lapponicum (röd­
listad t.o.m. 2000) och gruppen lumrar (där tre ingående arter
dock är rödlistade, och vi i Sverige har valt att rapportera dessa
separat). En av de svenska arterna, småsvalting Alisma wahlenber­
gii, är prioriterad på EU-nivå, vilket innebär att den har ett ännu
starkare lagstadgat skydd.

Utifrån registreringar i Artportalen (och från källor som
ännu inte har lagt in sina observationer där) kan vi pricka in
var de aktuella förekomsterna finns. Med ett EU-gemensamt
GIS-verktyg beräknar vi sedan varje arts aktuella utbredning på
ett standardiserat sätt. Utbredningen redovisas med polygoner
baserade på 10 × 10 km-rutor. För att beräkna en arts utbred­
ningsområde länkas förekomster som ligger inom 50 km från
varandra ihop och alla däremellan liggande rutor inkluderas i
utbredningsområdet (figur 2). För arter som haft en historisk
utbredning som var större än den aktuella, och som bör vara
möjlig att återskapa, har vi också lagt till en ”referensutbred­
ning” baserad på tidigare förekomster (figur 2).

Utifrån de uppgifter om antal som ligger inlagda i Artportalen
har vi kunnat få fram populationsstorleken. För arter och lokaler
som inte följs upp av Floraväktarna eller inom något åtgärds­
program saknas ofta antalsangivelser, varför vi i dessa fall har
tvingats göra uppskattningar med utgångspunkt från de lokaler
som har angivna antal.

Alpin region
Atlantisk region
Boreal region
Kontinental region
Makaronesisk region
Medelhavsregion
Pannonisk region
Stäppregion
Svartahavsregion

Alpin region
Atlantisk region
Boreal region
Kontinental region
Makaronesisk region
Medelhavsregion
Pannonisk region
Stäppregion
Svartahavsregion

figur 1. I Sverige
har vi landområ-
den i tre av de
biogeografiska
regionerna i EU:
alpin, boreal och
kontinental region.
Rapportering sker
för varje art med
en rapport för
varje region den
förekommer i.

Sundberg & Aronsson: EU-rapport 171

Som referensår anges i regel 1995 (Sveriges inträde i EU), men
i vissa fall anges ett tidigare årtal om utbredningsområdet eller
populationen har krympt och den skulle kunna vara möjlig att
återskapa med rimliga insatser. I många fall saknas observationer
före eller kring 1995 i ett visst område, men då har en bedömning
gjorts huruvida nyare fynd faktiskt är nya eller om de kan betrak­
tas som gamla men tidigare oupptäckta.

Generella mönster
Generellt är populationerna och utbredningsområdena större
2013 än 2007 till följd av bättre underlag i form av data i Artpor­
talen (Appendix 1). Antalsskattningarna har ökat från 2007 till
2013 för många arter, tack vare att noggrannare inventeringar
har skett, exempelvis för gotlandssippa Pulsatilla vulgaris subsp.
gotlandica (800 → 140 000 individ; Petersson 2009, 2010, 2011),
ryssnarv Moehringia lateriflora (1000 → 100 000), alvarmalört
Artemisia oelandica i boreal region (1250 → 20 000), brudkulla
Gymnadenia runei (1000 → 5000) och mellanlummer Lycopodium
zeilleri (11 000 → 40 000).

Skattningarna har sjunkit för ett fåtal arter, till exempel
flytsvalting Luronium natans (100 000 → 10 000; fortfarande
mycket osäker siffra) i boreal region, gotländsk nunneört Coryda­
lis gotlandica (100 000 → 23 000; Hallenfur 2009), och guckusko
(1 miljon → 0,5 miljon) i boreal region.

Av de 47 redovisade arterna bedöms 29 ha gynnsam (grön)
bevarandestatus i de tre biogeografiska regionerna (figur 1).
Samtliga 20 arter som förekommer i alpin region har gynnsam
status, mot endast 3 av 12 (25 %) i kontinental region och 19 av 34
(56 %) i boreal region.

I jämförelse med 2007 års rapportering har läget förbättrats
för elva arter medan det har försämrats för sju arter i någon
region. I de flesta fall beror den förbättrade statusen på att
bättre data har kommit in om artens populationsstorlek vil­
ket har lett till en ändrad bedömning, medan det för fall med
försämrad status oftast beror på verkliga försämringar av artens
numerär eller habitat. Arter som är knutna till vatten, våtmarker
och odlingslandskap i låglandet, med undantag för alvararter på
Öland och Gotland, är de som generellt ligger sämst till.

Tio arter har dålig status beträffande utbredningen i åtmins­
tone en region, 14 arter har ogynnsam status beträffande popu­
lationsstorleken, medan 18 arter har ogynnsam status vad gäller
habitatets kvalitet och artens framtidsutsikter. I totalbedöm­
ningen har 14 arter dålig (röd) status medan nio arter har otill­
räcklig (gul) status i åtminstone en region (se tabeller nedan vid
respektive art). Dessa arter redovisas separat nedan per annex
och i bokstavsordning efter arternas vetenskapliga namn.

figur 2. Karta över rapporterad
förekomst och utbredning för
gulyxne Liparis loeselii, som
exempel på hur dessa data tas
fram.

Mörkblå: förekomst inom en
ruta med sidan 10 km. Alla
förekomstrutor som ligger inom
50 km från varandra länkas
samman och anger artens
utbredningsområde (ljusblå +
mörkblå rutor).

Ofyllda rutor (i Skåne) anger
det tidigare utbredningsområ-
det, alltså det referensområde
som måste återbesättas för att
arten ska uppnå gynnsam sta-
tus beträffande utbrednings-
området inom en biogeografisk
region, i det här fallet kontinen-
tal region.

Svensk Botanisk Tidskrift 108:3–4 (2014)172

Kommentarer till de tjugo arter som har eller har
haft ogynnsam bevarandestatus
ANNEX 2- OCH 4-ARTER

Småsvalting Alisma wahlenbergii
(EN, starkt hotad; Gärdenfors 2010)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 U2 FV U1– U1 U2

Boreal 2013 U2 FV U1 U1 U2

Denna nordeuropeiska endem, och den enda prioriterade
svenska växten i direktivet, som i övrigt bara finns i Finland och
utanför S:t Petersburg i Ryssland, bedöms ha röd (dålig) status
beträffande utbredningsområdet. Detta eftersom den haft en
utbredning som i Mälaren omfattade Ekoln söder om Uppsala
och sunden sydost därom, varifrån den inte har rapporterats
sedan slutet av 1930-talet. I Finland, med uppskattningsvis tio
gånger större population än Sverige, bedöms främst habitat­
kvaliteten vara orsaken till att arten inte har gynnsam status.

Försvinnandet från delar av Mälaren berodde sannolikt på
ökad näringsbelastning vilket ledde till grumligare vatten och
ökad konkurrens från annan vegetation. De vattenkemiska fak­
torerna har successivt förbättrats under de senaste årtiondena
men de måste förbättras ytterligare för att artens långsiktiga
överlevnad i Mälaren ska kunna säkerställas.

Möjligen är också regleringen av Mälaren, med påföljande
minskad vattenståndsvariation, ogynnsam eftersom den leder
till en ökning av konkurrensstarka växtarter. Mälaren reglerades
under 1940-talet med syftet att kapa extremvärden i vattenstån­
det. Från år 2020, i samband med ombyggnationen av Slussen i
Stockholm, planeras en reglering som ska leda till mer naturligt,
10 cm högre, vårvattenstånd (Andréasson m.fl. 2011). Det är dock
tveksamt om småsvaltingen gynnas då extremvärden ska motver­
kas ytterligare. Även slitage vid badplatser utgör ett smärre hot,
då arten främst växer på sandiga bottnar efter våra åsar.

Framtidsutsikterna bedöms som ogynnsamma (men en aning
ljusare än 2007 eftersom habitatkvaliteten inte längre verkar
försämras). Populationen uppskattas till omkring 150 000 individ,
varav 140 000 i Mälaren och resterande 10 000 i Norrbottens skär­
gård. Detta innebär en höjning av populationsstorleken med 50
procent jämfört med 2007, tack vare noggrannare inventeringar.

Under de senaste åren har restaureringsförsök gjorts vid
befintliga lokaler, och försök inletts med att återinplantera små­
svalting till ett par platser. Om försöken slår väl ut kan mer stor­
skaliga aktioner bli aktuella framöver. Småsvalting försvann från

figur 3. Småsvalting Alisma
wahlenbergii är den enda
prioriterade svenska växtarten
i EU:s art och habitatdirektiv.
Den förekommer i Mälaren och
i norra Bottenviken, samt på
andra sidan Östersjön i Finland
och utanför S:t Petersburg.
foto: Gustav Johansson.

Teckenförklaring till
tabellerna vid varje art
FV [favourable]: gynnsam

bevarandestatus (grön)
U1 [unfavourable, inade

quate]: otillräcklig
bevarandestatus (gul)

U2 [unfavourable, bad]:
dålig bevarandestatus
(röd)

–: tillståndet försämras
+: tillståndet förbättras (till

följd av t.ex. restau-
reringsåtgärder eller
förbättrad skötsel).

Den sammanvägda
bedömningen (Total) är
alltid samma som det
sämsta delkriteriet.

Sundberg & Aronsson: EU-rapport 173

sina brackvattenförekomster utanför Nyköping i Sörmland efter
1966, men här är sannolikt förhållandena sämre för återetable­
ring och detta område ingår inte i referensutbredningsområdet.
Det finns ett åtgärdsprogram för småsvalting (Jacobson 2005).

Hänggräs Arctophila fulva
(EN, starkt hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 U2 U2– U1 U1 U2–

Boreal 2013 U2 U2– U1 U1 U2–

Hänggräs representeras i Sverige och Finland av varieteten
älvhänggräs var. pendulina som endast förekommer här. Häng­
gräset bedöms ha fortsatt röd och vikande populationstrend och
utbredning, och även artens miljö och framtidutsikter bedöms
som gula (otillfredsställande). Hänggräsets dåliga status beror
bland annat på att det sedan 1940-talet har försvunnit från större
delen av sitt huvudutbredningsområde längs Torne älv upp till
Övertorneå (där det idag bara finns kvar på en lokal som åter­
upptäcktes 2002) samt från sitt sydligaste område vid Ersnäs-
Måttsundsfjärden, Nederluleå, varifrån det försvann efter 1979.
Annars finns den kvar bara i några vikar och deltan vid nordli­
gaste Bottenviken i Norrbotten. Populationen uppskattas bestå
av omkring 100 000 individ (eller 1000 kvadratmeter) vilket
motsvarar omkring en femtedel av en lämplig minsta popula­
tionsstorlek. I Finland är situationen lika problematisk.

Hänggräset har missgynnats främst av den upphörda betes-
och slåtterhävden längs Torne älv, då arten är konkurrenssvag
trots att den är relativt högvuxen. Smärre åtgärder har testats,
genom att rycka upp konkurrerande vegetation, för att stärka
befintliga bestånd. Behov finns av betydligt mer storskaliga
åtgärder med slåtter- och beteshävd i kombination med återeta­
bleringar längs Torne älv och vissa deltan vid Bottenviken för att
uppnå gynnsam bevarandestatus. Det finns ett åtgärdsprogram
för hänggräs (Långström 2005).

Alvarmalört Artemisia oelandica
(NT, nära hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 U2– U2– U1– U1– U2–

Boreal 2013 U2 FV U1 U1 U2

Denna för Öland endemiska art bedöms ha röd status i boreal
region (men grön i kontinental), främst för att den har försvunnit
från sin nordligaste utpost vid Högby på norra Öland, där den

figur 4. Hänggräs Arctophila
fulva hade tidigare ett betydligt
större utbredningsområde
längs Torne älv och i Bottenvi-
ken. Den behöver sannolikt en
väl avpassad hävd för att kunna
återhämta sig.
foto: Margareta Edqvist.

figur 5. Den öländska ende-
men alvarmalört Artemisia
oelandica försvann från sina
utpostlokaler på norra Öland
på 1970-talet och har därför
dålig status i den boreala
regionen.
foto: Thomas Gunnarsson.

Svensk Botanisk Tidskrift 108:3–4 (2014)174

inte har setts sedan 1975. Statusen bedöms som mer gynnsam
2013 än 2007 beträffande populationsstorleken i regionen, efter­
som betydligt fler individ har räknats in.

Habitatet och framtiden bedöms fortfarande som gula, främst
till följd av minskande betestryck (som dock inte får vara för
starkt). Inga åtgärder har hittills gjorts. Den viktigaste framtida
åtgärden är att se till att miljön och skötseln är lämplig för arten i
Högby och att sedan återinplantera den dit.

Dvärglåsbräken Botrychium simplex
(EN, starkt hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV FV FV FV FV

Boreal 2013 FV U2– U1– U1– U2–

Kontin. 2007 FV FV FV FV FV

Kontin. 2013 FV U1– U1– U1– U1–

Vår minsta låsbräkenart har röd status i boreal region medan den
har gul status i kontinental region, jämfört med grön (gynnsam)
bevarandestatus i båda regionerna 2007. Den har inte återfun­
nits på totalt fyra lokaler i Stockholms skärgård, Dalarna och
Halland, samtidigt som populationen på Fårö (Gotland) fortsät­
ter att minska. Dvärglåsbräken har annars röd status i samtliga
boreala länder, och gul eller röd status i flertalet övriga europe­
iska länder där den förekommer.

Inga nya lokaler har upptäckts sedan 2005. Utöver Fåröloka­
len, som hittades 1980, upptäcktes resterande tio lokaler under
åren 1993–2005. Referensvärdet för populationen i kontinental
region har sänkts från 1000 till 350 individ på grund av den stora
mellanårsvariationen i antalet synliga skott.

Det är svårt att se någon tydlig orsak bakom minskningarna,
men dvärglåsbräken har sannolikt en rumslig dynamik i sitt upp­
trädande och är beroende av att kunna kolonisera nya, lämpliga
lokaler. Upphört strandbete har pekats ut som en viktig faktor
bakom tidigare försvinnanden, men sannolikt spelar det mindre
roll eftersom få av lokalerna var betade. Även vädret spelar en
viss roll där torra vårar och försomrar är ogynnsamma och kan­
ske kan orsaka försvinnanden på lokaler med tunt jordtäcke.

Viss buskröjning har gjorts på ett par lokaler utan synbara
resultat än så länge (efter röjningen på Fårö har populationen
minskat). Tre av lokalerna har miljöstöd för bete. De flesta
lokaler floraväktas årligen, men det bör omfatta samtliga lokaler,
inklusive återbesök på äldre utgångna lokaler som fortfarande
bedöms kunna hysa arten. Det finns ett åtgärdsprogram fram­
taget för dvärglåsbräken (Svenson 2006).

figur 6. Dvärglåsbräken Botry­
chium simplex är förmodligen
ganska dynamisk av sig, men
i och med att den har minskat
kraftigt eller försvunnit från
flera lokaler under senare år
utan att ha hittats på några nya
bedöms den ha röd status i
boreal region, utan att det går
att peka ut någon enskild orsak
till minskningen.
foto: Thomas Gunnarsson.

Sundberg & Aronsson: EU-rapport 175

Sötgräs Cinna latifolia
(VU, sårbar)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV U1 FV FV U1

Boreal 2013 FV U1 FV FV U1

Denna ”huldreväxt” (art som förekommer i frodiga skogar,
med ofta långt mellan lokalerna, i det södra barrskogsområdet
i Europa och Asien; glesgröe Glyceria lithuanica är ett annat
exempel) bedöms, liksom 2007, ha gul status i landet på grund
av att populationen är cirka 10 % mindre än dess referensvärde.
Detta till följd av att förekomster har försvunnit, främst till följd
av ovarsamt skogsbruk och, längre tillbaka, kraftverksbyggen
och skogsdikningar. Sötgräs har gul status även i övriga boreala
länder där den förekommer (Finland, Estland och Lettland).

Den svenska populationen (ca 11 000 individ) bedöms idag
vara nära dubbelt så stor som den vi kände till 2007, detta tack
vare omfattande inventeringar inom åtgärdsprogrammet för
sötgräs (Långström 2009) och av Floraväktarna.

Den viktigaste åtgärden är att se till att man undviker att
kalavverka sötgräslokaler. Åtgärder som har genomförts är sam­
råd och att avgränsa sötgräs i samband med avverkningar, och
att man har bekämpat ett bestånd med jättebalsamin Impatiens
glandulifera som hotar ett sötgräsbestånd i Dalarna.

Skånsk sandnejlika Dianthus arenarius subsp. arenarius
(EN, starkt hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Kontin. 2007 FV U2– U2– U1– U2–

Kontin. 2013 FV U2 U1– U1 U2

Underarten skånsk sandnejlika subsp. arenarius förekommer idag
huvudsakligen i Skåne men även i de baltiska länderna, särskilt i
Lettland. Arten är rikligare idag än vad som var känt 2007, efter­
som en heltäckande inventering genomfördes 2011 (Olsson &
Wigermo 2012). Sandnejlika bedöms dock ha fortsatt röd status
beträffande populationsstorleken till följd av att arealen sand­
stäpp har minskat under 1900-talet.

Arten och dess växtmiljö hotas främst av upphörande betes­
hävd, eutrofiering, att kalken i sanden lakas ur utan att ny
kalkrik sand kommer upp i dagen, och exploatering i tätortsnära
områden. Däremot bedöms statusen i kvarvarande sandstäpp
som något bättre (gul) och framtiden ser ljusare ut än 2007 till
följd av att ett omfattande åtgärdsarbete (se bl.a. Ödman 2013)

figur 7. Sötgräs Cinna latifolia
har missgynnats av hårdhänt
skogsbruk, och tidigare av
skogsdikning och dämningar i
samband med kraftverksbyg-
gen.
foto: Sebastian Sundberg.

figur 8. Skånsk sandnejlika
Dianthus arenarius subsp.
arenarius verkar gå en ljusare
framtid till mötes till följd av
åtgärder i sandstäppen och
EU-projektet sand-LIFE.
foto: Margareta Edqvist.

Svensk Botanisk Tidskrift 108:3–4 (2014)176

har satts igång genom EU LIFE-projektet sand-LIFE under åren
2012–2018.

En del sandmarker har restaurerats i de skyddade områdena
Ravlunda och Rinkaby. I Kristianstads kommun har man gjort
åtgärder som senarelagd vägkantsslåtter, bränning, röjning av
bergtall Pinus mugo. Man har också tagit bort förna och skapat
sandblottor, odlat upp och planterat ut sandnejlika av lokal pro­
veniens, samt haft stora informationskampanjer. Många lokaler
har miljöstöd för bete.

Målet är att behålla arten och öka numerären på majori­
teten av dess lokaler i östra Skåne, medan de utgångna loka­
lerna i landskapets västra del sannolikt är förlorade. Ett nytt
åtgärdsprogram för naturtypen sandstäpp är under framtagande
som ersätter det gamla från 1994.

Ishavshästsvans Hippuris tetraphylla
(CR, akut hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 U2 U2 U1– U2 U2

Boreal 2013 U2 U2– U1– U2 U2–

Denna salt- och brackvattenart förekommer idag endast i
Kronören-området i norra Ångermanland, medan den är betyd­
ligt mer utbredd och talrik (10–50 miljoner skott, alltså minst
tusen gånger så riklig) på den finska sidan av Bottenhavet och
Bottenviken, även om den har minskat även där. Så sent som
fram till 1983 förekom ishavshästsvans fortfarande utanför Sävar
i Västerbotten.

Försvinnandena från dess 1970-talslokaler, med tillhörande
populationsminskning, är anledningen till att ishavshästsvansen
bedöms ha röd status (U2). Dessutom tyder (med stor osäkerhet)
det fåtal räkningar som har gjorts på att det kvarvarande bestån­
det krymper.

Orsakerna till försvinnandena vid Sävar var sannolikt
naturliga, till följd av landhöjningen, utsötning av vattnet i de
avsnörda bassängerna och naturlig succession av konkurrerande
vass och annan högvuxen vegetation, men kanske också att
populationens ringa storlek gör att den är utsatt för slumpartade
händelser eller olyckor. Om landhöjningen avtar eller stannar
upp helt till följd av den stigande havsytan, så kommer även
nyskapandet av lämpliga miljöer att upphöra.

För ishavshästsvansen är det viktigt att fortsatt räkning av
antalet skott sker regelbundet. Utplanteringsförsök bör göras på
lämpliga lokaler om ingen spontan spridning sker till nya områ­
den. Ett åtgärdsprogram har tagits fram för arten (Ericsson 2006).

figur 9. Ishavshästsvans
Hippuris tetraphylla lever farligt
på sin enda svenska lokal på
grunt vatten vid Kronören,
Ångermanlandskusten, till följd
av landhöjningen.
foto: Margareta Edqvist.

Sundberg & Aronsson: EU-rapport 177

Alvarstånds Jacobaea vulgaris subsp. gotlandica
(NT, nära hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Kontin. 2007 FV U2 U1 U1– U2

Kontin. 2013 FV FV FV FV FV

Denna, på Öland och Gotland till nyligen förmodade endemiska,
underart har visat sig vara ett huvudsakligen sydosteuropeiskt
stäppelement med utposter på de svenska öarna (Wysk m.fl.
2009). Den bedömdes i 2007 års rapportering ha röd status i
kontinental region medan den 2013 blev grön där (grön i boreal
region både 2007 och 2013). Skillnaden består främst i att den
aktuella populationen är fyra gånger så stor som den uppskattade
populationen 2007 (som dock endast avsåg blommande individ),
troligen delvis till följd av minskat betestryck.

Efter 2006 har alvarstånds rapporterats från 68 nya lokaler
på Öland varav en ny så långt norrut som vid Horns kungsgård.
Dock bör man beakta att populationen fortfarande är ganska
liten (4000 individ i kontinental och 5000 i boreal region) och
att alvarstånds missgynnas av det intensiva fårbete som bedrivs
eller har bedrivits över stora delar av Stora alvaret på Öland, och
i stället gynnas av lägre betestryck och viss (begynnande) igen­
växning. Ett stickprov av underartens populationer bör följas
upp regelbundet.

Gulyxne Liparis loeselii
(VU, sårbar)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV U2– U1– U1– U2–

Boreal 2013 FV U1– U1– U1– U1–

Kontin. 2007 U2 U2– U2 U2+ U2

Kontin. 2013 U2 U2+ U2+ U2+ U2

Gulyxne har fått något förbättrad (gul) status jämfört med
situationen 2007 (röd) i boreal region, främst beroende på att
den kända populationen är större idag eftersom nya lokaler hit­
tats under senare år, främst i Älvkarlebytrakten och på Gräsö i
Norduppland. Därmed utgör den aktuella populationen mer än
75 % av referenspopulationen.

Att populationsstorleken bedöms som gul beror främst på att
dess näst största lokal (med närmare tiotusen ex under 1980-
talet) i Millumträsk på Gotland verkar ha gått ut under 1990-
talet, troligen till följd av dikning i kombination med för högt
betestryck.

figur 11. Gulyxne Liparis loe­
selii är en rikkärrsart som det
fortfarande upptäcks nya loka-
ler för i Norduppland. Dock har
den försvunnit från många loka-
ler i Sydsverige. Den pågående
igenväxningen av många rikkärr
är en stor framtida utmaning.
foto: Thomas Gunnarsson.

figur 10. Alvarstånds Jacobaea
vulgaris subsp. gotlandica
verkar ha fått det bättre under
senare år till följd av minskat
betestryck på delar av Stora
alvaret.
foto: Thomas Gunnarsson.

Svensk Botanisk Tidskrift 108:3–4 (2014)178

Situationen i kontinental region är i dagsläget sämre men ser
marginellt ljusare ut, men gulyxne skulle behöva återinföras till
tidigare utgångna lokaler för att arten ska kunna återfå förlorat
utbredningsområde (se figur 2) och en större population.

Hoten mot gulyxne är igenväxning av öppna rikkärr (pga.
upphörd hävd, kvävenedfall och torrare somrar) och eutrofiering
i främst Götaland, samt kvarvarande dikningseffekter. Åtgärder
gäller främst att flera områden har miljöstöd för fortsatt bete
eller slåtter. På Gotland har rådgivning och fältbesök med
markägare gjorts, och röjning av buskar på en skyddad lokal.
Gulyxne ingår i åtgärdsprogrammet för rikkärr (Sundberg 2006).

I resten av EU finns det 30 bedömningar av gulyxne från sex
regioner: i 10 fall är bedömningen röd medan den är gul i 20.

Flytsvalting Luronium natans
(EN, starkt hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Kontin. 2007 FV FV FV U1 U1

Kontin. 2013 FV U2– U2– U2+ U2–

Flytsvalting förekommer på endast tre lokaler i södra Götaland,
där statusen är god på de två lokalerna i boreal region medan
tillståndet är dåligt på dess lokal i Rammsjöstrand i Skåne i kon­
tinental region. På Skånelokalen verkar arten ha minskat succes­
sivt under många år till följd av igenväxning av de dammar där
den växer, men data saknas från flera år. Populationen i Halland
är mycket svårräknad, till stor del för att lokalen är så stor och att
arten är svårinventerad. I resten av EU finns 16 bedömningar, där
bevarandestatusen på grund av stora populationsminskningar
bedöms vara röd i sju fall och gul i fem. Utöver boreal region i
Sverige bedöms den som grön bara i atlantisk region i Spanien.

Rammsjöstrand har restaurerats under de senaste åren genom
att bete har återinsatts, dammarna har rensats samt buskar
och träd röjts kring dammarna. Detta verkar ha resulterat i att
populationen hade återhämtat sig fullständigt 2013, men detta
kommer inte att få genomslag förrän till rapporteringen 2019,
om det håller i sig. Det finns ett åtgärdsprogram för flytsvalting
(Gustafsson & Aremyr 2010).

Sjönajas Najas flexilis
(EN, starkt hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV U2 U1 U1 U2

Boreal 2013 FV FV U1 U1 U1

figur 12. Flytsvalting Luronium
natans är en europeisk endem
som är sällsynt och har en
märkligt fragmenterad utbred-
ning i EU. I Sverige finns den
bara på tre lokaler: i nordvästra
Skåne, Halland och södra
Småland.
foto: Margareta Edqvist.

figur 13. Sjönajas Najas flexilis
är en exklusiv vattenväxt som
idag finns på bara tre svenska
lokaler men den har tidigare
funnits på minst sju ytterli-
gare lokaler i Götaland och
Svealand.
foto: Roland Bengtsson.

Sundberg & Aronsson: EU-rapport 179

Region År Utbredn. Pop. Habitat Framtid Total

Kontin. 2007 U2 U1 U1 U1 U2

Kontin. 2013 U2 U2– U2– U2 U2–

Sjönajas har fått en närmast omvänd bedömning i boreal och
kontinental region om man jämför rapporteringen 2007 med
2013. På de två lokalerna i boreal region, i Sörmland och Små­
land, bedöms idag arten må ganska bra och bedöms som betyd­
ligt rikligare än som var känt 2007. Sverige är enda landet där
populationsstorleken bedöms som gynnsam (i boreal region).

På dess enda aktuella lokal i Skåne, Hammarsjön, verkar
populationen ha minskat rejält, även om det saknas heltäckande
inventeringar under senare år. Ett hot i Hammarsjön verkar vara
en kraftig grumling (brunifiering) av vattnet.

Inga egentliga åtgärder har prövats. Av största vikt är att
regelbunden och heltäckande uppföljning görs på samtliga tre
lokaler. Återinplantering bör testas på några forna lokaler i Skåne
om de bedöms ha tillräckligt god vattenkvalitet. Sjönajas har ett
åtgärdsprogram (Olsson 2006).

Ävjepilört Persicaria foliosa
(NT, nära hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 U2 FV U1– U1 U2

Boreal 2013 U2 FV U1– U1 U2

Sverige uppskattas hysa knappt hälften av världspopulationen (i
övrigt i Finland, Norge och Ryssland) av ävjepilört. Arten bedöms
ha fortsatt röd status främst på grund av att dess aktuella utbred­
ningsområde bara utgör cirka 75 procent av det från 1930-talet.

Ävjepilört har under 1900-talet försvunnit främst från ett
flertal lokaler i mellersta och nedre Dalälven, samt från flera
lokaler vid Vänern i Värmland, nedre delarna av Ljusnan, och
längs nedre delen av Lule älv.

Främst älv- och sjöregleringar, men även upphörd hävd, gör
att artens växtmiljö och framtid bedöms som gula, och ytterli­
gare lokaler riskerar att försvinna om inget görs för att främja
den naturliga dynamiken på finsedimentstränderna och mot­
verka igenväxningen. Man har informerat markägare och testat
med smärre frösåningsförsök i Västerbotten, samt återinfört
bete på ett par lokaler i Hälsingland.

Naturligt flödande och fluktuerande vatten är det viktigaste
för ävjepilört (och många andra strandarter), men i frånvaro av
detta bör vissa restaureringsåtgärder och hävd testas. Ävjepilört
har ett åtgärdsprogram (Stridh 2008).

figur 14. Ävjepilört Persicaria
foliosa är en konkurrenssvag
strandväxt. Arten har missgyn-
nats kraftigt av vattenkraftsut-
byggnad och reglering av sjöar
och vattendrag, med påföljande
onaturliga vattenståndsfluktua-
tioner över året och därmed
frånvaro av lämpliga finsedi-
ment vid rätt tidpunkt.
foto: Bengt Stridh.

Svensk Botanisk Tidskrift 108:3–4 (2014)180

Nipsippa Pulsatilla patens
(NT, nära hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV FV U1– U1 U1–

Boreal 2013 FV FV U1 U1 U1

Nipsippa, som i Sverige bara förekommer på Gotland och i
Ångermanland, bedöms ha gul status främst till följd av habitat­
försämring och ovissa framtidsutsikter, främst i Ångermanland.
Arten hotas också av kalhuggning och framtida kalkbrytning på
Gotland. Statusen bedöms som något mer gynnsam 2013 än 2007
på grund av att åtgärder har satts in (röjning, bränning, mark­
bearbetning och återinplantering; se t.ex. Danvind 2012) för att
gynna arten på några av de ångermanländska lokalerna.

Det svenska beståndet uppskattas till 400 000 plantor, varav
375 000 bara i Filehajdar-området på Gotland, 22 000 på resten
av ön, och cirka 5 000 ex i Ångermanland. Uppskattningsvis har
Sverige (Gotland) över 70 procent av totalpopulationen i EU!
Arten har röd och gul status i fyra respektive sex länder, medan
den bedöms ha gynnsam status bara i Rumänien och Tyskland.

Ett område med flera närliggande lokaler i Lojsta på Gotland
verkar ha gått ut efter 1987 (Petersson 2004) och bör beaktas vad
gäller utbredningsområdets storlek om inga återfynd eller åter­
inplanteringar gjorts till nästa rapportering 2019. Beståndet på
Gotland bör följas upp och fortsatta åtgärder bör göras i Ånger­
manland. Arten har ett åtgärdsprogram (Lindell 2007).

Gotlandssippa Pulsatilla vulgaris subsp. gotlandica
(VU, sårbar)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV U1 FV U1 U1

Boreal 2013 FV FV FV FV FV

Denna gotländska endem har, efter en omfattande inventering
2009, befunnits ha en mycket större population än vad som tidi­
gare var känt, omkring 140 000 individ (Petersson 2009, 2010).
Detta gör att arten bedöms ha gynnsam bevarandestatus (FV),
medan dess status bedömdes som gul 2007 med en då uppskat­
tad population av endast 800 individ.

Det finns anledning att övervaka utvecklingen hos denna
underart för att kunna genomföra åtgärder vid tecken på minsk­
ning (till följd av exempelvis förtätning av dess växtmiljöer). De
enda aktiva åtgärder som har gjorts har gällt rådgivning av några
markägare. Arten har ett åtgärdsprogram (Lindell 2007).

figur 15. Nipsippa Pulsa­
tilla patens har en märklig
utbredning i Sverige, med
förekomster på Gotland och i
inre Ångermanland. Arten har
en stor population på norra
Gotland medan den ånger-
manländska är betydligt mindre
och mer trängd. En ljusning
är att naturvårdsåtgärder som
bränning, röjning och återin-
planteringar har kommit igång i
Ångermanland.
foto: Margareta Edqvist.

Sundberg & Aronsson: EU-rapport 181

Hällebräcka Saxifraga osloënsis
(VU, sårbar)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV FV FV FV FV

Boreal 2013 FV U1– U1– U1– U1–

Vid den förra rapporteringen bedömdes denna svensk-norska
endem ha gynnsam bevarandestatus medan den bedöms ha gul
status 2013, trots att den kända populationen har fördubblats
från cirka 200 000 till 400 000 individ (närmare 90 % finns i
östra Uppland).

Försämringen i status beror på att arten har en dokumenterad
sentida minskning av antalet lokaler i främst Örebro län (66 av
109 återbesökta lokaler verkar utgångna, bland annat flera från
så sent som efter perioden 1999–2004; Gustafson 2006, 2007),
men även i Dalsland (Johansson & Flygh 2008), Uppland och
Sörmland till följd av igenväxning av lokaler.

Samtidigt har en del nya lokaler upptäckts, särskilt noterbara
är de utanför Radiohusets entré (!) i Stockholm, och i Njurunda,
Medelpad. Flera lokaler i västra Dalsland, liksom några i Örebro
län, har inte återbesökts sedan 1970-talet.

Igenväxning av tidigare öppna hällmarker och gruvområden,
samt upphörd hävd utgör de allvarligaste hoten. Åtgärder har
gjorts genom röjningar och markstörning med positiva resultat
på igenväxande lokaler i Västmanlands och Örebro län. Flera
lokaler har miljöstöd för beteshävd. Framöver är det viktigt att
hävden får fortsätta i de marker som idag betas, och att alla loka­
ler återbesöks med jämna mellanrum. Ett åtgärdsprogram håller
på att tas fram (N. Sallmén, manuskript).

ANNEX V-ARTER

Slåttergubbe Arnica montana
(NT, nära hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV U1– U1– U1– U1–

Boreal 2013 FV U1– U1– U1– U1–

Kontin. 2007 FV U2– U1– U1– U2–

Kontin. 2013 FV U2– U1– U1– U2–

Slåttergubben fungerar nog bra som en indikator över hur det går
för de naturliga betesmarkerna i södra–sydvästra Sverige. Arten
bedöms ha gul och röd, försämrad status i boreal respektive
kontinental region till följd av stadigt vikande populationsstor­

figur 16. Hällebräcka Saxifraga
osloënsis är en svensk-norsk
endem som har uppstått
genom hybridisering mellan
grusbräcka och klippbräcka.
Arten förekommer främst i ett
band i kalktrakter tvärs över
södra Svealand. Hällebräckan
verkar nu missgynnas genom
att beteshävden i dess häll
marker minskar och sedan
växer igen.
foto: Margareta Edqvist.

figur 17. Slåttergubbe Arnica
montana är en god indikator
över statusen i de sydväst
svenska naturbetes- och
slåttermarkerna, och arten har
därmed gått tillbaka under de
senaste femtio åren.
foto: Margareta Edqvist.

Svensk Botanisk Tidskrift 108:3–4 (2014)182

lek, försämrad habitatkvalitet och ogynnsamma framtidsutsikter.
Slåttergubbe har exempelvis försvunnit från 0,7 % av sina lokaler
per år i Bohuslän under det senaste halvseklet (Blomgren m.fl.
2011), och från mer än 1 % av sina kvadranter av ekonomiska kart­
blad årligen i Skåne (Tyler & Olsson 1997), vilket sannolikt ganska
väl återspeglar minskningen av hävdade, naturliga fodermarker.

Förutom upphörande bete är sannolikt kvävenedfallet i
sydvästra Sverige och gödsling missgynnsamma då de påskyndar
igenväxning och gynnar mer konkurrensstarka arter. Den aktu­
ella populationen skattas till 500 000 individ i boreal och 25 000
i kontinental region. Många lokaler får miljöstöd för betet men
det hjälper inte då antalet betesdjur minskar stadigt.

Utöver miljöstöd har inga riktade åtgärder rapporterats mer
än att bränning på en lokal i Jönköpings län som gjordes för att
gynna mosippa Pulsatilla vernalis ledde till snabb, positiv respons
hos slåttergubben. Frösådd och plantutsättning verkar ha funge­
rat ganska bra för arten i ett försök (Svensson & Aronsson 2013).

Lumrar Lycopodium spp.

Region År Utbredn. Pop. Habitat Framtid Total

Kontin. 2007 FV U1– U1– U1– U1–

Kontin. 2013 FV U1– U1– U1– U1–

Lumrar omfattar i detta sammanhang arterna i de nuvarande
släktena Huperzia, Lycopodiella och Lycopodium. Gruppen som
helhet bedöms som gul och fortsatt vikande (U1–) i kontinental
region. Samtliga skånska arter (lopp-, matt-, rev- och strandlum­
mer) har backat stadigt med mellan 0,6 och 2,1 % av kvadran­
terna per år (Tyler & Olsson 1997). Däremot bedöms de som
relativt stabila sett över alla arter i boreal och alpin region, då
lopp-, matt- och revlummer är stabila eller till och med ökande
i Bohuslän, medan plattlummer och strandlummer backar i
Bohuslän och Uppland (Maad m.fl. 2009, Blomgren m.fl. 2011).

Den stadiga tillbakagången i Skåne (och antagligen i resten av
kontinental region) beror sannolikt till största delen på kväve­
nedfallet men kanske också på intensiv markanvändning.

Strandlummer Lycopodiella inundata
(NT, nära hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 FV FV FV U1– U1–

Boreal 2013 FV U1– U1– U1– U1–

Kontin. 2007 U2 U2– U2– U1– U2–

Kontin. 2013 U2 U2– U2– U1– U2–

figur 18. Strandlummer Lyco­
podiella inundata har försvunnit
från många lokaler i Sydsverige,
men vi vet inte hur det går för
de stora populationerna i en
del blöta myrar.
foto: Margareta Edqvist.

Sundberg & Aronsson: EU-rapport 183

Strandlummer tillhör de mest svåruppskattade arterna beträf­
fande populationsstorleken då dess kanske viktigaste naturliga
växtmiljö, blöta fattiga–intermediära kärr, besöks relativt säl­
lan av botanister. Däremot har den uppmärksammats som en
frekvent men ofta obeständig kolonisatör av fuktiga eller blöta
partier i kalkfattiga sandtäkter (Bjelke & Ljungberg 2012).

I kontinental region bedöms strandlummer ha röd och fort­
satt vikande status medan den har gul och vikande status i boreal
region. Arten har en dokumenterad minskning av antalet lokaler
i Bohuslän på 0,8 % per år sedan 1950 (Blomgren m.fl. 2011) och
från drygt 2 % årligen av sina kvadranter av ekonomiska kartblad
i Skåne (Tyler & Olsson 1997).

Strandlummer missgynnas av kvävenedfall och en allmän
igenväxning och konkurrens från högvuxen vegetation, men
gynnas av naturliga vattenståndsväxlingar, varför en återställning
av dessa i sjöar och vattendrag kan vara den mest verkningsfulla
åtgärden. Inga riktade åtgärder har prövats för arten.

Cypresslummer Lycopodium tristachyum
(EN, starkt hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 U2 U2– U2– U1– U2–

Boreal 2013 U2 U2– U2– U1– U2–

Kontin. 2007 U2 U2 U2 U2 U2

Kontin. 2013 U2 U2 U2 U2 U2

Cypresslummer bedöms ha fortsatt dålig och kontinuerligt
försämrad status i boreal region medan statusen är dålig men
stabil i kontinental region (beroende på att den inte har noterats
härifrån sedan 1971). Arten har fått en minskad aktuell popu­
lationsstorlek, från 30 000 år 2007 till 20 000 2013, genom att
den på flera lokaler har ombestämts till mellanlummer under
de senaste åren – endast floraväktarlokaler har inkluderats i
beräkningen.

Cypresslummer, liksom den närstående mellanlummer, miss­
gynnas av igenväxning av tidigare öppna hedmarker, och förtät­
ning av tidigare glesa skogar. Ett dramatiskt minskat utmarks­
bete och upphörd bränning av hedar är sannolikt de viktigaste
orsakerna till den försämrade statusen. I Småland har cypress­
lummer minskat mer i antal lokaler än mellanlummer.

Arten kan nog gynnas av att lokaler med mosippa (och andra
arter som ingår i åtgärdsprogrammet för brandgynnad flora som
är under framtagande) får extra uppmärksamhet och skötsel
genom exempelvis bränning.

figur 19. Cypresslummer Lyco­
podium tristachyum har blivit
ombestämd till mellanlummer
på flera lokaler sedan förra rap-
porteringen 2007. Den är mer
blågrön och har mer kantiga
grenar än plattlummer. Arten
missgynnas av igenväxningen
av tidigare mer öppna, torra
skogar och hedar.
foto: Margareta Edqvist.

Svensk Botanisk Tidskrift 108:3–4 (2014)184

Mellanlummer Lycopodium zeilleri
(EN, starkt hotad)

Region År Utbredn. Pop. Habitat Framtid Total

Boreal 2007 U2 U2– U2– U1– U2–

Boreal 2013 U2 U1– U2 U1 U2

Mellanlummer bedöms ha fortsatt dålig och kontinuerligt
försämrad status i boreal region, medan den inte ingår i rappor­
teringen för kontinental region eftersom det är tveksamt om den
har varit bofast där. I boreal region är dock arten mer utbredd än
cypresslummer.

I motsats till cypresslummer har mellanlummer betydligt
större utbredningsområde och aktuell population 2013: 30 000
individ (jämfört med 11 000 år 2007, som dock delvis har utökats
till följd av sentida ombestämning av cypresslummer), trots att
bara verifierade floraväktarlokaler inkluderades i rapporteringen
(då arten är svårskild från cypress- och plattlummer; fler lokaler
kan därmed finnas).

Mellanlummer uppvisar av okänd anledning en större stabili­
tet på sina lokaler, åtminstone i Småland varifrån data finns. För
hot och åtgärder, se under cypresslummer ovan.

Andel inom skyddade områden
Som rekommendation anges att minst 20 procent (50 % för
prioriterade arter) av en arts population ska finnas inom skyddat
område (= Natura 2000-område) inom en biogeografisk region i
ett land, för att trygga ett långsiktigt skydd. För majoriteten av de
ingående arterna uppfylls detta kriterium med råge (Appendix 1).

De enda undantagen utgörs av följande fem arter i boreal
region: alvarmalört (endast 2 % inom skyddat område på Öland),
dvärglåsbräken (5 % idag eftersom populationerna inom skyd­
dade områden har backat rejält), kalkkrassing Erucastrum supi­
num (5 %), avarönn Sorbus teodori (9 %) och hällebräcka (10 %).
För dessa kan nya Natura 2000-områden behöva pekas ut för att
vi ska nå upp till det rekommenderade tröskelvärdet.

Vad behöver göras?
Till de åtgärder som är mest angelägna hör fortsatt och, i vissa
fall, intensifierad övervakning av befintliga lokaler, fortsatt väl­
avpassad hävd, och i vissa fall bör försök göras med återinplante­
ring av arter till försvunna eller nya lämpliga lokaler.

Flera arter saknar någorlunda aktuella (efter 1995) data över
sina förekomster och antal. Det gäller exempelvis hällebräcka i
västra Dalsland och polarblära Silene involucrata i södra delen av
Muddus, Lule lappmark, som inte har besökts sedan tidigt 1970-

figur 20. Mellanlummer Lyco­
podium zeilleri är mer utbredd
och verkar mer talrik och stabil
på sina lokaler än cypresslum-
mer. Den är intermediär i sina
karaktärer mellan cypress- och
plattlummer vilket gör den
svårbestämd.
foto: Thomas Gunnarsson.

Sundberg & Aronsson: EU-rapport 185

tal, samt huvudlokalen för ryssbräken Diplazium sibiricum i Lule
lappmark som inte har besökts sedan 1993. För flera fjällväxter
finns lokaler som inte har återbesökts sedan 1920–1950-talen
(men en del av dessa inventerades under 2013 i Torne lappmark):
fjällkrassing Braya linearis, blockdraba Draba cacuminum, lapp­
vallmo Papaver radicatum subsp. radicatum, fjällviva Primula scan­
dinavica, polarblära och lappviol Viola rupestris subsp. relicta.

Målet bör vara att samtliga lokaler för arter med ogynnsam
bevarandestatus återbesöks och räknas minst vart sjätte år. För
övriga arter (med undantag av skogsrör och lappranunkel där ett
stickprov följs upp), bör återbesök ske åtminstone vart tolfte år.
Förhoppningsvis löser sig detta när den biogeografiska uppfölj­
ningen för kärlväxterna blir sjösatt. Dessutom saknas registre­
rade fynd i Artportalen för flera arter inom skyddade områden,
något som måste åtgärdas senast till nästa rapportering 2019. En
regelbunden uppföljning av arter inom skyddade områden borde
vara obligatorisk för samtliga arter.

Återinplantering är något som vi i Sverige har ganska liten
erfarenhet av (se dock t.ex. Danvind 2012, Svensson & Arons­
son 2013), men som kommer att bli ett viktigt instrument för
att återfå förlorad mark för många av de spridningsbegränsade
växterna. Fortfarande finns det, med visst fog, en återhållsamhet
inför återinplantering, men den blir nog alltmer nödvändig för
att fler arter ska kunna uppnå gynnsam bevarandestatus. Det blir
viktigt framöver att sammanställa erfarenheterna från kom­
mande och pågående pilotprojekt.

Än så länge går det fortsatt utför för flera av arterna (med
undantag för ett fåtal skånska arter som det verkar ha vänt för),

figur 21. För fjällväxterna i art-
och habitatdirektivet går det än
så länge bra och alla har grön
status, trots att de ingående
arterna är sällsynta (se även
Aronsson m.fl. 2013).

Det viktigaste framöver är
att hålla koll på dem och deras
responser på förändringar av
renbetet och på ett varmare
klimat.

Från vänster: grusnarv,
fjällkrassing, kolstarr, brudkulla,
snöfryle, lappvallmo, lapp-
fela och polarblära (Arenaria
humifusa, Braya linearis,
Carex holostoma, Gymnadenia
runei, Luzula nivalis, Papaver
radicatum subsp. radicatum,
Platanthera obtusata, Silene
involucrata subsp. tenella).
foto: Mora Aronsson

Svensk Botanisk Tidskrift 108:3–4 (2014)186

men förhoppningen är att alla arter ska återfå gynnsam bevaran­
destatus. Vi bör sätta upp realistiska kort- och långsiktiga mål för
varje art med ogynnsam bevarandestatus. Det bör vara möjligt
att göra en kostnadsuppskattning för att uppnå vissa av målen.

Sammanfattningsvis finns det mycket att göra för att förbättra
tillståndet för många av direktivets kärlväxter. Dock är det gläd­
jande att vi har så pass bra data för många av arterna, även om det
kan bli ännu bättre. Vi kan i Sverige vara stolta över att vi därmed
har ett av de bästa dataunderlagen inom hela EU.

Art- och habitatdirektivet är ett mycket viktigt naturvårds­
instrument som vi framöver kan förvänta oss ger mer resurser
för faktiska åtgärder och skötsel som gynnar direktivets arter
och naturtyper. Direktivet är knappast lösningen på alla natur­
vårdsproblem, men direktivets arter blir viktiga modeller för för­
valtningen av andra trängda arter och kan fungera som paraply
för dessa när de förekommer i samma miljöer.

Citerad litteratur
Andréasson, J. m.fl. 2011: Projekt Slussen

– Förslag till ny reglering av Mälaren.
SMHI, Rapport 2011-64.

Aronsson, M. m.fl. 2013: Lär känna våra
sällsynta fjällväxter. SBF-förlaget.

Bjelke, U. & Ljungberg, H. (red.) 2012:
Rödlistade arter och naturvård i
sand- och grustäkter. ArtDatabanken
rapporterar 10.

Blomgren, E. m.fl. (red.) 2011: Bohusläns
flora. Föreningen Bohusläns Flora.

Cederberg, B. & Löfroth, M. (red.) 2000:
Svenska djur och växter i det europeiska
nätverket Natura 2000. ArtDatabanken.

Danvind, M. 2012: Nipsippan i Sollefteå
kommun. Rödbläran 24: 7–9.

Eide, W. (red.) 2014: Arter och naturtyper
i habitatdirektivet – bevarandestatus i
Sverige 2013. ArtDatabanken.

Ericsson, S. 2006: Åtgärdsprogram för
bevarande av ishavshästsvans (Hippuris
tetraphylla). Rapport 5556. Natur­
vårdsverket.

Gustafson, D. 2006: Hällebräcka Saxi­
fraga osloënsis i Örebro län. Inventering

2006. Länsstyrelsen i Örebro län,
publ.nr 2006: 61.

Gustafson, D. 2007: Hällebräcka Saxi­
fraga osloënsis i Örebro län. Inventering
2007. Länsstyrelsen i Örebro län,
publ.nr 2007:40.

Gustafsson, M. & Aremyr, T. 2010:
Åtgärdsprogram för flytsvalting
2010–2013 (Luronium natans). Rap­
port 6387. Naturvårdsverket.

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

Hallenfur, L. 2009: Inventering av
gotlandsnunneört Corydalis gotlandica
2008. Rapporter om natur och miljö
– nr 2009: 6. Länsstyrelsen Gotlands
län.

Jacobson, A. 2005: Åtgärdsprogram för
bevarande av småsvalting (Alisma
wahlenbergii). Rapport 5449. Natur­
vårdsverket.

Johansson, L. & Flygh, G. 2008: Inven­
tering av hällebräcka i Dalsland 2007.
Länsstyrelsen Västra Götalands län,
Rapport 2008: 40.

Lindell, T. 2007: Åtgärdsprogram för
nipsippa och gotlandssippa, 2006–2010
(Pulsatilla patens och P. vulgaris ssp.
gotlandica). Rapport 5672. Natur­
vårdsverket.

Långström, E. 2005: Åtgärdsprogram
för bevarande av hänggräs (Arctophila
fulva var. pendulina). Rapport 5421.
Naturvårdsverket.

Långström, E. 2009: Åtgärdsprogram
för sötgräs 2009–2013 (Cinna latifolia).
Rapport 5988. Naturvårdsverket.

Maad, J. m.fl. 2009: Floraförändringar
i Uppland under 1900-talet – en
analys från Projekt Upplands flora.
Svensk Bot. Tidskr. 103: 67–104.

Olsson, K.-A. 2006: Åtgärdsprogram för
bevarande av sjönajas (Najas flexilis).
Rapport 5631. Naturvårdsverket.

Olsson, K.-A. & Wigermo, C. 2012:
Sandnejlika i Skåne 2011. Bot. Not.
145: 21–23.

Petersson, J. 2004: Inventering av
nipsippa, Pulsatilla patens. Rindi 24:
26–34.

• En viktig anledning till att vi har så
bra data över de ingående kärlväx­
ternas numerärer är de omfattande
arbetsinsatser som har gjorts genom
Floraväktarna och inom åtgärdspro­
grammen för hotade arter, men även
genom åtskilliga enskilda inventerare
och observatörer. Att data finns lättill­
gängliga och till största delen samlade
på ett ställe får vi tacka Artportalen för.
Vi tackar Margareta Edqvist för bidrag
med värdefulla datasammanställningar,

Björn Palmqvist för hjälp med rap­
porteringen till EU, Annika Sohlman
och Doug Evans för kartor, ArtData­
bankens kärlväxtexpertkommitté för
givande synpunkter och diskussioner,
och många fler för data och samman­
ställningar av enskilda arter: Ulla-Britt
Andersson, Lennart Bratt, Anders
Delin, Jan Edelsjö, Stefan Ericsson,
Andreas Garpebring, Jonas Grahn,
Urban Gunnarsson, Anna Gustafsson,
Lotta Hallenfur, Anders Jacobson, Bo

Göran Johansson, Gustav Johansson,
Linda Johansson, Göran Mattiasson,
Mats Nettelbladt, Peter Näslund,
Jörgen Petersson, Gabrielle Rosquist,
Hans Rydberg, Enar Sahlin, Peter
Ståhl, Torbjörn Tyler, Sören Uppsäll,
Björn Wannberg, Sture Westerberg,
Charlotte Wigermo och Birgitta
Öster. Roland Bengtsson, Margareta
Edqvist, Thomas Gunnarsson, Gustav
Johansson och Bengt Stridh tackas för
bistånd med fina foton.

Sundberg & Aronsson: EU-rapport 187

Sundberg, S. & Aronsson, M. 2014:
Hur går det för de svenska kärl-
växterna i EU:s art- och habitat
direktiv? [Status of Swedish vascular
plants in EU’s Species and Habitats
Directive.] Svensk Bot. Tidskr. 108:
168–187.
We summarise the main results of
the Article 17 report 2013 on status
and trends of the Swedish vascular
plants in EU’s Species and Habitats
Directive. This was the second report
on species (the first in 2007) which
thus enables comparison between the
two reports. Sweden includes three
biogeographical regions: the alpine
(along the north-west), the boreal
(most of the area) and the continen­
tal (in the extreme south).

In Sweden, the Directive includes
42 vascular plant species of Annexes
II and IV, and additionally one
species and a species group (Lyco­
podium, clubmosses) of Annex V. In
Sweden we have also reported three
nationally red listed clubmoss species
separately. All except three vascular
plant species are nationally red listed,
and for 16 species Sweden has a large
proportion (25–100%) of the known
European or global population.

For 29 (69%) of the 42 Annex II
species, the conservation status is
favourable. These include all the
species in the alpine region. On the
other hand, in the boreal and conti­
nental regions 44% and 75% of the

species have an unfavourable status,
respectively. Species judged as unfa­
vourable include mainly freshwater
aquatic, wetland and semi-natural
grassland species.

When comparing the assess­
ments of 2007 and 2013, the status
has improved for 11 species (mainly
because of better data quality) while
it has worsened for seven species
(mainly because of declining popula­
tions or habitat quality).

The situation with such good
data on the vascular plants, is quite
unique with European standards.
This is because of the intense efforts
by the Flora Guardians, several
national species action plans, and the
existence of a citizen science-based
database, The Species Gateway.

Sebastian Sundberg arbetar som
kärlväxtansvarig på ArtDatabanken. På
lediga stunder forskar han även om
spridningsekologi hos mossor och om
restaurering av myrar.

Adress: ArtDatabanken, Box 7007,
750 07 Uppsala
E-post: sebastian.sundberg@slu.se

Mora Aronsson arbetar med interna-
tionell naturvård och miljöövervakning
på ArtDatabanken. Mora ägnar fritiden
åt så mycket botanik som möjligt, i fjäl-
len eller runt om i Norden.

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

Petersson, J. 2009: Inventering av
gotlandssippa Pulsatilla vulgaris ssp.
gotlandica, våren 2009. Rindi 29:
64–73.

Petersson, J. 2010: Förtydligande
rörande inventeringen av gotlands­
sippa 2009. Rindi 30: 44.

Petersson, J. 2011: Nyheter i Gotlands
flora 2010. Rindi 31: 3–14.

Sohlman, A. (red.) 2008: Arter & natur­
typer i habitatdirektivet – tillståndet i
Sverige 2007. ArtDatabanken.

Stridh, B. 2008: Åtgärdsprogram för
ävjepilört 2007–2011 (Persicaria foliosa).
Rapport 5821. Naturvårdsverket.

Sundberg, S. 2006: Åtgärdsprogram för
bevarande av rikkärr inklusive arterna
gulyxne Liparis loeselii (NT), kalkkärrs­
grynsnäcka Vertigo geyeri (NT) och större
agatsnäcka Cochlicopa nitens (EN). Rap­
port 5601. Naturvårdsverket.

Svenson, A. 2006: Åtgärdsprogram
för bevarande av dvärglåsbräken
(Botrychium simplex). Rapport 5626.
Naturvårdsverket.

Svensson, R. & Aronsson, M. 2013: Utsätt­
ning av arter – en del i naturvårdsarbetet.
Erfarenheter från utsättningsförsök av
några växtarter i Bråbygden, Kalmar län.
CBM:s skriftserie 73, CBM, Uppsala.

Tyler, T. & Olsson, K.-A. 1997:
Förändringar i Skånes flora under
perioden 1938–1996 - statistisk ana­
lys av resultat från två inventeringar.
Svensk Bot. Tidskr. 91: 143–185.

Wysk, R. m.fl. 2009: The identity
and geographical distribution of
Jacobaea vulgaris subsp. gotlandica,
supposedly endemic to Gotland and
Öland (Sweden) – the importance of
multiple intraspecific samples. Taxon
58: 1133–1140.

Ödman, A. 2013: Sandstäppen i Skåne –
dåtid, nutid och framtid. Svensk Bot.
Tidskr. 107: 73–79.

188 Svensk Botanisk Tidskrift 108:3–4 (2014)

”bokvårtlav Pyrenula nitida … 712 träd … rosa
lundlav Bacidia rosella … 203 träd … kort
parasitspik Sphinctrina turbinata … 290 träd.”

Totalt redovisades ett trettiotal rödlis­
tade lavar från detta skogsområde som var
lite drygt trettio hektar stort. Lokalens
belägenhet, i mörkaste Småland, var likaså
överraskande. Varför låg ett sådant till synes

N
är boken ”Skyddsvärda lavar i syd­
västra Sverige” kom ut redovisades
de främsta lokalerna för rödlistade
lavar i de olika länen (Arup m.fl.

1997). En av topplokalerna gjorde förmodli­
gen ett starkt intryck på många läsare. Från
denna lokal uppräknades närmast ofatt­
bart rika förekomster av rödlistade lavar:

Inventeringar av rödlistade lavar och vedlevande

svampar i Bjurkärrs bokskog visar på en stor rikedom

av arter i stora populationer. Skogen har unika

värden och planeras nu ingå i en ny nationalpark.

Bjurkärr – lavar och svampar i en
unik småländsk bokskog
ÖRJAN FRITZ, ANDREAS MALMQVIST, JACOB HEILMANN-CLAUSEN, ULF ARUP,
STEFAN EKMAN & MATS NIKLASSON

figur 1. Den naturskogs-
liknande gamla bok
skogen i Bjurkärr 2011.
foto: Andreas Malmqvist.
Semi-natural old beech
forest at Bjurkärr.

189Fritz m.fl.: Bjurkärr

unikt bokskogsområde inte i något av de
mer bemärkta bokskogslandskapen Ble­
kinge, Halland eller Skåne?

Detta var Bjurkärr! Tidigare känt av
få ”utsocknes”, men efter publiceringen
1997 alltmer något av en vallfärdsort för
bokskogsentusiaster.

Inventeringarna 2011
Sedan några år pågår bildandet av en natio­
nalpark för den västra delen av sjön Åsnen
med kringliggande skogsområden (läs mer
på Länsstyrelsen i Kronobergs läns hem­
sida) där också Bjurkärr ingår. Som en del av
beslutsunderlaget ville Naturvårdsverket få
en uppdatering av lavfloran i Bjurkärr. Läns­
styrelsen gav därför uppdrag till Andreas
Malmqvist och Örjan Fritz att eftersöka de
mest intressanta och hotade arterna från
1990-talet samt om möjligt finna nya röd­

listade arter. Artfynd av andra intressanta
kryptogamer, som mossor och svampar,
skulle också registreras.

Sentida fynd av exklusiva vedlevande
svampar, bland annat igelkottstaggsvamp
Hericium erinaceus (Jonas Hedin, muntl.),
indikerade att även denna organismgrupp
var särskilt rikt företrädd och intressant i
Bjurkärr. Länsstyrelsen gav därför i uppdrag
till Jacob Heilmann-Clausen, som studerat
vedlevande svampar i många europeiska
bokskogar, att inventera vedlevande svam­
par på bok i Bjurkärr.

Bjurkärr
NATURRESERVATET
Det naturskyddade området Bjurkärr
omfattar södra delen av halvön Hössö i den
nordvästra delen av sjön Åsnen, knappt fyra
mil sydsydväst om Växjö i Alvesta kommun i

figur 2. Bjurkärrs naturreservatet ligger vid Åsnen söder om Växjö i Kronobergs län. På flygfotot anges
reservatsgränsen med en streckad vit linje. Undersökningsområdet avgränsas med en heldragen vit linje.
© Lantmäteriet, Länsstyrelsen i Kronobergs län.
Geographical position of the Bjurkärr nature reserve in the province of Småland, south Sweden. The white con-
tinuous line delimits the study area within the nature reserve (dashed white line).

190 Svensk Botanisk Tidskrift 108:3–4 (2014)

Kronobergs län (figur 2). Reservatet bildades
1960 och har sedan utökats i etapper, senast
år 2001. I dag omfattar det en yta av 238,4
hektar, varav drygt 80 hektar skog. Utanför
de sydliga nemorala landskapen är det en av
de större sammanhängande äldre boksko­
garna i Sverige.

Den ytterst delen av udden, ett 1 kilome­
ter långt och 200–300 meter brett område,
domineras av gammal bokskog och utgör
kärnområdet för biologiska värden. Det
är detta område som vi har undersökt och
presenterar i denna artikel (figur 2).

Syftet med naturreservatet i Bjurkärr är
främst att bevara lövskogarna och den höga
artrikedomen kopplade till dessa. Som gene­
rell skötselinriktning gäller fri utveckling
med vissa restriktioner. Gran ska rensas bort
om den konkurrerar med lövskogen, och
röjningsinsatser ska göras i anslutning till
de gamla ekarna för att motverka konkur­
rerande vegetation och öka ljusinsläppet.
Naturvårdsgallringar ska utföras i yngre löv­
bestånd för att styra trädslagssammansätt­
ningen, öka lövandelen och för att snabbt
skapa fler grova träd.

NATURSKOGSLIKNANDE BOKSKOG
Skogsstrukturen är påfallande naturskogs­
lik (figur 1) med mängder av gamla träd,
högstubbar, hålträd, lågor, torrträd och
inte minst rötskadade och senvuxna, ännu
levande stammar (figur 3), ofta i blockrika
marker. Terrängen växlar mellan smärre
höjder och sänkor med sumpiga partier.

Bokskogens fältskikt är mest av ristyp,
men partier med en mer örtrik flora före­
kommer. Även en hel del ek och tall ingår
i trädskiktet medan gran är sällsynt före­
kommande. Inslag finns även av björk och
klibbal, främst i strandzonerna.

TRÄDÅLDRAR OCH SKOGSHISTORIA
En särskild studie av skogsområdet 1999
(Niklasson 1999) visade att den äldsta gene­
rationen av både bok och ek är uppvuxen
under perioden 1720–1750. Det innebär att
merparten av dagens äldsta och domine­
rande trädgeneration är mellan 250 och 300
år.

Det finns ett antal högvuxna ekar i
skogsområdet och det påstås att de plan­
terades med ollon hemförda från Karl

figur 3. Senvuxna
gamla mossklädda och
rötskadade bokstam-
mar bland tall och ek
vid Åsnens strand i
Bjurkärr.
foto: Örjan Fritz.
Slow-growing old
moss-covered beech
trees mixed with pine
and oak trees at the
shore of Lake Åsnen.

191Fritz m.fl.: Bjurkärr

XII:s fälttåg i Polen i början av 1700-talet.
Detta har gett upphov till benämningen
Karolinerekarna.

Kartor och träden själva, liksom uppgifter
och markfynd av vrakekar (figur 4) tyder på
att Bjurkärr varit trädbevuxet åtminstone
från 1400–1500-talet, kanske ända sedan
järnålder eller ännu tidigare. För bok och
ek kan man därför med fog tala om en lång
kontinuitet av gamla träd i Bjurkärr. Områ­
det har också använts av människan, mest
för bete men delvis även för höskörd och
senare odling på några platser som är mindre
stenrika. Ett par gamla odlingslyckor, med
tillhörande ängslada, finns fortfarande inom
området.

I Bjurkärr kan man också finna bok i det
närmaste kontinuerliga åldersgenerationer.
Detta verkar vara ovanligt i sydsvenska bok­
skogar, som oftast domineras av en eller några
få bokgenerationer, även i naturreservat.

Mårås naturreservat i västra Småland
utgjorde ett undantag i en större studie i
Hallands län. Där påträffades, som enda
lokal av ett trettiotal undersökta, kontinu­
erliga åldrar av bok upp till 315 år (Niklasson

2002). I Mårås hittades också Sveriges hit­
tills äldsta åldersbestämda bok som visade
sig vara 400 år (Niklasson & Fritz 2003).

MARKÄGARE OCH BRUKARHISTORIK
Av skötselplanen för reservatet framgår att
den undersökta delen av reservatet ägdes av
Huseby bruk från 1697, efter att ursprungli­
gen ha varit en häradsallmänning. Den bru­
kades sedan som torp under Huseby bruk
fram till 1918. All avverkning på torpet skulle
godkännas av brukets förvaltare, något som
tillsammans med den stenbundna marken
förmodligen har hindrat en mer storskalig
exploatering. Sannolikt har betesdriften
trängt undan beteskänsliga träd som aven­
bok och skogslind.

I skötselplanen för reservatet framgår
att Bjurkärr tidigare var en del av ett minst
femhundra hektar stort sammanhängande
bok- och ekskogsområde från Hössön över
Agnäs, Silkenäs och upp till Vrankunge by.
Avverkningar under 1800– och 1900-talen
krympte stora delar av de omgivande ek- och
bokskogsområdena, som omfördes till bland
annat betesmarker och granskogar. Bjur­

figur 4. Ruiner av
gamla vrakekar vittnar
om tidigare genera-
tioner av ek i Bjurkärr
och indikerar en lång
trädkontinuitet av grova
ekar.
foto: Örjan Fritz.
Ruins of large oaks indi-
cate a long continuity of
old oaks at Bjurkärr.

192 Svensk Botanisk Tidskrift 108:3–4 (2014)

kärr kan sägas vara en rest av dessa tidigare
omfattande lövskogar. Även inom Bjurkärr
gjordes avverkningar, tydligen småskaligt,
vilket kan ha bidragit till att såväl bok som
ek kunnat föryngra sig i luckor och ge sko­
gen åldersvariation.

I vilken grad naturliga processer med
röta och vindfällningar bidragit till dagens
struktur är okänt. Det centrala i detta
sammanhang är dock att en majoritet av
de gamla träden verkar ha sparats och har
därmed bildat förutsättningen för den rika
biologiska mångfald vi ser i området idag.

Många av dagens rationellt skötta
bokskogar likriktas till homogena likåld­
riga bestånd, som inte tillåts bli biologiskt
mogna och där trädkontinuiteten bryts
effektivt i föryngringsfasen. Bjurkärr däre­
mot, har en varierad sammansättning av
olika trädslag och en bred åldersstruktur, vil­
ket har resulterat i ett rikt utbud av substrat

som används av arter med olika nischer.
Det är uppenbart att påverkan av kraftiga
skötselingrepp har varit förhållandevis liten
i Bjurkärr.

VÄLBESÖKT FRILUFTSOMRÅDE
Bjurkärr är ett av de mest välbesökta natur­
reservaten i Kronobergs län. Besökande
angör reservatet från norr. Vid parkerings­
platsen finns bland annat informationstavlor
och grillplats. Besökaren kan sedan välja
mellan två gruslagda strövstigar, varav en är
handikappanpassad.

Epifytiska lavar
FÖRDJUPAD LAVINVENTERING 1993–94
Bjurkärr inventerades på lavar i samband
med vetenskapliga studier av tänkbara indi­
katorarter och rödlistade arter av olika orga­
nismgrupper, för bedömning av skyddsvärd
skog i södra Småland (Nilsson m.fl. 1995).

0 50 100 150 200 250mN

figur 5. Förekomst av rödlistade
lavar i Bjurkärr 1993–94 med ett
urval av arter. Varje prick på kar-
tan motsvarar en trädgrupp som
kan innehålla 1−14 träd.
a) Alla rödlistade lavar (1005 träd
i 220 trädgrupper).
b) Liten sönderfallslav Bactro­
spora corticola (18 träd i 16
grupper).
c) Savlundlav Bacidia incompta
(68 träd i 55 grupper).
d) Blå halmlav Lecanora sub­
livescens (30 träd i 22 grupper).
e) Kortskaftad parasitspik
Sphinctrina turbinata (290 träd i
139 grupper).
f) Lunglav Lobaria pulmonaria
(200 träd i 103 grupper).
Red-listed epiphytic lichens in
Bjurkärr. Each dot on the maps cor-
responds to a group of 1–14 trees.
a) All red-listed lichens,
b) Bactrospora corticola,
c) Bacidia incompta,
d) Lecanora sublivescens,
e) Sphinctrina turbinata,
f) Lobaria pulmonaria.

0 50 100 150 200 250 mN

0 50 100 150 200 250 mN

0 50 100 150 200 250 mN

0 50 100 150 200 250 mN

0 50 100 150 200 250 mN

0 50 100 150 200 250 mN

a)

d)

b)

e)

c)

f)

193Fritz m.fl.: Bjurkärr

Metodik
Ulf Arup och Stefan Ekman karterade
tillsammans hela skogsområdet under totalt
sju dagar somrarna 1993–94. Inventeringen
inriktades på lavar som dels fanns på den
dåtida rödlistan (Databanken för hotade
arter och Naturvårdsverket 1991), dels
bedömdes vara naturvårdsintressanta eller
potentiellt kunna fungera som indikator­
arter (Nitare & Norén 1992).

Artförekomsterna antecknades på karta
och blankett (trädgrupp, trädindivid, träd­
slag, trädomkrets, exposition öppet/slutet
samt bedömd mängd av arten upp till två
meters höjd över marken).

I materialet från 1993–94 är trädgrup­
perna (ej de enskilda träden) noggrant
markerade på en karta. Trädgrupperna
omfattar allt ifrån ett enskilt träd upp till 14
närstående träd. Under 2012 har trädgrup­
perna koordinatsatts av Länsstyrelsen i
Kronobergs län.

Många rödlistade arter och stora populationer
Allt som allt resulterade inventeringarna
under 1993–94 i totalt 29 arter som för
närvarande är rödlistade (tabell 1) och ett
stort antal andra naturvårdsintressanta arter.
Totalt gjordes 2100 noteringar av rödlistade
arter på 1005 trädstammar vilka fördelades
på 220 trädgrupper.

Utöver detta noterades dessutom drygt
500 förekomster av andra naturvårds­
intressanta lavar inom området, bland
annat rikliga förekomster av i landet mindre
uppmärksammade lavar som blekt gulmjöl
Chrysothrix flavovirens (på gammal grov
tallbark) eller signalarter (Nitare & Halling­
bäck 2005) som till exempel havstulpanlav
Thelotrema lepadinum.

Som nämndes inledningsvis var popu­
lationerna, räknat i antal trädstammar
med förekomst, av många rödlistade arter
mycket stora (tabell 1). Förekomsterna av
bokkantlav Lecanora glabrata (nära hotad,
NT), bokvårtlav Pyrenula nitida (NT), rosa

lundlav Bacidia rosella (NT) och kortskaftad
parasitspik Sphinctrina turbinata (sårbar, VU)
var sannolikt störst i Sverige för en lokal av
denna storlek. Även liten ädellav Megalaria
laureri (starkt hotad, EN) och puderfläck
Arthonia cinereopruinosa (tidigare rödlistad)
samt lunglav Lobaria pulmonaria (NT) var
påtagligt talrika i Bjurkärr.

Sällsynta lavar
Särskilt intressanta var fynden av de i Sve­
rige mycket sällsynta och rödlistade arterna
liten parasitspik Sphinctrina leucopoda (EN),
stor sönderfallslav Bactrospora dryina (EN)
och vedkantlav Lecanora scanica (kritiskt
hotad, CR). Dessutom kan nämnas före­
komster av ekspik Calicium quercinum (VU)
och ekpricklav Arthonia byssacea (VU), som
regionalt är mycket sällsynta (tabell 1).

Substrat för flera specialister
Den mycket rika tillgången på gamla träd,
levande och i olika nedbrytningsstadier, till­
handahåller ett stort antal olika substrat och
mikromiljöer som ofta saknas i mer ordinära
skogar. Det rör sig bland annat om hålighe­
ter och andra skador, savflöden, blottad ved,
grov bark, senvuxna träd, lågor och högstub­
bar i olika dimensioner. Till detta kommer
en variation i ljusinsläpp och fuktighet.

Detta ger upphov till en mängd olika
nischer som utnyttjas av olika specialister,
många av dem sällsynta (figur 5).

INVENTERING AV HOTADE LAVAR 2011
Eftersök av hotade lavar
Under två dagar hösten 2011, den 24 okto­
ber och 3 november, inventerade ÖF och
AM området med fokus på hotade lavar,
alltså arter som ingår i rödlistekategorierna
kritiskt hotad (CR), starkt hotad (EN) och
sårbar (VU). Detta innebar eftersök av några
av de mest exklusiva arterna från invente­
ringen 1993–1994. Som underlag vid efter­
söket fanns positionsangivelser från studien
1993–94.

194 Svensk Botanisk Tidskrift 108:3–4 (2014)

Utöver dessa träd granskades även andra
till synes intressanta träd och substrat för
att försöka hitta fler naturvårdsintressanta
arter, även vedsvampar och mossor. Vi
besökte i detta syfte stora delar av kärn­

området, men denna inventering får ändå
betecknas som översiktlig i och med att
långt ifrån alla intressanta träd hann stude­
ras. Ändå hittades hela 35 rödlistade lavar,
varav tio var nya för Bjurkärr (tabell 1).

tabell 1. Funna rödlistade lavar (Gärdenfors 2010) och förekomster, räknat per antal träd, i Bjurkärr
1993−94 och 2011. Ingen fullständig inventering gjordes av alla förekommande rödlistade arter 2011.
Totalt noterades 39 rödlistade lavar, 20 arter hittades enbart på bok, 11 enbart på ek.
Red-listed lichens and the number of recorded trees in 1993−94 and in 2011. Note that not all red-listed spe-
cies were surveyed in 2011.

Hotka-
tegori

Antal förekomster
Vetenskapligt namn Svenskt namn 1993–94 2011 Substrat

CR Lecanora scanica vedkantlav 1 0 ek
EN Arthonia arthonioides dalmatinerfläck 0 1 ek
EN Bactrospora dryina stor sönderfallslav 1 1 ek
EN Collema fragrans rosettgelélav 0 2 bok
EN Megalaria laureri liten ädellav 26 >3 bok
EN Sphinctrina leucopoda liten parasitspik 1 0 bok
VU Arthonia byssasea ekpricklav 2 2 ek
VU Bacidia incompta savlundlav 68 >50 bok
VU Bactrospora corticola liten sönderfallslav 18 8 ek
VU Calicium quercinum ekspiklav 1 0 bok
VU Caloplaca ulcerosa kraterorangelav 0 10 bok
VU Lecanographa amylacea gammelekslav 0 1 ek
VU Lecanora sublivescens blå halmlav 30 >5 bok, ek
VU Megalaria grossa ädellav 2 2 bok, ek
VU Opegrapha vermicellifera stiftklotterlav 12 5 bok
VU Sclerophora amabilis sydlig blekspik 0 1 bok
VU Sphinctrina turbinata kortskaftad parasitspik 290 >50 bok
NT Bacidia rosella rosa lundlav 203 >50 bok, ek
NT Bacidina phacodes liten lundlav 61 >50 bok
NT Buellia violaceofusca blyertslav 0 2 bok, ek
NT Caloplaca coralliza tät korallorangelav 0 1 ek
NT C. ferruginea rostorangelav 1 0 bok
NT C. lucifuga skuggorangelav 2 2 ek
NT Chaenotheca hispidula parknål 0 2 bok
NT Cladonia parasitica dvärgbägarlav 1 2 ek
NT Cyphelium sessile parasitsotlav 2 1 bok
NT Fellhanera bouteillei kvistlav 0 2 blåbär, ljung
NT Gyalecta flotowii blek kraterlav 17 >20 bok
NT G. ulmi almlav 8 10 bok, ek
NT Hypocenomyce anthracophila kolflarnlav 0 1 obehandlat tallvirke
NT Lecanora glabrata bokkantlav 425 >50 bok
NT Lobaria pulmonaria lunglav 200 >50 bok
NT Opegrapha ochrocheila orangepudrad klotterlav 1 1 bok
NT Pyrenula nitida bokvårtlav 712 >50 bok
NT Ramalina baltica hjälmbrosklav 3 5 bok, ek
NT Schismatomma decolorans grå skärelav 1 1 ek
NT S. pericleum rosa skärelav 3 1 bok
NT Sclerophora coniophaea rödbrun blekspik 1 1 ek
NT S. peronella liten blekspik 4 2 bok

195Fritz m.fl.: Bjurkärr

Återfunna och icke återfunna lavar
Flertalet av de exklusiva rödlistade lavarna
från 1993–94 var möjliga att återfinna 2011
(tabell 1), bland annat stor sönderfallslav
(figur 6). Däremot lyckades vi inte återfinna
vedkantlav, ekspik och liten parasitspik.

Att hitta små skorplavar i en skogsmiljö
är ofta mycket svårt, och de är lätta att missa
även med noggranna platsangivelser till
hands. I fallen vedkantlav och ekspik bedö­
mer vi dock att arterna har försvunnit efter­
som den ek- respektive bokhögstubbe de
växte på har fallit till marken och upplösts.
Liten parasitspik kan fortfarande tänkas
finnas kvar på den aktuella grova boken eller
någon annan bok i närheten.

Många nya artfynd
Totalt hittades tio för Bjurkärr nya rödlis­
tade lavar under inventeringarna hösten

2011 (tabell 1). Till de mest anmärknings­
värda hör dalmatinerfläck Arthonia arthonio­
ides (EN) och rosettgelélav Collema fragrans
(EN). Båda har få kända sentida fynd i
Sverige.

Dalmatinerfläck (figur 7) uppträdde med flera
bålar med välutvecklade apothecier på bark
på den nedre delen av en äldre, men mått­
ligt grov ek. Laven är i Sverige känd från
cirka tio lokaler, med aktuella förekomster
i Östergötland, Småland, Södermanland,
Västmanland, Uppland och möjligen även i
Dalarna (ArtDatabanken 2010). Den uppges
som suboceanisk i sin utbredning (Jørgensen
1996), och samtliga fynd i Sverige verkar vara
gjorda på lokaler med hög luftfuktighet.

De svenska fynden har rapporterats från
gamla ekar och lindar men även från en gam­
mal gran. I Norge, på Brittiska öarna och

figur 6. Svarta apothecier av stor sönderfallslav
Bactrospora dryina på grov bark av ek.
foto: Andreas Malmqvist.
Black apothecia of the rare and red-listed crustose
lichen Bactrospora dryina.

figur 7. Dalmatinerfläck Arthonia arthonioides med
svarta apothecier som är delvis inbäddade i den
puderliknande vita bålen.
foto: Andreas Malmqvist.
Small black apothecia partly embedded in the pow-
dery thallus of the crustose lichen Arthonia arthoni­
oides growing on oak bark.

196 Svensk Botanisk Tidskrift 108:3–4 (2014)

längre söderut i Europa växer den gärna på
sten.

Närmast Bjurkärr finns en förekomst av
dalmatinerfläck (ännu kvar 2011) på en grov
gammal ek vid Agnäs naturreservat cirka 5
km nordnordväst om Bjurkärr.

Rosettgelélav (figur 8) växte rikligt på bark
utmed ett savstråk på 2–5 meters höjd på en
relativt strandnära, klen och senvuxen bok.
De rosettformade bålarna var rikligt fertila
och välutvecklade.

Arten anges från ett tjugotal lokaler från
Skåne till Lule lappmark, men har inte åter­
funnits på flera av lokalerna i södra Sverige
(Thor & Arvidsson 1999), och uppges vara
försvinnande i Norden (Jørgensen 2012).

Rosettgelélav är vitt utbredd i Europa
och i övriga världen, men tycks överallt vara
sällsynt. Arten anges i Sverige vara knuten

till alm, asp och bok på lokaler med en hög
luftfuktighet (Thor & Arvidsson 1999). I
England är rosettgelélavens utbredningscen­
trum numera New Forest i södra England,
där arten växer i savstråk från stamskador på
äldre bok (Smith m.fl. 2009).

Det finns inga tidigare fynd av rosettgelé­
lav specifikt från Kronobergs län, men den
är angiven från Småland (Jørgensen 2012).

Eklavar i bokskogen
Inventeringen 2011 underströk ytterligare
förekomsten av en artstock av rödlistade
lavar på gamla ekar. Nya artfynd gjordes
nämligen av gammelekslav Lecanographa
amylacea (VU) och blyertslav Buellia violaceo­
fusca (NT).

Värt att notera är att några rödlistade
lavar, som normalt mest växer på ek, växer
på bok i Bjurkärr. Ekspik, rosa skärelav
Schismatomma pericleum (NT), liten para­
sitspik – alla växte de här på bok. Vidare
hittades parknål Chaenotheca hispidula (NT)
– som oftast växer på ek – på flera bokar.

Fynden av eklavar på bok visar att det i
Bjurkärr finns en typ av mycket hård bok­
bark som till sina fysiska egenskaper liknar
ekbark. Detta är ovanligt, men har observe­
rats i andra gamla bokskogar, till exempel på
Hallands Väderö.

Lavar på udda substrat
Inventeringen 2011 fångade också upp ett
par rödlistade lavar som kan upplevas som
udda i en ädellövskog: Kvistlav Fellhanera
bouteillei (NT) noterades på gammalt blå­
bärs- och ljungris i området, och kolflarn­
lav Hypocenomyce anthracophila (NT), som
normalt mest påträffats på bränd barrved,
visade upp många fina röda apothecier på
välutvecklade bålar på den gamla ängsladans
omålade tallstockar.

Nybeskriven skorplav även funnen i Bjurkärr
I samband med inventeringen 2011 upp­
täcktes Biatora ligni-mollis, en skorplav som

figur 8. Rosettformade bålar med apothecier av
rosettgelélav Collema fragrans i savstråk av en
rötskadad, gammal klen och senvuxen bok.
foto: Andreas Malmqvist.
Thalli and apothecia of Collema fragrans in sap flows
from rot holes on an old slow-growing beech.

197Fritz m.fl.: Bjurkärr

inte rapporterats tidigare från Sverige trots
att den är relativt iögonenfallande med sina
många rödbruna apothecier och ljusa pyknid
(figur 9). Den växte på lös spröd bark av
några få grova ekar.

Arten är nybeskriven och förefaller gyn­
nas av gammal skog med lång kontinuitet i
fuktiga lägen (Serusiaux m.fl. 2010). Den är
dock tidigare samlad i Osaby (1996, Ekman
L1435, UPS) och i Sjösås äng (2001, Malm­
qvist priv. herb.), även dessa lokaler belägna
i Kronobergs län. Dessutom är den samlad
på ytterligare några platser i södra Sve­
rige (Göran Thor och Svante Hultengren,
muntl.).

VAD VISAR LAVINVENTERINGARNA?
Lavar både på bok och ek ger höga artantal
Sammantaget är nu 39 rödlistade arter av
lavar kända från Bjurkärr (tabell 1). Av dessa
har 26 stycken noterats växa på olika typer
av substrat av bok, medan motsvarande
siffra för ek är 17. I några få fall har andra
substrat (blåbärs- och ljungris, kulturved)
varit aktuella.

Av de rödlistade arterna har 20 enbart
noterats på bok, medan 11 enbart noterats
på ek. Här finner vi en del av förklaringen
till den artrika lavfloran i Bjurkärr. Det finns
två uppsättningar av lavar som föredrar
olika trädslag; en som växer främst på bok,
och en annan som huvudsakligen växer på
ek. Många nutida bokskogar saknar inslag
av gamla ekar, och sålunda blir den totala
artstocken mindre. I Bjurkärrs bokskogar, å
andra sidan, förekommer grova och solexpo­
nerade ekar, främst i sjönära lägen och i
blockrika gläntor. Denna bredd i livsmiljöer
skapar förutsättningar för en stor artrike­
dom.

Försvunna och minskande arter
Återinventeringen visar att några skorplavar
har försvunnit från sina tidigare växtplatser,
och som sannolikt också är utgångna från
området. Möjligen är dagens Bjurkärr alltför

litet för att kunna upprätthålla kontinuer­
liga populationer av i första hand eklevande
arter.

Liten ädellav, som huvudsakligen växer
på bok, eftersöktes inte aktivt men verkar
ha minskat och bara några få förekomster
på träd noterades 2011 jämfört med 26 träd
1993–94. Arten har rapporteras vara på retur
i det nutida bokskogslandskapet (Åkelius
2009, Fritz 2011a).

Tillkommande och ökande arter
Av mer frekventa rödlistade arter gjordes
ingen särskild återinventering av tidigare
förekomster. Intrycket var dock att popu­
lationerna av många arter verkar stå sig väl,
till exempel av kortskaftad parasitspik och
savlundlav.

För att få bättre mått och säkerhet på
förändringar har miljöövervakning påbör­

figur 9. Rödbruna apothecier och ljust grönaktiga
soral av den dåligt kända skorplaven Biatora ligni-
mollis på lös bark av gamla grova ekar.
foto: Andreas Malmqvist.
Red-brown apothecia and greenish soralia of the
poorly known crustose lichen Biatora ligni-mollis
growing on loose bark of large oak trunks.

198 Svensk Botanisk Tidskrift 108:3–4 (2014)

jats av ett urval naturvårdsintressanta lavar
i ett antal slumpmässigt utvalda bokskogar
i södra Sverige. Några hektar bokskog av
Bjurkärr inventerades med denna metodik
på uppdrag av Länsstyrelsen också under
2011 (Hagström 2012).

Finns mer att hitta?
De många nya fynden av rödlistade lavar i
Bjurkärr 2011 antyder, tillsammans med en
begränsad insats sent på säsongen, att fler
intressanta arter återstår att finna i området.
Det saknas nämligen fynd av flera rödlistade
arter som borde ha goda förutsättningar att
påträffas med tanke på skogens ålder och
struktur samt lokalens geografiska läge.

På bok kan man i första hand tänka sig
att finna exempelvis klosterlav Biatoridium
monasteriense (NT) och gul pysslinglav
Thelopsis flaveola (VU), men möjligen också
någon av de i Sverige västligt utbredda
arterna ädelkronlav Pachyphiale carneola
(VU), violettgrå porlav Pertusaria multi­
puncta (VU) och röd pysslinglav T. rubella
(VU). På ek är den i Sverige östligt utbredda
skorplaven gul dropplav Cliostomum corruga­
tum (NT) kanske mest sannolik att finna.

Hittills har inventeringar bara gjorts från
marken. Kikarspaning under inventeringen
2011 visade att många träd hyser en intressant
lavflora högt upp på trädstammarna, vilket
också bekräftas av nyfyndet av rosettgelélav.
Inventering av högre belägna stampartier
med hjälp av en stege bör ge ytterligare
nyheter i lavfloran och än fler förekomster
för redan kända arter (Fritz 2009).

JÄMFÖRELSE MED ANDRA BOKSKOGAR
Få nationella motsvarigheter
Bara ett fåtal bokskogslokaler i Sverige kan
– vad gäller rödlistade lavar – mäta sig med
Bjurkärr, nämligen Hallands Väderö och
Söderåsen i Skåne, Biskopstorp i Halland
och Tromtö i Blekinge (Arup m.fl. 1997, Fritz
2004, Malmqvist & Weibull 2007, Hemberg
2011). Även i dessa områden växer andra

trädslag än bok (oftast ek) som kompletterar
floran av rödlistade lavar.

I såväl Biskopstorp som på Hallands
Väderö har ungefär trettio nu rödlistade
lavar hittats på bok. Det är bara obetydligt
fler än Bjurkärrs 26 arter. Biskopstorps
totala areal är dock betydligt större än Bjur­
kärrs kärnområde, medan arealen bokskog
på Hallands Väderö är mer likvärdig.

Egna studier (ÖF) av olika gamla boksko­
gar i Europa antyder att den artrika lavfloran
i Bjurkärr, och i alla de övriga ovan nämnda
områdena, framstår som särskilt värdefulla
även i ett internationellt perspektiv.

Många värdefulla bokskogar i Småland
Småland är inte landets kärnområde för
bokskog, och arealen bokdominerad skog
har krympt rejält under senare sekler
(Svenningsson 1992). De rester som ännu
finns kvar utgör dock i många fall gamla och
biologiskt mycket intressanta bokskogar. I
samband med en översiktlig inventering av
71 äldre bokskogar i Kronobergs län notera­
des rödlistade lavar i 62 av dem (Malmqvist
m.fl. 2009). Ingen av lokalerna var dock i
paritet med Bjurkärr.

Några av de mer artrika finns exempelvis
i västra Småland (inom Hallands län), till
exempel bokreservaten Ödegärdet (30 ha)
och Mårås (45 ha) med vardera över tjugo
rödlistade lavar enbart funna på bok (Fritz
2011b). Efter en noggrann lavinventering av
Ödegärdets bokskog fann Gustavsson (1995)
att lavfloran inte bara innehöll sällsynta
arter utan att den också var mycket artrik.
Sannolikt är fallet så även i Bjurkärr om en
totalinventering gjordes. Artinventeringar
och åldersdateringar visar alltså att små­
ländska bokskogar är allt annat än mediokra
(t.ex. Gustavsson 1995, Niklasson 2002,
Niklasson & Fritz 2003).

Agnäs kompletterar Bjurkärr lokalt
Knappt fem kilometer norr om Bjurkärr –
inom utredningsområdet för den planerade

199Fritz m.fl.: Bjurkärr

nationalparken – ligger Agnäs naturreservat.
Där finns en strandnära bokskog som har
stora likheter med den i Bjurkärr. På gamla
bokar och ekar växer minst 26 rödlistade
lavar (AM 2008 och Svante Hultengren
muntl.).

Bland de i trakten mer exklusiva arterna
som förekommer i både Bjurkärr och Agnäs
finns exempelvis dalmatinerfläck (ek),
ekpricklav (ek), stor sönderfallslav (ek),
gammelekslav (ek), blå halmlav (ek), parknål
(bok), liten ädellav (bok) och rosa skärelav
(bok). Vid Agnäs finns dessutom violett­
grå porlav och gul dropplav, arter som inte
(ännu) är funna i Bjurkärr.

Sammantaget visar detta på traktens
stora värden för såväl bok- som eklavar, sam­
tidigt som det ger en inblick i den mångfald
som sannolikt fanns här när ädellövskogarna
var mer utbredda.

Vedlevande svampar
METODIK
Vedlevande svampar inventerades i Bjurkärr
den 20–21 oktober 2011 av JHC. Boklågor i
reservatets kärnområde var inventeringens
fokus, men även lågor i andra delar av reser­
vatet studerades.

Totalt femtio boklågor ingick i studien,
vilket också inkluderar några högstubbar
och grova (> 10 cm) grenar. Hålträd och lågor
av andra trädslag studerades extensivt.

Inventeringen omfattade flertalet grup­
per av storsvampar, med fokus på ved­
levande tickor och skivlingar, men inte spor­
säckssvampar. Metodiken följde Ódor m.fl.
(2006), som också användes i en tidigare
studie av vedlevande svampar i naturskyd­
dade bokskogar i Hallands län (Heilmann-
Clausen 2006).

De femtio boklågorna valdes för att
representera en jämn fördelning av fem
fördefinierade nedbrytningsklasser, från
nyfallen låga (klass 1) till mycket nedbruten
låga (klass 5; Heilmann-Clausen 2001) och
två storleksklasser (dbh 20–49 cm och > 50

cm). Lågorna valdes slumpmässigt i fält
bland lämpliga lågor tills varje kombination
av nedbrytnings- och storleksklasser blev
representerad av 9–11 lågor.

De flesta svamparna artbestämdes i fält,
men svårbestämda eller intressanta arter
samlades in för senare mikroskopiska stu­
dier. Belägg togs av flera arter vilka förvaras
på Statens Naturhistoriske Museum vid
Köpenhamns universitet (herbarium C).

Fruktkroppar var rikligt förekommande
under inventeringen, men den sena tidpunk­
ten på säsongen gjorde att vissa grupper, till
exempel skivlingar, var dåligt representerade
eller i dålig kondition.

VÄRDEFULL VEDSVAMPFLORA
Totalt gjordes 586 observationer av 123 arter
av svampar på de femtio boklågorna. Medel­
antalet arter per låga var 11,7, med det högsta
antalet i nedbrytningsklass tre (16 st), och
det lägsta i nedbrytningsklass ett (8,2; figur
10). På andra substrat, främst levande träd,

1 2 3 4 5
0

10

20

Nedbrytningsstadium

Antal arter

figur 10. Medelantalet (± medelfel) noterade
svamparter per låga i relation till lågans nedbryt-
ningsstadium indelat i fem klasser, från nyfallen
låga (klass 1) till mycket nedbruten låga (klass 5).
Mean number (± S.E.) of recorded fungi per beech
log in relation to the decaying stage of the log divided
in five classes, from a newly fallen log (class 1) to a
highly decomposed log (class 5).

200 Svensk Botanisk Tidskrift 108:3–4 (2014)

klena nedfallna grenar och lågor av andra
trädslag, registrerades totalt ytterligare 14
arter.

I studien noterades totalt tio rödlistade
arter på bok, varav sju på de femtio bok­
lågorna. Koralltaggsvamp Hericium corallo­
ides och narrporing Protomerulius caryae (figur
11a) var vanliga, och sågs på 14 respektive 30
procent av de studerade boklågorna. Troli­

gen hyser Bjurkärr de tätaste och rikligaste
populationerna av dessa arter i Sverige. Även
i ett europeiskt perspektiv är frekvensen av
dessa arter extremt hög.

Anmärkningsvärd är även förekomsten av
igelkottstaggsvamp Hericium erinaceus (figur
11b), rödlistad som akut hotad och känd från
bara en handfull aktuella lokaler i Sverige.
Igelkottstaggsvampen ingår i ett åtgärds­

figur 11. a) Narrporing Protomerulius caryae (VU) noterades på många boklågor i Bjurkärr. b) Igelkotts-
taggsvamp Hericium erinaceus (CR) på en sågad boklåga. c) Den i Sverige sällsynt noterade tickan Phel­
linus alni växte på bok. d) Den bristfälligt kända svampen Psathyrella romellii sågs i en trädhålighet.
foto: Jacob Heilmann-Clausen (a, c, d), Andreas Malmqvist (b).
Wood-inhabiting fungi found at Bjurkärr: a) Protomerulius carye on beech log, b) Hericium erinaceus on a beech
log, c) Phellinus alni on a standing beech tree, d) Psathyrella romellii in a tree hollow.

a

c d

b

201Fritz m.fl.: Bjurkärr

program för bokskogsarter (Malmqvist m.fl.
2006).

Flera andra noterade arter är sällsynta
eller dåligt kända i Sverige. Det gäller till
exempel Tatraea dumbirensis, Phellinus alni
(figur 11c), Sidera vulgaris, Psathyrella romellii
(figur 11d) och Coprinopsis spelaiophila. De två
sistnämnda arterna är knutna till håligheter
i träd.

Inventeringsresultatet visar tydligt att
bokskogen i Bjurkärr hyser mycket höga
värden av vedlevande svampar. Skogen kan
rentav vara en av de absolut mest betydel­
sefulla i sitt slag i landet för vedlevande
svampar knutna till bok.

Av särskild betydelse är den ovanligt
rikliga förekomsten av gamla levande träd
samt döda stående eller liggande trädstam­
mar. De döda träden har ofta nått hög ålder
innan de dött och utvecklats till veteranträd
med väl utvecklad röta och håligheter. Bok­
skogen i Bjurkärr ligger nära bokskogens
nordliga utbredningsgräns, men sannolikt
spelar lokalklimatet en stor roll för den höga
artdiversiteten.

JÄMFÖRELSE MED ANDRA BOKSKOGAR
För att värdera skogsmiljöers naturvärde
för svampar har flera olika indikatorsystem
föreslagits, men det finns bara ett system
som specifikt behandlar bokskog (Christen­
sen m.fl. 2005).

Av de 22 indikatorarter av vedlevande
svampar som där tas upp noterades elva
i Bjurkärr 2011 (inklusive grentaggsvamp
Climacodon septentrionalis som sågs av ÖF på
två bokstammar tidigare under sommaren).

Detta innebär att Bjurkärr är den mest
betydelsefulla lokalen i Sverige för ved­
levande svampar knutna till bok. Maltes­
holm i Skåne är den näst bästa lokalen med
nio indikatorarter. Det återstår dock att
inventera bokskogar med denna metodik
på fler platser i södra Sverige, varför utnäm­
ningen av Bjurkärr som topplokal får anses
vara preliminär.

Totalt har 122 bokskogsområden i 13 län­
der inventerats med denna metodik. Högst
antal indikatorarter har hittats i Slovakien,
med bokreservatet Stužica i topp med 18
sådana arter.

tabell 2. Rödlistade vedlevande svampar på olika trädslag i Bjurkärr 2011.
Recorded red-listed wood-inhabiting fungi on different substrates at Bjurkärr in 2011.

Hotka-
tegori Vetenskapligt namn Svenskt namn Substrat

CR Hericium erinaceus igelkottstaggsvamp Bok
VU Gelatoporia pannocincta finporing Bok
VU Gloeohypochnicium analogum lundkrämskinn Bok
VU Inonotus cuticularis skillerticka Bok
VU Protomerulius caryae narrporing Bok
NT Ceriporia excelsa rosenporing Bok
NT Dentipellis fragilis skinntagging Bok
NT Grifola frondosa korallticka Ek
NT Hericium coralloides koralltaggsvamp Bok
NT Lentaria epichnoa vit vedfingersvamp Bok
NT Climacodon septentrionalis grentaggsvamp Bok
NT Aleurodiscus disciformis ekskinn Ek
NT Fistulina hepatica oxtungsvamp Ek
NT Haploporus tuberculosus blekticka Ek
NT Phellinus pini tallticka Tall
NT Xylobolus frustulatus rutskinn Ek
DD Pluteus hispidulus Bok

202 Svensk Botanisk Tidskrift 108:3–4 (2014)

I samband med de riktade eftersöken
av epifytiska lavar bara några dagar efter
JHC:s svampinventeringar fann ÖF och
AM totalt fem rödlistade vedsvampar på ek
och ytterligare en på tall (tabell 2). Dess­
utom har den rödlistade svampen silkesslid­
skivling Volvariella bombycina (VU) noterats
på bok under 1990-talet i området. Totalt
är därmed 18 rödlistade vedsvampar kända
från Bjurkärr.

Det råder ingen tvekan om att ytterli­
gare inventeringar i Bjurkärr, utförda under
främst andra tider på året och med fokus på
ytterligare svampgrupper, kommer att resul­
tera i fynd av fler nya arter, och säkert också
av rödlistade arter.

Varför är Bjurkärr så artrikt?
Bjurkärr är mycket artrikt och hyser stora
populationer av många rödlistade arter.
Säkert spelar flera faktorer roll för att
förklara artrikedomen. Bjurkärr verkar
uppfylla många gynnsamma förutsättningar,
som sammantaget ger goda möjligheter att
hysa en rik mångfald av lavar och vedsvam­
par:

Ädellövskogens långa kontinuitet: Kontinuitet
av gamla träd och andra viktiga substrat
möjliggör dels en ackumulation av svår­
spridda arter under lång tid, dels en etable­
ring av arter som är begränsade till specifika
substrat, som i dagens skogslandskap i
många fall är sällsynta.

Det historiska markägandet med
begränsade huggningsinsatser av gamla träd
har här bidragit eftersom de gynnsamma
förutsättningarna annars hade kunnat
omintetgöras av ett rationellt skogsbruk.
Att Bjurkärr varit del i en stor areal löv­
skog har säkert också bidragit till den stora
mångfalden.

Rötskador: Det finns en mångfald rötska­
dor i träden, som delvis kanske orsakats av
det fuktiga klimatet vid sjön. Rötskadorna

gynnar många av de sällsynta kryptogamer
och vedinsekter som finns i området. Från
rötskadorna har bland annat mulm och
sav sipprat ut på omgivande och nedanför
liggande bark, vilket höjt pH i barken i
stråk nedanför skadorna, något som visat
sig vara ett viktigt mikrohabitat för många
epifytiska rödlistade lavar på bok (Fritz &
Heilmann-Clausen 2010).

Hög luftfuktighet: Fuktig dimma som bildas
vid den stora sjön Åsnen kan kompensera
en lägre årsnederbörd och jämna ut extrema
temperaturer. Detta gynnar lavar och mos­
sor som saknar rötter och tar upp vatten
direkt genom bålen. De många träden med
fina, och i många fall fertila, bålar av lunglav
är en indikation på detta.

Gynnsamt ljusklimat: Bjurkärrs långa gräns
mot Åsnens vatten ökar habitatvariationen
än mer, bland annat genom ljusrika skogs­
bryn. Den stenbundna marken, ofta med
strödda block och stora stenansamlingar,
har dessutom skapat ljusluckor inne i sko­
gen.

Det geografiska läget: Bjurkärr ligger mitt i
södra Sverige och ingår därför i flera regio­
nala artpooler. Det innebär att Bjurkärr
fångar upp såväl sydliga, västliga som östliga
bok- och ekskogsarter.

Framtiden för Bjurkärr
Denna undersökning visar på ett bokskogs­
område med unika biologiska kvalitéer
– gott och väl av nationalparksstatus! Det
finns en mycket rik lav- och svampflora
även om några rödlistade lavar med stor
sannolikhet försvunnit under de senaste
åren. Den senaste utvidgningen av reser­
vatet år 2001 med omföring av gran- och
blandskogsbestånd till löv- och ädellöv­
skogar, ger dessutom en ökad möjlighet för
de kvarvarande sällsynta arterna att över­
leva på sikt.

203Fritz m.fl.: Bjurkärr

Bildandet av en nationalpark kommer
sannolikt inte innebära några skötselmässiga
förändringar i Bjurkärr, åtminstone inte på
kort sikt. Skogen ges dock en högre status,
som på längre sikt förhoppningsvis visar sig i
prioriterade skötsel- och restaureringsinsat­
ser både i Bjurkärr och omgivande skogsom­
råden, samtidigt som områdets värden kan
uppmärksammas av fler.

• Tack till Naturvårdsverket som finansie­
rade Länsstyrelsens koordinatsättning av
fynden från 1993–94, inventeringarna 2011
samt delar av arbetet med denna artikel.
Tack också till Sven G. Nilsson som med
anslag från Mistra finansierade studierna
1993–94, Per Eliasson som bidragit med
underlag från historiska kartor, Göran Thor
som granskat ett tidigare manus och Helene
Pettersson på Länsstyrelsen i Kronobergs
län som hjälpt till med koordinering och
delar av kartproduktionen.

Citerad litteratur
Arup, U., Fritz, Ö. & Gustavsson, H.-E.

1997: Skyddsvärda områden. Hos:
Arup, U. m.fl. (red.), Skyddsvärda
lavar i sydvästra Sverige: 113–114.
SBF-förlaget, Lund.

Christensen, M., Heilmann-Clausen,
J., Walleyn, R. & Adamcik, S. 2005:
Wood-inhabiting fungi as indica­
tors of nature value in European
beech forests. Eur. For. Inst. Proc. 51:
218–226.

Databanken för hotade arter och
Naturvårdsverket 1991: Hotade växter
i Sverige 1990. Kärlväxter, mossor, lavar
och svampar – förteckning och länsvis
förekomst. SBT-förlaget, Lund.

Fritz, Ö. 2004: Uppföljning av biologisk
mångfald i Biskopstorp: Inventeringar
av nyckelbiotoper, provytor och rödlis­
tade arter. Länsstyrelsen i Hallands
län, Meddelande 2004: 1.

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

Fritz, Ö. 2011a: Lunglav minskar och
bokfjädermossa ökar i Hallands
bokskogar. Svensk Bot. Tidskr. 105:
163–177.

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

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

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

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

Hagström, J. 2012: Epifyter i bokskog – en
inventeringsrapport från miljööver­
vakningen 2011. Länsstyrelsen i
Kronobergs län, Meddelande 2012: 4.

Heilmann-Clausen, J. 2001: A gra­
dient analysis of communities of
macrofungi and slime moulds on
decaying beech logs. Mycol. Res. 105:
1422–1432.

Heilmann-Clausen, J. 2006: Vedlevande
svampar på bok i Halland. Svensk
Mykol. Tidskr. 27: 19–28.

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

Jørgensen, P. M. 1996: The oceanic
element in the Scandinavian lichen
flora revisited. Symb. Bot. Ups. 31(3):
297–317.

Jørgensen, P. M. 2012: Collemataceae.
Nordic Lichen Flora 3: 14–42.

Malmqvist, A. & Weibull, H. 2007:
Inventering av skogliga värdekärnor,
lavar och mossor i Söderåsens national­
park. Dokumentation av de svenska
nationalparkerna nr 23. Naturvårds­
verket, Rapport 5795.

Malmqvist, A., Andersson, R., Arup,
U., Nilsson, S. G. & Svensson, S.
2006: Åtgärdsprogram för sex hotade
bokskogsarter. Naturvårdsverket,
Rapport 5553.

Malmqvist, A., Pettersson, H., Hedin,
J. & Lamme, S. 2009: Inventering
av bokskogar i Kronobergs län 2006.
Länsstyrelsen i Kronobergs län,
Meddelande 2009: 22.

Niklasson, M. 1999: Bjurkärr. Opubli­
cerad exkursionsguide. 3 s.

Niklasson, M. 2002: En undersökning av
trädåldrar i halländska skogsreservat.
Länsstyrelsen Halland, Meddelande
2002: 28.

Niklasson, M. & Fritz, Ö. 2003: Hur
gammal kan en bok bli? En 400-
åring upptäckt i Småland. Svensk Bot.
Tidskr. 97: 150–156.

Nilsson, S. G., Arup, U., Baranowski, R.,
& Ekman, S. 1995: Tree dependent
lichens and beetles as indicators in
conservation forests. Conserv. Biol. 9:
1208–1215.

Nitare, J. & Hallingbäck, T. 2005:
Signalarter: Indikatorer på skyddsvärd
skog – flora över kryptogamer. Skogs­
styrelsen, Jönköping.

Nitare, J. & Norén, M. 2002: Nyckel­
biotoper kartläggs i nytt projekt vid
Skogsstyrelsen. Svensk Bot. Tidskr. 86:
219-226.

Ódor, P., Heilmann-Clausen, J., Chris­
tensen, M. m.fl. 2006: Diversity of
dead wood inhabiting fungal and
bryophyte assemblages in semi-nat­
ural beech forests in Europe. Biol.
Conserv. 131: 58–71.

Serusiaux, E., Brand, A. M., Motie­
junaite, J., Orange, A. & Coppins, B.
2010: Lecidea doliiformis belongs to
Micarea, Catillaria alba to Biatora
and Biatora ligni-mollis occurs in
Western Europe. Bryologist 113:
333–344.

Smith, C. W., Aptroot, A., Coppins, B.
J., Fletcher, A., Gilbert, O. L., James,
P. W. & Wolseley, P. A. 2009: The
lichens of Great Britain and Ireland.
British Lichen Society, London.

Svenningsson, M. 1992: Bokens utbred­
ning i Östbo och Västbo härader i
Småland under de senaste 300 åren.
Svensk Bot. Tidskr. 86: 27–42.

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

Åkelius, E. 2009: Upp och ned i bok­
skogen. Lavbulletinen 2009: 69–77.

204 Svensk Botanisk Tidskrift 108:3–4 (2014)

Fritz, Ö., Malmqvist, A., Heilmann-
Clausen, J., Arup, U., Ekman, S. &
Niklasson, M. 2014: Bjurkärr – lavar
och svampar i en unik småländsk
bokskog. [Bjurkärr – a beech forest
with a unique set of epiphytic lichens
and wood-inhabiting fungi.] Svensk Bot.
Tidskr. 108: 188–204.
The old beech forest (250–300 yr)
at Bjurkärr (core area 30 ha) in the
province of Småland, S Sweden, was
surveyed for epiphytic lichens of con­
servation concern in 1993–94. Several
rare red-listed lichens were recorded,
many with large populations.

In 2011 the most endangered lichens
were resurveyed because of the incor­
poration of Bjurkärr in the forthcom­
ing Lake Åsnen national park. Most
species of the 1993–94 survey were
rediscovered, whereas some apparently
had vanished as a result of substrate
decomposition. In addition, ten more
red-listed lichens were recorded in 2011,
e.g. Arthonia arthonioides and Collema
fragrans. We also recorded Biatora
ligni-mollis, not previously reported
from Sweden. In all, 39 red-listed lichens
are currently known from the area. Few
areas in Sweden host such large numbers
of red-listed epiphytic lichens.

In addition, the wood-inhabiting
fungi on beech logs and snags were sur­
veyed in 2011. The content of dead wood
was high. A large number of red-listed
or otherwise interesting wood-inhab­
iting fungi were recorded, e.g. Hericium
erinaceus. Eleven fungal indicator species
of valuable beech forests in Europe were
recorded, the highest number for any
Swedish beech forest.

Factors explaining the high number
of species of conservation concern
include the long continuity of old, often
slow-growing and damaged trees, the
favourable geographical position in
south Sweden, the suitable microcli­
mate caused by the large neighbouring
lake and the exemption from modern
forestry.

Örjan Fritz är naturvårdsbiolog på Natur-
centrum AB. Doktorandstudier vid SLU i
Alnarp resulterade 2009 i en avhandling
om epifytiska lavars och mossors ekologi
i bokskog. Intresset för biologisk mång-
fald i bokskog har fortsatt med bland
annat studier av lavar i Europas finaste
bokskogsområden.

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

Andreas Malmqvist är ekolog och
arbetar sedan flera år som naturvårds-
biolog på Naturcentrum AB. Arbetstiden
fördelas mellan inventeringar, skötsel
frågor och rapportskrivande. Huvuddelen
av fälttiden tillbringas i ädellövskogar och
odlingslandskap, gärna bland lavar och
insekter.

Jacob Heilmann-Clausen jobbar som
post-doc vid Center for Makroøkologi,
Evolution og Klima vid Københavns
Universitet. Han arbetar med naturskydd
och skötsel och är dessutom involverad
i projektet Danmarks Svampatlas [www.
svampeatlas.dk]. Han disputerade på
Den Kongelige Veterinær- og Landbohøj-
skole 2003 med en avhandling om vedle-
vande svampars diversitet och habitat-
krav i danska lövskogar, men har en bred
erfarenhet av mykologi och naturvård.

Ulf Arup är föreståndare för Botaniska
museet i Lund. Han har forskat på lavars
taxonomi och släktskap sedan 1980-
talet, men är också intresserad av mos-
sor, svampar och andra organismgrupper.
Ulf utför också inventeringar av olika slag
och är engagerad i naturvårdsfrågor.

Stefan Ekman leder botanikavdelningen
på Evolutionsmuseet vid Uppsala univer-
sitet och forskar på lavarnas systematik.

Mats Niklasson arbetar som projekt-
ledare vid stiftelsen Nordens Ark med
ekologisk restaurering (Projekt Ekopark)
och vid institutionen för sydsvensk skogs-
vetenskap, SLU, i Alnarp. Han undervisar
och forskar om skogsdynamik, brandhis-
torik och artbevarande.

205Toräng: Blommande Arktis

Jag sluter ögonen och försöker före-

ställa mig hur det kan ha sett ut en

gång när mammutar, ullhåriga nos

hörningar och bisonoxar strövade

över tundran. Vi tänker kanske att de

jättelika djuren betade på en grön och

gräsdominerad “mammutstäpp”. Men

nya forskningsresultat tyder snarare på

att tundran under den senaste istiden

mer liknade en enorm och färgspra-

kande blomsteräng.

Ett blommande Arktis

D
et traditionella sättet att komma
underfund med hur vegetationen
såg ut för länge sedan är att studera
pollenkorn som bevarats i torv eller

sjösediment. Men pollenanalys har en stor
nackdel. Proven domineras ofta av vindpol­
linerade arter med riklig pollenproduktion
(framför allt gräs, halvgräs och tågväxter)
och man riskerar därmed att kraftigt under­
skatta förekomsten av insektspollinerade
arter med låg pollenproduktion.

På senare år har en ny teknik för att ana­
lysera forntidens flora och fauna seglat upp.
Genom att istället för gammalt pollen analy­
sera gammalt DNA kan vi få en säkrare bild
av dåtidens växt- och djurvärld. I Arktis eviga
tjäle kan man hitta mycket gamla växtdelar,
fossiliserad avföring och annat material som
är tillräckligt välbevarat för att den genetiska
informationen ska kunna avläsas.

Forskarna bakom en studie som nyligen
publicerats i Nature samlade in sediment­
prover från 21 platser runtom i Arktis.
Genom att först datera proverna med kol-
14-metoden och sedan extrahera deras DNA
kunde forskarna måla upp en tydlig bild av
hur vegetationen på den arktiska tundran
förändrats under de senaste 50 000 åren.

Det visar sig att före
den senaste istidens
maximum, för omkring
13 000–23 000 år sedan,
var artdiversiteten i Arktis betydligt högre
än idag. Under lång tid dominerades växt­
ligheten av blommande örter. Forskarna
analyserade dessutom DNA från mag- och
tarminnehåll de hittat från mammut, ull­
hårig noshörning, bison och häst och kunde
visa att dessa djur föredrog att äta protein­
rika blommande örter framför gräs.

Kanske skapade den utdöda megafaunan
genom sitt bete och tramp förutsättningar
för en miljö där många olika växter kunde
forma artrika ekosystem, liknande de som
idag bara återfinns i traditionellt hävdade
ängar och betesmarker.

Men något hände. Redan under den
senaste istidens maximum började mångfal­
den på den arktiska tundran minska. Och
för 10 000 år sedan förändrades situationen
radikalt. De blommande ängarna ersattes
av den fuktigare tundra dominerad av gräs,
starr och ris vi är vana vid idag.

Så vad var det som hände? I och med att
temperaturen steg och inlandsisarna började
smälta förändrades miljön. Det nya klimatet
gynnade gräs mer än örter. Gräset var mer
svårsmält och mindre näringsrikt. Därmed
minskade också djuren i antal. Och till slut
bröts den avgörande interaktionen mellan
ängarna och den betande megafaunan, och
de stora djuren försvann.

Ett sting av besvikelse drabbar mig när jag
öppnar ögonen och inser att jag aldrig kom­
mer att få se varken levande mammutar eller
deras blommande tundra. Men likväl ser
jag fram mot framtida resor till nordligare
breddgrader för trots allt kan vi fortfarande
njuta av ett vackert, blomsterrikt och till
största delen orört Arktis.
Willerslev, E. m.fl. 2014: Fifty thousand years of Arctic

vegetation and megafaunal diet. Nature 506: 47–51.

PER TORÄNG
Växtekologi och evolution, Uppsala universitet, Nor-
byv. 18 D, 752 36 Uppsala (per.torang@ebc.uu.se)

R
oy

al
 B

C
 M

us
eu

m

från forskningsfronten

Svensk Botanisk Tidskrift 108:3–4 (2014)206

Sankta Helena: En hotad
endemisk flora
1. Den ursprungliga floran och vegeta-
tionen och den historiska utvecklingen
Text och foto: INGVAR BACKÉUS

We have here an island of small size and great antiquity, very distant
from every other land, – – – which became stocked by chance
immigrants from other countries at some remote epoch, and which
has preserved many of their more or less modified descendants to
the present time.

Alfred Russel Wallace

M
itt ute i Sydatlanten ligger den lilla ön Sankta Helena.
Före upptäckten år 1502 var den till stor del täckt av
skog dominerad av endemiska arter. Människan har
drastiskt förändrat detta. I dag kämpar den inhem­

ska floran för sin överlevnad. Flera av de endemiska arterna har
utrotats, några överlever till nöds i odling, andra har små vilda
populationer på några få individ eller upp till några hundra. Ett
fåtal arter har livskraftiga populationer. Att rädda denna flora är
ett svårt och omfattande arbete.

Den vetenskapliga nomenklaturen nedan följer Phil Lamb­
dons (2013) Flowering plants & ferns of St Helena. Detta vackra
och förnämliga arbete är den första verkliga flora som har getts
ut över S:ta Helena. Vid mitt besök på ön i februari 2013 var den
ännu inte utgiven. Den litteratur jag hade tillgänglig var Cronk
(2000) för endemiska arter och Ashmole & Ashmole (2000) för
övriga kärlväxter.

Naturförhållanden
GEOLOGI – TOPOGRAFI – JORDARTER
S:ta Helena bildades på den Mittatlantiska ryggen som en vulkan
för 12–14 miljoner år sedan. Ön har sedan följt den afrikanska
plattan österut, ett par centimeter per år. Avståndet till Afrika är
därför konstant 1900 km. Avståndet till Sydamerika är 2700 km
och växer successivt. Närmaste land är ön Ascension, 1100 km
mot NV. Den vulkaniska aktiviteten upphörde för sex miljoner
år sedan. Viktigt att veta för att förstå endemismen på ön är att
den var beboelig under större delen av sin existens som aktiv
vulkan. De ursprungliga vulkankäglorna är nu nederoderade till
närmare hälften av sin ursprungliga höjd.

Sankta Helena är en av

de mest ensligt belägna

öarna i hela världen

och har under årmiljo-

nernas lopp utvecklat

en unik flora. Ingvar

Backéus har letat upp

de spännande arter

som ännu finns kvar

och ger oss en inblick i

öns fängslande vegeta-

tionshistoria.

Backéus: S:ta Helena 1 207

Stränderna består till största delen av höga och branta klippor
– tidigare till glädje för öns försvarare. Högsta kustklippan är
Great Stone Top med sitt fyrahundra meter höga stup. De torra
halvökenområdena under ungefär 300 meter över havet är efter
femhundra års mänsklig närvaro mycket svårt eroderade. De
benämns Crown Wastes. Där är all mullhaltig jord sedan länge
bortspolad. Jordarna är arida och ofta salthaltiga. Saltjordarna
har en struktur som försvårar växternas återetablering.

Större delen av ön ligger dock på en högre nivå över havet.
Även där är bergen branta på de flesta håll. Här finns betesmar­
ker och skogsplanteringar med dominerande brunjordar. Den
högsta toppen, Diana’s Peak, når 823 meter över havet. På de
nivåerna är mineraljorden starkt urlakad och humustäcket djupt.
Mycket mer om detta ämne kan man läsa i Ashmole & Ashmole
(2000).

KLIMAT
S:ta Helena ligger i passadbältet med en nästan ständig vind
från sydost. Klimatet är därför mycket jämnt. Det är dessutom
förhållandevis svalt, eftersom vinden kyls av den kalla Benguela­
strömmen väster om södra Afrika. Månadsmedeltemperaturen i
huvudstaden Jamestown vid kusten varierar mellan 20 och 24 °C.
Eftersom en stor del av ön ligger ganska högt över havet är dock
temperaturen på de flesta håll lägre. Den sjunker med en grad
per hundra meter.

Nederbörden i Jamestown är bara 200 mm per år, men vid
600 meters höjd är den 900 mm. På de ofta dimhöljda topparna
är nederbörden 1200 mm. Nederbörden är högst på vintern, men
det finns också en sensommartopp i mars. Regnet faller oftast
som korta skurar, men ungefär vart tionde år uppträder skyfall
med kraftig erosion som följd (Cronk 2000).

Florans utforskande
Vår kunskap om S:ta Helenas ursprungliga flora börjar med det
herbariematerial som sändes till Leonard Plukenet (1641–1706)
och som denne publicerade 1700. Det är troligt att arter utrota­
des före denna insamling, men om det vet vi knappast någonting.

År 1771 besöktes ön av Joseph Banks (1743–1820) och Daniel
Solander (1733–1782) som reste med kapten Cooks ”Endeavour”.
Solander var sjuk och kunde inte bidra med mycket, men han
tog itu med det omfattande material som andra samlade och
han avsåg att publicera en flora. Han dog visserligen innan den
blev färdig, men hans manuskript Plantae Insulae Sanctae Helenae
förvaras i London.

Under 1800-talet undersöktes öns flora av framför andra
W. J. Burchell (1781–1863), William Roxburgh (1751–1815) och

Fakta S:ta Helena
Storlek: 122 km2 (ungefär
som Fårö).

Geografiskt läge: 16° S,
5,5° V. 1900 km från Afrika,
2700 km från Sydamerika,
1100 km från ön Ascension

Politisk status: Ingår i det
brittiska utomeuropeiska terri-
toriet ”Saint Helena, Ascen-
sion and Tristan da Cunha”.

Befolkning: 4200 personer,
kallas ”Saints”. Engelsk
talande, ursprungligen utpos-
terade av engelska kronan och
Brittiska ostindiska kompaniet.
Brittiska undersåtar enligt
kungligt brev från 1673.

Kommunikationer: Ungefär
var tredje vecka avseglar RMS
(Royal Mail Ship) St Helena
från Kapstaden. Resan tar fem
dygn. En flygplats är under
byggnad som beräknas tas i
bruk 2016.

S:ta Helena

Ascension

Tristan da Cunha

U
nd

er
la

gs
ka

rt
a:

 U
w

e
D

ed
er

in
g

/
W

ik
im

ed
ia

 C
om

m
on

s.

Svensk Botanisk Tidskrift 108:3–4 (2014)208

J. C. Melliss (1835–1911). Några av de arter som dessa botanister
samlade är i dag utdöda.

Under en kritisk tid för floran arbetade en av ”the Saints”
outtröttligt för att rädda de endemiska arterna. Det var George
Benjamin (1935–2012), som själv återupptäckte inte mindre än
fem arter som var officiellt ”utdöda”. Tyvärr hann vi inte träffa
honom innan han avled. Han skulle annars ha varit vår granne i
byn Pounceys.

figur 1. Den enda samman-
hängande skogen med natur-
ligt föryngrad Commidendrum
robustum – cirka 500 träd
– finns här i Peak Dale. Den
endemiska arten har utsetts till
S:ta Helenas nationalträd.
The largest population – about
500 trees – of the endemic
Gumwood Commidendrum
robustum (Compositae) is in
Peak Dale. This tree was once
dominant at middle altitudes.

Backéus: S:ta Helena 1 209

Den ursprungliga floran och vegetationen
ENDEMER
År 2000 räknade Cronk med 46 endemiska kärlväxtarter, varav
femton kärlkryptogamer. Lambdons (2013) nya förteckning visar
hur instabil den taxonomiska situationen fortfarande är. Fyra
(kanske fem) arter anses nu tillhöra mer vittspridda arter. Två
starrarter har slagits ihop till en.

Å andra sidan har två nya gräsarter tillkommit, inte genom
nyupptäckt utan genom att de nu betraktas som artskilda från
sina släktingar på andra håll. Cronk räknade med sex endemer
som dött ut i historisk tid. Ytterligare en har sedan dött ut
(Nesiota elliptica så sent som 2002 trots räddningsförsök). Å andra
sidan har ännu en art ”återuppstått” från de döda.

Summa summarum räknar man nu med 45 endemiska kärl­
växtarter. Två av dessa finns nu endast i odling, och ytterligare
fyra eller fem arter har vilda populationer på mindre än tio
individ. Tio endemer räknar färre än hundra exemplar (Lambdon
2013). Den viktigaste familjen är de korgblommiga med hela nio
endemiska arter.

Cronk (2000) och Ashmole & Ashmole (2000) ansåg att tret­
ton av de endemiska blomväxterna, fördelade på nio endemiska
släkten, isolerades redan under miocen eller pliocen för mer
än tio miljoner år sedan, en åsikt som behöver bekräftas med
genetiska metoder för tidsbestämning. De är i huvudsak från de
fuktiga högländerna. Dessa sannolikt mycket gamla endemer
ger, som Cronk påpekar, intressanta möjligheter att studera
utdöende och utveckling på de kontinenter växterna kom från.
Cronk menar att de är relikter från det fuktiga klimatet i Afrika
under tertiär.

Dessa gamla endemer ger också möjlighet att studera lokal
artbildning. De endemiska trädsläktena Commidendrum och
Melanodendron (Compositae) utgör en monofyletisk grupp vars
förfäder sannolikt inkom vid ett enda tillfälle. Deras närmaste
släktingar finns förmodligen i släktet Felicia i Afrika (Carlquist
2001, Eastwood m.fl. 2004a).

Artbildningen inom gruppen verkar hänga samman med
anpassningar till olika klimatzoner. Melanodendron integrifolium
växer i de fuktigaste områdena kring bergstopparna. Commi­
dendrum robustum (figur 1) har vuxit i mindre fuktiga miljöer
i den zon som nu är uppodlad (300–600 m ö.h.), medan den
buskformiga C. rugosum (figur 2) växer i torra områden närmare
kusten. De ekologiska nischerna för de ytterst sällsynta Commi­
dendrum spurium och C. rotundifolium är svårare att rekonstru­
era, men C. spurium verkar ha vuxit i fuktigare områden medan
C. rotundifolium föredragit något torrare växtplatser (Eastwood
m.fl. 2004a).

figur. 2. Commidendrum
rugosum på Crown wastes vid
Man and Horse. Denna vackra
buske skulle göra sig bra i
trädgårdar. Den blir ungefär en
meter hög.
The endemic Scrubwood Com­
midendrum rugosum (Composi-
tae) occupies dryer, lower slopes
than C. robustum. Together with
Melanodendron integrifolium
they form a monophyletic group
with an ecological differentiation.
M. integrifolium is found in the
wettest areas.

Svensk Botanisk Tidskrift 108:3–4 (2014)210

Andra sannolikt mycket gamla endemiska släkten, vart och
ett med endast en art, är kompositsläktena Lachanodes (figur 3),
Pladaroxylon (figur 3) och Petrobium, campanulacésläktet Trimeris,
rhamnacésläktet Nesiota (utdött 2002), solanacésläktet Mellis­
sia och rubiacésläktet Nesohedyotis. Nesohedyotis arborea (figur
4) är funktionellt sett tvåbyggare. Detta ger en effektiv kors­
befruktning vilket kan vara en fördel i en population som under
1990-talet var så pass stor som 132 individer (Percy & Cronk
1997), men det hade kunnat vara ett stort problem om bara några
få exemplar hade funnits kvar av arten. I dag finns cirka tre­
hundra individ (Lambdon 2013).

Det finns också en grupp endemer som utgörs av goda arter
inom icke-endemiska släkten. De antas ha kommit senare än
de redan nämnda, men före istiderna (Cronk 2000). Av släktet
Wahlenbergia (Campanulaceae) har funnits fyra arter men två är
utdöda. De som finns kvar, W. linifolia och W. angustifolia, har
hävdats vara så genetiskt skilda att de bör ha kommit till ön var
för sig (Haberle m.fl. 2009), en åsikt som dock har ifrågasatts
(Lambdon 2013). En invandrad Berula-art (Umbelliferae) utveck­
lades däremot till två närstående arter med specifika miljökrav
(Hardway m.fl. 2004, Spalik m.fl. 2009).

Några av endemerna har nära anförvanter i Afrikas torr­
områden. De växer alltså på S:ta Helena i de torra kustområdena.
Hit hör bland annat Hydrodea cryptantha (Aizoaceae, figur 5),
Osteospermum sanctae-helenae (Compositae) och Eragrostis saxatilis
(Gramineae).

figur 3. Lachanodes arborea
(till vänster) och Pladaroxylon
leucadendron (till höger) är
två korgblommiga endemer,
här planterade längs Cabbage
Tree Road i nationalparken
Diana’s Peak.

Lachanodes arborea är
utdöd som vildväxande medan
av P. leucadendron återstår
kanske femtio individ. De
kortlivade arterna måste konti-
nuerligt planteras för att deras
fortbestånd ska säkras. Bakom
dem ett hav av nyzeeländskt lin
Phormium tenax.
She Cabbage Tree Lachanodes
arborea (left) and He Cabbage
Tree Pladaroxylon leucadendron
(right, both Compositae) planted
along Cabbage Tree Road in
Diana’s Peak National Park.

Both genera are monotypic
and endemic to St. Helena.
L. arborea is extinct in the wild,
whereas P. leucadendron has
a population of hardly 50 indi-
viduals.

figur 4. Nesohedyotis arborea
är en av de viktigaste ende-
merna i trädormbunkszonen.
Dess blad har droppspetsar,
en anpassning till ett fuktigt
och dimmigt klimat.
Nesohedyotis arborea (Rubi
aceae) is one of the most
important, and still fairly frequent
species of the tree fern zone.

Backéus: S:ta Helena 1 211

Det finns inte mindre än 14 endemiska ormbunkar. Släktet
Elaphoglossum är representerat av tre endemer. En av dessa,
E. dimorphum, tros ha uppkommit genom hybridisering mellan
de övriga två, E. nervosum och E. furcatum (figur 6). De tre arterna
är ekologiskt och morfologiskt väl skilda, men genetiskt mycket
lika (Eastwood m.fl. 2004b, c), och artdifferentieringen bör där­
för ha inträffat relativt nyligen. Andra endemiska ormbunkar är
bland andra Pteris paleacea (figur 7), Diplazium filamentosum (figur
8, förgrunden) och givetvis trädormbunken Dicksonia arborescens
(figur 8).

SPONTAN INVANDRING AV ICKE-ENDEMISKA VÄXTER
Att avgöra om en icke-endemisk art är spontant invandrad är
svårt. Det handlar oftast om gissningar och sannolikheter. Ash­
mole & Ashmole (2000) räknar med ungefär tretton spontana,
icke-endemiska kärlkryptogamer och arton eventuellt spontana
blomväxter. Om det fanns ytterligare arter som nu har försvun­
nit vet vi inte, men om vi räknar samman endemerna och övriga
förmodat inhemska växter blir det bara 80 arter, och det är väl
troligt att det har funnits fler. Säkert är ju dock att även dessa
arter är genetiskt isolerade på S:ta Helena; de har bara inte haft
tid att ännu bilda morfologiskt urskiljbara underarter eller arter.
En del av dem kan ändå vara genetiskt skilda från sina avlägsna
artfränder, vilket framtida studier får utvisa.

En art av saltörtssläktet Suaeda har ibland betraktats som en
endemisk art eller varietet, men den anses nu höra till den vitt
spridda arten busksaltört S. vera. Inhemsk är den säkert för den
är värd för ett antal endemiska insekter.

URSPRUNGLIG VEGETATIONSZONERING
Före människans ankomst bör det ha funnits en tydlig vegeta­
tionszonering på S:ta Helena relaterad till klimatzonerna. Med
utgångspunkt från den kunskap vi har från historiska källor
och i viss mån från de endemiska trädens nuvarande sporadiska
förekomst, urskilde Cronk (1989, 2000) sju växtsamhällen, som
jag här i lätt modifierat skick definierar som vegetationszoner.
Förutom i halvökenzonen bygger indelningen på trädens fördel­
ning, eftersom vi vet så lite om fältskiktet.

1) Halvökenzonen, 0–250 meter ö.h. Spridda buskar (främst Com­
midendron rugosum) och salt- och torktåliga låga suckulenter.

2) Commidendrum rugosum-zonen, torra buskmarker på 20–350 m
ö.h. Eventuellt bildade Trochetiopsis melanoxylon ett långsamt
växande trädskikt i denna zon.

3) Commidendrum robustum–Trochetiopsis ebenus-zonen. Busksnår
på 100–500 m ö.h.

figur 5. Den endemiska sucku-
lenten Hydrodea cryptantha
tillhör familjen isörtsväxter
(Aizoaceae) som i huvdsak är
sydafrikansk. Den växer i det
eroderade ökenlandskapet på
låga nivåer. På engelska har
den fått det träffande namnet
“baby’s toes”. – Längs stigen
mot Lot’s Wife’s Ponds.
The endemic succulent Baby’s
toes Hydrodea cryptantha (Aizo-
aceae) grows in eroded desert
habitats at low altitudes.

Svensk Botanisk Tidskrift 108:3–4 (2014)212

4) Commidendrum robustum-zonen, torr variant. Skog på 300–500
m ö.h.

5) Commidendrum robustum-zonen, fuktig variant. Skog på
500–600 m ö.h.

6) Commidendrum spurium–Trochetiopsis erythroxylon-zonen. Skog
på 600–750 m ö.h.

7) Trädormbunkszonen. Trädormbunkar och buskar eller låga
träd från 700 m till högsta toppen på 823 m ö.h. (figur 8, 10).

En mycket utförligare utredning av den ursprungliga vegetatio­
nen finns hos Cronk (1989).

Historia med tonvikt på markanvändning
Redogörelsen nedan är huvudsakligen hämtad från Ashmole &
Ashmole (2000) och Cronk (2000). En förnämlig genomgång
finns också hos Grove (1995).

Den vegetationszonering jag just beskrev bör alltså ha funnits
fram till S:ta Helenas upptäckt 1502. Portugisen João da Nova
Castella seglade då hemåt med fyra skepp från Indien. Mitt i
Sydatlanten siktade man en ö. Efter dagens helgonnamn kallade
man den Sankta Helena. För portugiserna var detta en gudagåva.
Man kunde använda ön för proviantering på vägen till eller från
Indien (mest det senare), och man började genast släppa ut get­
ter och grisar och att plantera olika fruktträd på ön. Däremot
tilläts – med ett undantag – ingen permanent bosättning, och

figur 6. Den sågtandade
ormbunken Elaphoglossum
dimorphum och dess lilla
parbladiga släkting E. furcatum
på Actaeon i nationalparken
Diana’s Peak.

Elaphoglossum dimorphum
anses ha uppkommit genom
hybridisering mellan E. furca­
tum och E. nervosum, som har
helbräddade blad.

Till höger i bilden syns
lummerarten Lycopodiella
cernua som är inhemsk men
inte endemisk.
The two endemic ferns Toothed
Tongue-fern Elaphoglossum
dimorphum and its close relative
Mossy Fern E. furcatum on Act-
aeon, Diana’s Peak National Park.

E. dimorphum was created
through hybridisation between
E. furcatum and Veined Tongue-
fern E. nervosum. E. dimorphum
is critically endangered, whereas
E. nervosum is classified as
endangered. The indigenous
Buckshorn Lycopodiella cernua
can also be seen.

Backéus: S:ta Helena 1 213

man försökte också i det längsta att hålla öns existens hemlig för
andra sjöfararnationer.

År 1516 rymde Fernão Lopes från ett fartyg på väg från Goa
till Portugal. Han hade fått högerhanden avhuggen för förräderi
och var rädd att drabbas ytterligare om han kom till Portugal.
Han fick så småningom goda relationer med passerande fartyg
som han försåg med proviant medan han fick andra förnöden­
heter i utbyte. Han dog på S:ta Helena år 1546.

Fernãos verksamhet på ön hade säkert stor inverkan på vege­
tationen, men fruktträd, getter och svin var redan inplanterade.
Han, och andra portugiser som kortare perioder landsattes på ön
för att tillfriskna från sjukdomar, anlade efter hand omfattande
fruktodlingar. Det är dessa som avses när olika författare har
skrivit om den ”jungfruliga” ön, full med frukt och andra för­
nödenheter. Att dessa skulle ha funnits från början måste vara ett
missförstånd. Inga arter som vi känner till i den inhemska floran
producerar frukter av intresse för människan. Inga däggdjur
fanns, så varför skulle de endemiska växterna ha utvecklat sådana
frukter?

Den största inverkan på S:ta Helenas ursprungliga vegetation
hade givetvis införseln av getter, svin och nötkreatur. Under
sent 1500-tal rapporterades ”tusentals” getter i bergen. Införda
fruktträd som dokumenterats från denna tid är fikon, citroner,
apelsiner, granatäpplen och dadlar, dessutom en rad köksväxter
och även vete. Man planterade också in berghöna Alectoris chu­
kar, fasan och pärlhöns av vilka de två förstnämnda ännu finns
kvar.

År 1588 siktade ett engelskt fartyg S:ta Helena och snart
började engelsmän och holländare att angöra och landstiga på
ön, medan portugiserna blev utmanövrerade. De nya besökarna
fann ön full av getter och svin och dalgångarna fulla av frukt­
träd ”which is a great pleasure to beholde, for that it seemeth to bee
an earthly Paradise” (Jan Huyghen van Linschoten från ett besök
1589). Varken engelsmän eller holländare brydde sig dock om
att vidmakthålla detta paradis. Fruktodlingarna skövlades eller
förföll, men djuren överlevde dessvärre. Fram till engelsmännens
annektering av S:ta Helena var det i första hand dessa betesdjur
som påverkade den inhemska vegetationen.

Situationen förändrades år 1659 när ön annekterades av
Brittiska ostindiska kompaniet, efter att man fått fullmakt av
Cromwell att befästa, styra och befolka ön. Kring år 1700 fanns
där 700 människor. De som inte var i kompaniets tjänst var i
stor utsträckning bönder som i rask takt högg ner den inhemska
skogen för att bryta mark, för att bygga sina stugor och för att få
bränsle. Om växtarter utrotades under denna första nybyggartid
vet vi inte, men det är troligt. William Shakespeare tycks på ett

figur 7. Den endemiska orm-
bunken Pteris paleacea är lätt
att känna igen genom att några
av de lägre småbladen av
första ordningen är tvågrenade
med den ena grenen riktad
bakåt, därav det engelska nam-
net “layback fern”. Det torde
finnas färre än 250 exemplar.
The endemic Layback Fern Pteris
paleacea at Cuckold’s Point,
Diana’s Peak National Park.
There are less than 250 individu-
als of the species.

Svensk Botanisk Tidskrift 108:3–4 (2014)214

mycket tidigt stadium ha anat den utveckling som skulle komma
(ytterst intressant diskussion hos Grove 1995). I pjäsen Stormen
från cirka 1610 utvecklas Prospero från magiker i ett tropiskt
paradis till en naturvetare i den begränsade sfär som en tropisk ö
utgör med alla de risker som finns i denna känsliga miljö.

Fler än människorna var dock getterna. Vid slutet av 1600-
talet började bristen på skog bli kännbar. Timmerträd i närheten
av bebyggelsen var redan nedhuggna, och troligen var skogen
längre bort i dåligt skick; under närmare tvåhundra år hade
ju getter ätit upp återväxten. Kompaniet som styrde ön insåg
problemet. Restriktioner infördes för utnyttjande av ”ebony”
(Trochetiopsis melanoxylon) och ”redwood” (T. erythroxylon), de
viktigaste virkesträden. Bönder tillhölls att stängsla delar av sina
skogbeklädda marker. Flera guvernörer från tidigt 1700-tal var
livligt engagerade i skogsvården på S:ta Helena.

Guvernör Roberts som tillträdde 1708 erhöll ett brev från
ett antal invånare som menade att bristen på träd snart skulle
innebära ”the undoing of the Island, and of the Inhabitants of it, if due
Care is not taken for the Maintaining of wood, in Planting ye Same”.
Det bestämdes att varje markägare måste så eller plantera 1 acre
med träd för var tionde acre han ägde.

På 1710-talet infördes ärttörne Ulex europaeus till S:ta Helena
att användas som bränsle. Det var en av de första i den långa rad
invasiva växtarter som har förts till S:ta Helena av olika skäl men
som i många fall visade sig ha andra effekter än de avsedda. Ärt­
törne är i dag ett av de värsta plågorisen i betesmarkerna.

En allvarlig storm drabbade ön 1719, och det konstaterades
att enorma mängder jord flöt ut i havet. Detta skylldes trädbris­
ten. ”Redwood” hotades med utrotning redan under denna tid.
På 1720-talet lyckades guvernör Edward Byfield skaffa två små
plantor som vårdades ömt och så småningom gav frö. Det är nog
svårt att hitta ett tidigare exempel på arträddning.

År 1729 var trädbristen så svår att ett antal invånare inlämnade
en petition att getterna måtte skjutas, eftersom det annars vore
hart när omöjligt att få upp ny skog. En mängd får och getter blev
verkligen skjutna ”to great advantage to the present as well as future
generations”, en närmast profetisk formulering. Edward Byfield är
ett viktigt namn att minnas i den uthålliga resursanvändningens
historia.

Ansträngningarna fortsattes av senare guvernörer. Ett brev
från London 1778 förtjänar också att citeras. Det konstaterar
att trädplantering är viktig inte bara för att tillgodose bränsle­
behovet ”but because it is well known that trees have an attractive
power on the clouds”. De problem ön haft med torka skulle därför
kunna minskas med trädplantering. Detta var alltså ”välkänt”
1778. Ja, faktiskt långt tidigare. Christofer Columbus var orolig

Gonzalo: Här finns allting
som är gynnsamt för
livet.

Antonio: Riktigt; utom
livsmedel.

Sebastian: Dem är det
brist på.

William Shakespeare:
Stormen II.i

Trinculo: Här finns inte
en enda buske som man
kan krypa in i och få
vindskydd, och det är en
ny storm i faggorna.

William Shakespeare:
Stormen, II.ii.

Backéus: S:ta Helena 1 215

att den kalhuggning som han förutsåg – på bland annat Jamaica
– skulle få samma följder som avskogningen i Makaronesien,
alltså mindre regn (Grove 1995). Detta var före S:ta Helenas
upptäckt. Kunskaper och beprövad erfarenhet fanns alltså ända
från början, men kanske inte bland dem som besökte eller styrde
över ön.

Först på 1700-talet blev situationen så prekär att man insåg
att något måste göras. Som Grove (1995) har påpekat hade
utvecklingen på tropiska öar i de franska och brittiska imperi­
erna, inte minst Mauritius och S:ta Helena, medfört en med­
vetenhet i det sena 1700-talet om naturens begränsningar. Det
var här insikten om vikten av miljövård, särskilt trädplantering,
utvecklades. Idén att trädskövling leder till ett torrare klimat
hade blivit vitt spridd i informerade kretsar. Vad man då såg ske
i isolerade ekosystem har i dag fått globala dimensioner, men
framstegen är lika få och åtgärderna lika tafatta som på 1700-
talet.

Guvernörernas försök att förbättra situationen fortsatte in i
1800-talet, men gemensamt för dem alla var att de hade en kort­
varig effekt. Regler ignorerades ofta av dem som berördes och de
glömdes bort när guvernörer byttes ut. Situationen förbättrades
inte varaktigt.

figur 8. Den endemiska
trädormbunken Dicksonia
arborescens anses inte hotad
trots sitt mycket undanträngda
läge kring de högsta topparna.
Det nyzeeländska linet trycker
på strax bakom.

I förgrunden den likale-
des endemiska ormbunken
Diplazium filamentosum som
också är relativt rikligt förekom-
mande i samma område. Den
känns igen på håll genom sina
nedböjda blad- och småblads-
spetsar.
The endemic Tree-fern Dicksonia
arborescens is not considered
threatened in spite of it having
been much pushed back towards
the highest peaks. In the fore-
ground the endemic Blackscale
Fern Diplazium filamentosum,
also relatively common near the
peaks.

Svensk Botanisk Tidskrift 108:3–4 (2014)216

Så kom den första av två stora katastrofer: Brittiska kronan
beslöt 1834 utan förvarning att överta administrationen av S:ta
Helena från Ostindiska kompaniet. Det innebar en dramatisk
minskning av de ekonomiska resurserna på ön, och intresset för
skogsvård upphörde helt. År 1884 fanns 400 acres (ca 160 ha)
skräpskog kvar, medräknat både inhemska och införda trädslag.

Under 1800-talet ökade också införseln av främmande arter
från alla kontinenter. På 1860-talet konstaterade botanisten
Joseph Hooker att nästan all vegetation på S:ta Helena bestod
av införda arter. Skogsek Quercus robur (i dag sällsynt) och flera
barrträd infördes redan på 1700-talet. Terpentintall Pinus pinaster
kom 1787 och fick stor betydelse. Den har förmåga att sprida sig
själv, vilket också gäller bermuda-en Juniperus bermudiana.

Störst ekonomisk och ekologisk betydelse fick dock introduk­
tionen av fiberväxten nyzeeländskt lin Phormium tenax (figur 10).
Det svenska (och engelska) namnet är rätt enfaldigt eftersom
det är en agaveväxt som inte har ett dyft med lin att göra, annat
än att båda är spånadsväxter. Detta var den andra stora ekolo­
giska katastrofen. Växten är storvuxen med en tät krans av långa
basala blad på 1–2 meter. Den började planteras omkring 1870
men odlingen blev allmän under 1900-talet med en topp kring
andra världskriget. Industrin blev ekonomiskt viktig både för de
underbetalda arbetarna och för staten.

Växten kan odlas på de brantaste ställen där odling i övrigt
är otänkbar. Odlingen spred sig lavinartat på bergsbranterna
upp emot de högsta topparna. Resterna av de inhemska träden
försvann i förfärande fart. Ingen tog någon som helst hänsyn till
naturvård eller skogsvård. Sjuttonhundratalets guvernörer skulle
ha blivit förfärade över utvecklingen.

Detta ”lin” sprider sig vegetativt med underjordiska utlöpare
och har också förmåga att tränga ut all annan vegetation. Den
bildar täta, ogenomträngliga enartsbestånd. Industrin kollap­
sade 1966 efter att brittiska regeringen hade bestämt att för­
dubbla de anställdas löner till fem pund per vecka. Understödet
till industrin höjdes inte på samma sätt och verksamheten blev
olönsam. Därmed försvann dock inte växten. Den lever kvar
även sedan odlingen upphört och har också förmåga att sprida
sig. På flera håll nådde dessa bestånd ända upp till bergskam­
marna.

Det stora problemet för de inhemska växterna i dag är alltså
att vegetationen helt domineras av införda arter utom i de små
resterna av trädormbunksvegetation. Det är föga troligt att
inhemska arter på egen hand ska kunna återta gamla positioner.
Getterna är borta men kaniner finns det gott om som gärna äter
småplantor och förhindrar föryngring (Lambdon m.fl. 2013).
Brunråttor, svartråttor och katter finns också.

figur 9. Den endemiska starr-
arten Carex dianae i närkamp
med det nyzeeländska linet
på Cuckold’s Point i national
parken Diana’s Peak. Den kla-
rar sig dock rätt väl och räknas
”bara” som sårbar.

Carex dianae tillhör samma
taxonomiska grupp som vår
bunkestarr C. elata. Starr-
släktet är inte särskilt artrikt i
tropikerna och förekommer i
huvudsak på fuktiga berg.
The endemic Diana’s Peak Grass
Carex dianae at Cuckold’s Point,
Diana’s Peak National Park. It
resembles the Azoric species
C. hochstetteriana.

Backéus: S:ta Helena 1 217

Utdöenden
Vi vet att utvecklingen ledde till att åtminstone sju kärlväxter
utrotades på S:ta Helena. Det värdefulla trädet Trochetiopsis
melanoxylon rapporterades senast av Banks och Solander 1771.
Arten är evolutionärt intressant, eftersom den tycks ha varit
en fortsättning på en ekologisk serie med lokal artbildning:
T. erythroxylon var en viktig komponent i zonerna 5 och 6, medan
T. ebenus dominerade zon 3. T. melanoxylon tycks främst ha växt i
zon 2.

Två av de fyra endemiska Wahlenbergia-arterna sågs senast
under 1870-talet. W. burchellii och W. roxburghii (nu betecknad
som ”tveksam” art; Lambdon 2013) växte båda, liksom den ännu
levande W. linifolia på de högsta höjderna, och ”lin”-odlingen är
därför en sannolik orsak till utdöendet.

Utdöd är också busken Heliotropium pannifolium (Boragina­
ceae), enbart känd från typkollekten från tidigt 1800-tal, och

figur 10. Cabbage Tree Road löper längs bergssidan i nationalparken Diana’s Peak. Ovanför den
finns trädormbunksvegetationen kvar, nedanför stigen utbreder sig enartsbestånd av den invasiva
arten nyzeeländskt lin Phormium tenax. På bergstoppen (Cuckold’s Point) står ett stort planterat
exemplar av rumsgran Araucaria heterophylla.
Cabbage Tree Road runs along the mountain side in Diana’s Peak National Park. Above the road the
treefern vegetation is preserved, below it monospecific stands of New Zealand Flax dominate. On the peak
(Cuckold’s Point) is seen a big individual of Norfolk Island Pine Araucaria heterophylla.

Svensk Botanisk Tidskrift 108:3–4 (2014)218

Backéus, I. 2014: Sankta
Helena: En hotad endemisk
flora. 1. Den ursprungliga
floran och vegetationen och
den historiska utvecklingen.
[The threatened endemic flora of
Saint Helena. 1. The original flora
and vegetation and the histori-
cal development.] Svensk Bot.
Tidskr. 108: 206–218.

An overview of the endemic
flora and the original vegetation
of Saint Helena is given.

Ingvar Backéus är docent i
ekologisk botanik. Han tillbringade
fyra veckor på S:ta Helena 2013.

Adress: CBM, Box 7007, 750 07
Uppsala; Växtekologi & evolution,
Uppsala universitet, Uppsala
E-post: ingvar.backeus@gmail.com

Citerad litteratur
Ashmole, P. & Ashmole, M. 2000: St

Helena and Ascension Island: a natural
history. Anthony Nelson.

Carlquist, S. 2001: Wood anatomy of
the endemic woody Asteraceae of
St Helena I: Phyletic and ecolo­
gical aspects. Bot. J. Linn. Soc. 137:
197–210.

Cronk, Q. C. B. 1989: The past and
present vegetation of St Helena. J.
Biogeogr. 16: 47–64.

Cronk, Q. C. B. 2000: The endemic flora
of St Helena. Anthony Nelson.

Eastwood, A. m.fl. 2004a: Evolution
of St Helena arborescent Astereae
(Asteraceae): Relationships of
the genera Commidendrum and
Melanodendrum. Bot. J. Linn. Soc.
144: 69–83.

Eastwood, A. m.fl. 2004b: Comparison
of molecular and morphological data

on St. Helena: Elaphoglossum. Plant.
Syst. Evol. 245: 93–106.

Eastwood, A. m.fl. 2004c: Relation­
ships and genetic diversity of
endemic Elaphoglossum from St
Helena. Plant Syst. Evol. 245: 107–118.

Grove, R. H. 1995: Green imperialism.
Colonial expansion, tropical island Edens
and the origins of environmentalism,
1600–1860. Cambridge Univ. Press.

Haberle, R. C. m.fl. 2009: Taxonomic
and biogeographic implications
of a phylogenetic analysis of the
Campanulaceae based on three chlo­
roplast genes. Taxon 58: 715–734.

Hardway, T. M. m.fl. 2004: Circum­
scription of Apiaceae tribe Oenan­
theae. S.Afr. J. Bot. 70: 393–406.

Lambdon, P. 2013 [2012]: Flowering
plants & ferns of St Helena. Pisces
Publ.

Lambdon, P. m.fl. 2013: Eragrostis epis­
copulus – a newly described grass
species endemic to the island of St
Helena, its ecology and conserva­
tion. Kew. Bull. 68: 121–131.

Percy, D. M. & Cronk, Q. C. B. 1997:
Conservation in relation to mating
system in Nesohedyotis arborea
(Rubiaceae), a rare endemic tree
from St Helena. Biol. Conserv. 80:
135–145.

Shakespeare, W. 2004: Stormen. Övers.
B. Anderberg. Ordfront, Stockholm.

Spalik, K. m.fl. 2009: Generic delim­
itation within the Sium alliance
(Apiaceae tribe Oenantheae)
inferred from cpDNA rps16-5’trn­
K(UUU) and nrDNA ITS sequences.
Taxon 58: 735–748.

Wallace, A. R. 1902: Island life. 3rd ed.
MacMillan.

Acalypha rubrinervis (Euphorbiaceae). Den senare ska ha varit ett
miniatyrträd, sist sett på 1860-talet. Vi måste också räkna med
att det fanns arter som undgick de tidiga botanisternas insam­
lingar. Halvgräset Bulbostylis neglecta, tills nyligen också enbart
känt från typkollekten från 1806, har verkligen gjort skäl för sitt
artepitet. Det återfanns 2008!

Nesiota elliptica (Rhamnaceae) dog ut så sent som 2002. Den
växte på de högsta höjderna. George Benjamin fann 1977 ett
exemplar nära Diana’s Peak som dog 1994. Man försökte få skott
från trädet att rota sig medan det ännu levde men man lyckades
bara med ett. Frön var svåra att få fram eftersom arten var själv­
steril. Man lyckades till sist få fram ett friskt individ men det dog
av en svampinfektion 2002 (Lambdon 2013).

Efter detta flerhundraåriga drama återstod endast ytterst små
rester av de ännu överlevande endemiska arternas populationer.
Den dramatiska fortsättningen följer i ett kommande häfte.

Trift: Rosenmåra 219

R
edan år 2000 såg jag enligt dagboken strax norr om
Visby en för mig okänd späd ljusrosa ört och samlade då
en kollekt för att skicka till Naturhistoriska riksmuseets
herbarium. Att det var en måreväxt Rubiaceae var helt

klart, men det stämde inte med färgmåra Asperula tinctoria eller
någon annan måra i svenska floror. Jag bestämde den till rosen­
måra Asperula cynanchica med hjälp av Flora Europaea.

Eftersom rosenmåra inte tidigare hittats i Norden kändes
bestämningen inte helt säker. Belägget hamnade på intendent
Thomas Karlssons bord och där blev den liggande ett tag för
begrundande. Bestämningen, kunde han konstatera, var korrekt.

Ett ny gotländsk flora är nu i vardande och det blev nödvän­
digt att bestämma sig för om denna lilla måra då borde finnas

Rosenmåra – ny art för
Norden etablerad i Visby
IDA TRIFT

”3 aug 2000. Sökande efter tentalokal. På ängen väster om Norra Kyrko­
gården hittade vi en rosa Galium med pip, fyrtalig, 3–4 blad i krans.
(Samma som jag hittat innan kursen men aldrig lyckats bestämma).”

figur 1. Rosenmåra.
foto: Ida Trift.
Asperula cynanchica.

Ida Trift tog en paus

under firandet av

Medeltidsveckan i Visby

för att eftersöka en

liten rosablommig måra

hon hade hittat strax

norr om staden 13 år

tidigare.

220 Svensk Botanisk Tidskrift 108:3–4 (2014)

med. Var det kanske bara ett tillfälligt fynd?
En slump? Fröspill eller något som spirat ut
trädgårdsavfall?

Thomas Karlsson bad om en närmare
beskrivning av växtplatsen och jag erbjöd
mig då att besöka den igen. Jag gjorde ett
avbrott i fjolårets Medeltidsvecka och
vandrade tillsammans med min syster fram
och tillbaks i raka linjer över ängen. Det
tog bara fyra längder tills vi fann den. Min
syster uppfann raskt namnet klenmåra, även
om jag senare visade henne måror som är
mindre än så.

Norra Kyrkogården ligger knappt två
kilometer norr om Visby ringmur. Mel­
lan kyrkogården och havet i väster är det
gammal kulturmark, bland annat en äng
som av vegetationen att döma är en gammal
betesmark. Det är en gräsmark med hagtorn
och slån, jorden är sandig och naturligtvis
kalkrik. Lokalen har en ovanlig artsamman­
sättning, något som Gotlands Botaniska
Förening känner väl till.

På tretton år har rosenmåran spridit sig
från östra kanten av ängen till den västra.
Det fanns minst hundra blommande stjälkar
7 augusti 2013 och den får därför räknas som
väl etablerad. Rosenmårans ursprung på
platsen är dock fortfarande okänt. Dess hit­
tills kända utbredningsområde är Syd- och
Mellaneuropa, södra Storbritannien, sällsynt
på Irland. Den återfinns alltid på sandig och
kalkrik mark.

Trift, I. 2014: Rosenmåra –
ny art för Norden etablerad
i Visby. [First Swedish find of
Asperula cynanchica.] Svensk
Bot. Tidskr. 108: 219–220.
A small population of Asperula
cynanchica (Rubiaceae) was
observed at a sandy calcareous
grassland site close to Visby, on
Gotland, southeast Sweden,

in the year 2000. At least 100
flowering stems were counted
in 2013.

Ida Trift är fil dr i systematisk
botanik.

Adress: Folkungagatan 110,
116 30 Stockholm
E-post: ida@trift.se

Släktet är i Sverige bara representerat av
en inhemsk art, färgmåra Asperula tincto­
ria (trädgårdsväxten blåmåra A. orientalis
förvildas ibland tillfälligt). Släktet är annars
ganska stort med minst tvåhundra arter i
Gamla världen.

Rosenmåran doftar inte mycket för att
vara en måra. Den skiljer sig från färgmåran
genom att ha fyrflikiga blommor istället
för treflikiga. Färgmåran har också rent vita
blommor medan rosenmåra har en rosa ton
i kronbladens nerver och runt pipens bas.
Färgmåran har 4–6 blad i varje krans medan
rosenmåran nöjer sig med 3–4. I övrigt har
de ett likartat halvliggande växtsätt och
liknande glesa blomställningar. Stjälken hos
båda är fyrkantig, kal hos färgmåra men
sträv hos rosenmåra.

Någon större risk för förväxling med
blåmåra är det inte, den har tydligt blå blom­
mor och täta, huvudlika blomställningar.

Sitt svenska namn fick rosenmåran av
Nils Hylander 1979 i den svenska utgåvan av
”Stora naturboken” av Garms m.fl.

De engelska namnen ”squinancywort”
och ”squincywort” syftar på örtens använd­
ning mot halsböld (peritonsillit). Detsamma
gäller det franska ”herbe à l’esquinancie”
och holländskans ”angina-bedstro”. På tyska
kallas arten ”Hügel-Meier” eller ”Bräune­
wurzel”.

221Läsvärt

läsvärt
Mossor i
skönlitteraturen
I fiktionens värld är mossor sällsynta.

Ibland kan ett tjockt mosstäcke

skymta förbi för att illustrera något

gammalt, förfallet eller övergivet.

Men nyligen publicerades en roman

där mossorna ändå får spela en liten

roll som fond för en vetenskaps

kvinnas känslomässiga resa genom

livet under 1800-talet.

NIKLAS LÖNNELL

Det rör sig om den engelskspråkiga roma­
nen The signature of all things av Elisabeth
Gilbert. Den verkar i skrivande stund inte
vara översatt till svenska. Det är berättelsen
om Alma Whittaker, dotter till Henry Whit­
taker, som från fattig son via trädgårds­
mästare vid Kew Gardens i London slutar
som förmögen importör av medicinalväxter
i Philadelphia, där bokens huvudperson föds
år 1800.

Alma får en gedigen utbildning, lär sig
ett otal språk och kan förkovra sig inom
de flesta ämnen med hjälp av det gedigna
biblioteket som ständigt växer med uppköp
från rika personer på obestånd. Botaniken
är ett självklart studieämne och det dröjer
inte länge innan hon publicerar artiklar om
hur tallörten Monotropa kan få sin näring.
Snart känner hon dock alla kärlväxter på
godsets ägor och växthus och för att få nya

utmaningar börjar hon studera mossor. Det
kan ju kännas igen att det går att upptäcka
nya saker utan långa resor när man börjar
studera en ny aspekt av naturen.

The signature of all things
Elizabeth Gilbert 2013.
Bloomsbury.
ISBN 9781408841907,
501 sidor. Pris ca 120 kr.

Gathering moss: a natural and
cultural history of mosses
Robin Wall Kimmerer 2003.
Oregon State Univ. Press.
ISBN 9780870714993,
168 sidor. Pris ca 150 kr.

222 Svensk Botanisk Tidskrift 108:3–4 (2014)

Genom sin stora arbetskapacitet,
intellektuella briljans och stora globala
kontaktnät lyckas Alma snart bli en aukto­
ritet inom området med särskilt intresse för
släktet kvastmossor Dicranum. Hon bygger
upp ett herbarium med åttatusen arter och
skriver två floror: ”The complete mosses of
Pennsylvania” och ”The complete mosses of
northeastern United States”. Dessa beskri­
ver Alma i ett anfall av svartsyn om vad hon
åstadkommit i livet som två obskyra böcker
om mossor. Hon arbetar också på sitt mag­
num opus om Nordamerikas bladmossor
som inte blir avslutat, vilket dock är fallet
med ett verk om Europas bladmossor.

Bland annat tack vare studiet av några
olika kvastmossarters dynamik på ett par
stenblock som hon följer över tid kommer
hon sedan på en egen teori om evolutionen,
oberoende av Darwin och Wallace. Hon
publicerar den emellertid inte eftersom
hon inte kan förklara altruismens meka­
nismer. Författaren väcker tanken på hur
det hade blivit om det varit kvastmossor
istället för finkar som blivit sinnebilden för
det naturliga urvalet. Alma slutar sina dagar
som mosskurator på botaniska trädgården i
Amsterdam.

Ordet nålfruktsmossor fladdrar förbi som
ett obegripligt ämne för hennes väninna,
men annars nämns endast olika bladmossor,
såsom ärgmossor Zygodon. Mossor nämns
även i förbigående som förpacknings­
material för försändelser med kärlväxter,
bobyggnadsmaterial för fåglar och tätnings­
material till väggar. I slutet av boken bygger
Alma – med inspiration från en grotta med
lysmossa Schistostega pennata på Tahiti – en
mossgrotta i botaniska trädgården i Amster­
dam. Grottans väggar tuktas regelbundet
med pincett!

På en fråga vad som gör mossor så fasci­
nerande framhåller Alma deras värdighet,
tysthet, intelligens och anspråkslöshet. Det
kan ju vara värt att tänka efter om du håller
med om detta eller vilka kvaliteter hos mos­
sorna du själv skulle vilja framhålla. Boken
introducerar också begreppet mosstid, till
skillnad från till exempel människotid och
gudomlig tid.

För den läsare som inte kan så mycket
om mossor kan Gilberts bok kanske leda till
en ökad nyfikenhet. Det framhävs i boken
hur lätta mossorna är att samla, frakta och
förvara. Även om det motverkas av passusar
där studiet av mossor framhålls som tråkigt
men hedervärt.

Men så mycket mer om mossor förekom­
mer inte på romanens femhundra sidor. Så
för den som vill ha en lättläst introduktion
till mossornas värld kan istället boken Gathe­
ring moss rekommenderas. I korta kåserande
kapitel beskrivs olika aspekter av mossornas
biologi och kulturhistoria. Författaren,
Robin Wall Kimmerer, avtackas i efterordet
till Signature of all things; Kimmerers bok
har tydligen varit en inspirationskälla för
Gilberts roman.

figur 1. Kvastmossorna Dicranum finns spridda
över hela världen. I Sverige finns ungefär 25 arter,
många är ganska svåra att skilja åt.
foto: Niklas Lönnell.

223Jan W. Mascher

till minne
Jan W. Mascher
– naturalist i två landsändar

En av pionjärerna bland författare av

moderna landskapsfloror har lämnat

oss.

STEFAN ERICSSON

Jan W Mascher avled 12 april efter en lång
kamp mot tilltagande sjukdom. För oss är han
främst känd som författaren till Ångerman­
lands flora.

Jan föddes 15 december 1934 i Landskrona.
Fadern Willi blev senare överläkare på Målilla
sanatorium. I början på 50-talet skaffades
sommarhus på Öland, i Kolstad invid Köpings
alvar. Jan började tidigt fågelskåda på ön, ver­
kade under 1950- och 60-talen som ringmär­
kare vid Ottenby, och var med och grundade
Ölands Ornitologiska Förening. Intresset blev
snart vetenskapligt, och utmynnade bland
annat i studier av mått, vikt och fettreserv
hos flyttande kärrsnäppor, och radarstudier
av flyttfåglar kring Arlanda. Han skrev även
”lättare” artiklar om ölandsfåglar, till exempel
om svarthakedopping och skärfläcka, om
fågellokaler och förändringar i fågellivet, och
en detaljbeskrivning av fågelfaunan i Köpings­
vikstrakten.

För ölandsskådarna är han kanske mest
känd genom de fem ovärderliga ”Mascher­
pärmarna”, ett extrakt ur all litteratur om
fåglar på Öland till och med 1965. Varje art
listas för sig, med samma noggrannhet för
sånglärka som för vitnäbbad islom. Allt skrevs
på skrivmaskin, så han fick otaliga gånger
skifta papper mellan mer än 320 arter!

Redan på 1960-talet agerade Jan för natur­
vård på Öland, särskilt mot utdikningar, och
utförde bland annat en vegetationsinventering
av Öjmossen som låg till grund för avsättan­
det av naturreservatet där. Botaniken tog
snart över, ambitionen växte förbi amatör­
nivån och han bidrog stort till Lundqvists
utgåva av Ölands kärlväxtflora. Bland växtfynd
noteras gaffelglim Silene dichotoma som han var
den senaste (sista?) att se på ön, i en sandåker
i Högby socken 1965, och myggblomster
Hammarbya paludosa som han och Eric David
Johansson 1970 fann som ny för Öland i Böda
socken.

Efter avslutade medicinstudier i Uppsala
blev Jan i mitten av 1960-talet röntgenläkare i
Örnsköldsvik. De nya omgivningarna inne­
bar en utmaning för hans naturnyfikenhet. I
Ångermanlands flora skriver han: ”Flera givande
utfärder i det storslagna kustlandet, väckte
snabbt ett intresse för att försöka bidra till
utforskningen av denna spännande, rikt
sammansatta natur. Det stod nämligen klart,
att kartläggningen av flora och fauna i dessa
trakter varit mycket sporadisk.”.

Jan fortsätter: ”Det kändes alltmer trött­
samt att varje gång utbredningen och frekven­
sen av någon växt kom på tal behöva bläddra i
30–40 mer eller mindre gulnade särtryck och

224 Svensk Botanisk Tidskrift 108:3–4 (2014)

tidskriftsårgångar. Tanken på en systemati­
sering av materialet vaknade. Kontakter som
knöts med lokala naturkännare gav ytterligare
näring åt planerna på att med deras bistånd
åstadkomma en bättre överblick över vad som
fanns dokumenterat om provinsens växtlig­
het.”

Därmed var Jan provinsflorautforskare,
något han tog sig an fullt ut. Under somrarna
registrerades floran på tusentals lokaler.
Positionerna angavs med UTM-nätet, det
som då användes på kartan. Sökandet skedde
mycket på känn, och floralistorna var sällan
helt fullständiga. Metoden kan synas ålder­
domlig, men man hade då ännu inte kommit
på att dela in landskapen i rutor som skulle
skärskådas var för sig. Trots många års insats
blev därför underlaget skevt. Jan beklagade
själv att stora områden inte granskats med
samma upplösning som de mer inbjudande
områdena längs kusten och i Ådalen. Under
vintern katalogiserades de egna fynden och
allt som tidigare skrivits om landskapets flora.
I samband med granskningen av de egna och
herbariernas växtkollekter upprätthölls också
kontakter med andra botanister.

Jan snubblade över många floristiska
nyheter, ofta verkliga överraskningar. Redan
1977 sammanfattade han de för provinsen nya
växterna i ett särskilt ångermanlandshäfte av
Svensk Botanisk Tidskrift (årg. 71, häfte 4).
Det slutliga floramanuset var ett sisyfosarbete
– det var det sista som skrevs på skrivmaskin,
och alla data hämtades ur pärmar och kort­
register.

Ångermanlands flora publicerades 1990.
Den var den första norrländska provinsfloran
sedan Wistrands över Pite lappmark (1962)
och Langes över Jämtland (1938), och innebar
ett stort uppsving för norrlandsbotaniken.
Efter utgivningen fortsatte Jan i mindre skala,
bland annat med att studera florainförsel via
timmer från Ryssland och Baltikum. Men en
krånglande rygg gjorde att ambitionen måste
hållas lägre. Floratillägget som publicerades
2008 i Svensk Botanisk Tidskrift (årg. 101,

häfte 6) innebar slutpunkten för hans bota­
niska produktion. Hans flora kan nu endast
köpas antikvariskt.

Från 2009 blev Jan genom tilltagande sjuk­
dom allt mer bunden till hemmet i Härnösand
dit familjen flyttat. Naturintresset uppehöll
han i det sista; hustrun Bodil berättar att
han en gång, till sköterskans förskräckelse,
välte en uppdukad sterilbricka, för att gripa
kikaren och hinna se en havsörn cirkla utanför
fönstret.

Jans samlade data har ett stort bestående
värde. ”Mascherpärmarna”, som nu digitalise­
ras, finns hos redaktionen för en kommande
bok om Ölands fåglar. I boken har Jan också
skrivit ett kapitel om Ölands utveckling från
geologisk forntid till nu. Det botaniska arki­
vet digitaliseras genom SBF:s svenska atlas­
projekt. Hans växtkollekter finns till större
delen i Herbarium UME.

För sin gärning tilldelades Jan 2008 Kung­
liga Patriotiska Sällskapets medalj. Inte minst
betydelsefull är hans insats för den lokala
naturvården, och som uppskattad exkursions­
ledare och folkbildare.

De lokala naturföreningarna skriver i en
minnesruna:

Hans öppna sinnelag och hans vänlighet gjorde
att han snabbt fick en djup och nära kontakt med
oss unga och något rufsiga representanter för ett
växande naturengagemang här i Örnsköldsvik. För
oss var Jan häpnadsväckande. Vi, som hjälpligt kunde
artbestämma fåglar och kände till några blommor och
insekter, fick plötsligt vandra omkring med någon
som kunde allt. Med en renässansman, som med en
noggrannhet och ett vetenskapligt synsätt hade något
vettigt att säga om alla aspekter av naturen. Om hur
allt hängde ihop. Det var som att vandra omkring med
Linné, Rosenberg och andra ikoner i en och samma
figur. Det var sannerligen en lärande och spännande
tid för oss, och dessutom hade vi roligt tillsammans.

En insamling genomförs nu, ämnad till
att vid hans klassiska observationspunkt
vid Öfjärden, ”Maschers lada”, rusta upp en
fågelskådarplattform och där anbringa en
kopparplakett med just texten ”Maschers
lada”. Jans minne fortlever.

