

BLYTTIA

NORSK BOTANISK FORENINGS TIDSSKRIFT
JOURNAL OF THE NORWEGIAN BOTANICAL SOCIETY

2/2009 ÅRGANG 67 ISSN 0006-5269

<http://www.nhm.uio.no/botanisk/nbf/blyttia/>

BLYTTIA

NORSK
BOTANISK
FORENINGS
TIDSSKRIFT

Redaktør: Jan Wesenberg. **I redaksjonen:** Leif Galten, Klaus Høiland, Maria Ladstein, Mats G Nettelblatt, Finn Wischmann

Engelskspråklig konsulent: Paul Shimmings

Postadresse: Blyttia, Naturhistorisk museum, postboks 1172 Blindern, 0318 Oslo

Telefon: 90 88 86 83

Faks: 22 85 18 35; merk førstesida «BLYTTIA»

E-mail: blyttia@nhm.uio.no

Hjemmeside: <http://www.nhm.uio.no/botanisk/nbf/blyttia/>

Blyttia er grunnlagt i 1943, og har sitt navn etter to sentrale norske botanikere på 1800-tallet, Mathias Numsen Blytt (1789–1862) og Axel Blytt (1843–1898).

© Norsk Botanisk Forening. ISSN 0006-5269. Sats: Blyttia-redaksjonen. Trykk og ferdiggjøring: Princo Porsgrunn, Jernbanegata 7, 3916 Porsgrunn.

Ettertrykk fra Blyttia er tillatt såfremt kilde oppgis. Ved ettertrykk av enkeltbilder og tegninger må det innhentes tillatelse fra fotograf/tegner på forhånd.

Norsk Botanisk Forening

Adresser/telefon: som Blyttia, se ovenfor.

Org.nummer: 879 582 342.

Kontonummer: 0531 0373852.

Medlemskap: NBF har medlemskap med Blyttia (A-medlemskap) eller uten Blyttia (B-medlem). Innmelding skjer til den grunnorganisasjonen en søker til, eller til NBF sentralt. Nærmere opplysninger om medlemskap og kontingent finnes på NBFs nettsider, eller kan fås hos grunnorganisasjonen.

Grunnorganisasjonenes adresser:

Nordnorsk Botanisk Forening: Postboks 1179, 9262 Tromsø. **NBF – Trøndelagsavdelingen:** Vitenskapsmuseet, seksjon for naturhistorie, 7491 Trondheim. **NBF – Vestlandsavdelingen:** v/sekretæren, Botanisk institutt, Allégt. 41, 5007 Bergen. **Sunnhordland Botaniske Forening:** v/ Anders Haug, Høgskolen Stord/Haugesund, 5414 Stord. **NBF – Rogalandsavdelingen:** Styrk Lote, Vinkelvn. 1, 4340 Bryne. **Agder Botaniske Forening:** Agder naturmuseum og botaniske hage, Postboks 1887 Gimlemoen, 4686 Kristiansand. **Telemark Botaniske Forening:** Postboks 25 Stridsklev, 3904 Porsgrunn. **Larvik Botaniske Forening:** v/Trond Grøstad, Eikelundvn. 8, 3290 Stavern. **Buskerud Botaniske Forening:** v/ Bård Engelstad, Gomsrud terrasse 19, 3610 Kongsberg. **Innlandet Botaniske Forening:** v/ Torbjørn H. Kornstad, Postboks 881, 1432 Ås. **NBF – Østlandsavdelingen:** Naturhistorisk museum, postboks 1172 Blindern, 0318 Oslo. **Østfold Botaniske Forening:** v/Jan Ingar Båtvik, Tomb, 1640 Råde.

I DETTE NUMMER:

Etter redaktørens lille hint om manustørke har det kommet inn manus nærmest i bøtter og spann, og køen er igjen solid. Redaktøren har derfor denne gangen utvidet sidetallet med 16 i forhold til det normale, for å ta litt unna. I tillegg til det som må kunne sies å være dette nummerets hovedoppslag (se forsida, baksida og s. 75), har vi mye annet å by på, bl.a.:

En av landets best dokumenterte plantelokaliteter, men likevel ikke vidt kjent: Mærradalsvassdraget i Oslo huser mange sjeldne arter. Øystein Røsok og Terje Blindheim beskriver dalen på s. 95.

Paprika, spansk pepper, chili: velkjente grønnsaker og krydder. Torbjørn Alm beskriver deres plass i norsk tradisjon på s. 114.

En annen brudespore: Tettbrudespore er en nærstående art som nylig er dokumentert fra Norge. Jarle W. Bjerke og Karl-Birger Strann redegjør for nordnorske funn av arten på s. 126.

Også grønne planter kan hente karbon fra en sopp-partner. Slike mykoheterotrofer finner vi spesielt blant vintergrønnarter og orkideer. Heiko T. Liebel et al. beskriver dette fenomenet, og hva det innebærer for vern av sjeldne arter, på s. 138.

Hovedstyret i NBF

Leder: Mats G Nettelblatt, Diakonveien 41, 8074 Bodø; mndt@online.no; tlf. 41638037. **Nestleder:** Marit Eriksen, Isebakkevn. 138, 1788 Berg i Østfold; marit.eriksen@hiof.no; tlf. 41663210. **Sekretær:** Rolf Ergon, Steinringen 47, 3931 Porsgrunn; Rolf.Ergon@hit.no; tlf. 47382916. **Styremedlemmer:** Per Fadnes, Hadlabrekko 75, 5417 Stord; per.fadnes@hsh.no; tlf. 53413282. Roger Halvorsen, Hanevoldvn. 15, 3090 Hof, rogvalv@start.no; tlf. 33058600. Ingvild Kristine Mehl, Mehl, 5470 Rosendal, Ingvild.Mehl@bioforsk.no; tlf. 91569005. **Varamedlemmer:** Arne Sigurd Odland, Kirkegata. 13 B, 7014 Trondheim; amesigo@online.no; tlf. 99401659. Torbjørn H. Kornstad, Fangbergsvegen 170, 2380 Brumunddal, tk@sp.no; tlf. 90733123. **Lønnete funksjoner:** Torborg Galteland, daglig leder, torborg.galteland@bio.uio.no; tlf. 92689795; Jan Wesenberg, redaktør (se ovenfor), May Berthelsen, koordinator for Villblomstenes dag, may.berthelsen@gmail.com, tlf. 90183761, Even Woldstad Hanssen, rødliste- og floravokterkoordinator, even.w.hanssen@sabima.no, tlf. 99256120.

Leder

Det er blitt midten av juni og feltsesongen har begynt for de aller fleste av oss. Jeg skal straks fortelle om den store nyheten: I min forrige leder, håpet å kunne «anmelde» den nye norske navnenormalen i denne lederen. Akkurat dét kan jeg ikke ennå,

men kan i alle fall si at den norske navnelista for karplanter er ferdig. Riktignok har jeg ikke sett den, men nyheten har nådd meg nettopp. NBF-gruppa nådde fram med en god del, men ikke med alt. Vi må nå alle ta den nye lista til etterretning, men en må kunne få lov til å protestere mot enkelte navn uten at jeg her vil gå inn i noen detaljer. Jeg er mer opptatt av gjøre lista kjent på en effektiv måte. Det er rett og slett litt forvirlet at alle floraverk, ikke minst de to mest brukte, nå for en vesentlig del har håpløst umoderne og uaktuelle navn!

For å hjelpe på dette står mitt håp nå i første rekke til Artsdatabanken om å innse sin plikt for å gjøre hele lista godt kjent på en effektiv måte, f eks ved å publisere den på nettet. Neste kjappe skritt må bli at man legger inn alle nye navn i navnedatabasen sin, slik at også innleggingsdatabasene

www.artskart.no og www.artsobservasjoner.no blir oppdatert. Vi vil dermed endelig få en navnebase som virkelig omfatter alle de taksaene som vi har behov for å registrere.

Mange fylker nå begynner å bli godt dekket av innlagte data i artsobs, en stor ros til alle dere som uførtroddent legger inn stadig flere funn. Vi passerte nylig 1 million innlegginger totalt, og vår kjære Even Woldstad Hanssen var den heldige å bli trukket ut etter en god stuntinnsats, gratulerer! Men fortsatt er enkelte fylker dårlig representert i artsobs, og jeg håper på en god innsats også her.

Arbeidet med «pestplanter» på Artsdatabankens Svarteliste har tatt ei ny vending ved at Miljøverndepartementet har bevilget en større sum midler til Fylkesmennene, i første hand for feltregistreringer. Her må NBF være aktiv, og jeg råder de grunnorganisasjonene som kan være interessert til å ta kontakt med «sin» miljøvernnavdeling for å høre om muligheten til støtte.

Så har nettopp Villblomstenes dag gått av stabelen, i år med i underkant av 70 turer over så å si hele landet. Det er allerede kommet tilbakemeldinger om godt oppmøte og godt vær mange steder. Jeg takker alle ledere og deltaker for god innsats, og ikke minst May Berthelsen og Kristin Vigander for stå på-ånd sentralt!

Mats G Nettelbladt
styreleder

SLIKT SOM SKJER

Minnemedalje i gull fra DKNVS til Leif Galten

Asbjørn Moen

NTNU, VM, Seksjon for naturhistorie, NO-7491 Trondheim
asbjorn.moen@vm.ntnu.no

Ved Høytidsmøtet til Det Kgl. Norske Videnskabers Selskab i Erkebispesgården i Trondheim den 6.mars 2009 ble Leif Galten tildelt minnemedaljen i gull for sitt omfattende og betydningsfulle arbeid som er dokumentert i boka Karplantefloraen i Engerdal. I statuttene til DKNVS heter det: «Minnemedaljen tildeles som et hederstegn til personer som, fortrinnsvis utenfor ordinært profesjonelt arbeidsforhold, har dokumentert ekstraordinær entusiasme

og engasjement, kreativitet og utholdenhet, innen kulturskaping, kulturbevaring og kulturformidling i vid forstand i tråd med Selskapets formål og idealer».

I begrunnelsen for vedtaket om å tildele Galten denne prisen, heter det bl.a.:

I 2008 utga Leif Galten på eget forlag «Karplantefloraen i Engerdal». Boka er på 304 sider, og den er rikt illustrert med flere hundre bilder og kart i farger. Den er meget godt skrevet og redigert, og gir leseren raskt oversikt over innholdet. Boka beskriver naturgrunnlaget i denne store kommunen, og gir oversikt over botanikkens historie, der Carl Linnæus var den første. Boka gir oversikt over verneområder og fredete plantearter. Hovedinnholdet, som dekker ¾ av boka, er omtalen av de 550 villtvoksende planteartene i Engerdal. For hver art gis en oversikt

over første registrering, voksested, utbredelse med mer i Engerdal, og 259 fargekart viser artenes utbredelse i kommunen. For en god del arter er også lokalnavn og kulturbotanikk tatt med.

Leif Galten vokste opp i Engerdal. Han er utdannet i realfag ved Universitetet i Oslo, med hovedfag i botanikk. Han har i en årrekke vært lektor ved Gauldal videregående skole på Støren. Boka representerer et livsverk, og det er svært verdifullt at slike arbeider kommer ut. Denne typen lokale naturfagbøker er sjeldne i Norge.

På omslaget av boka skriver forfatteren selv: «Karplantefloraen i Engerdal er resultat av mer enn 50 år med opplevelser i Engerdals-naturen, og boka er tuftet på ønsket om å bringe kunnskap om vegetasjon og flora ut til nytte og glede for vanlige mennesker.»

I desember 2008 holdt Galten foredrag om floraen i Engerdal i Norsk Botanisk Forening, Trøndelagsavdelingen. Og han presenterte boka, som også er anmeldt i Blyttia 66(3), 2008 (s. 192-194). For mer informasjon om dette livsverket, henvises det til denne anmeldelsen; og til den flotte boka.

Litteratur

Galten, L. 2008. Karplantefloraen i Engerdal. 304 s. Eget forlag. ISBN 978-82-303-1018-2.

Leif Galten med minnemedalje og diplom. Foto: Elisabeth Galten.

Kristina Bjureke og Ivar Holtan hedret av Oslo kommune

I forbindelse med utdelingen av Oslo miljøpris 2009 (som gikk til Bilkollektivet) valgte juryen ut to andre kandidater som får hederlig omtale og 10 000 kroner: Kristina Bjureke og Ivar Holtan. Begge disse tildelingene har altså juryen valgt å bruke til å hedre arbeid i forhold til invasjonarter i vår flora. Kristina er botaniker ansatt ved Naturhistorisk museum i Oslo, Seksjon for utadrettet virksomhet, der hun blant mye annet har ansvar for omvisninger og publikumsinformasjon i Botanisk hage og for utstillinger. Ved siden av slåttenger og solblom har en viktig del av hennes forskningsarbeid vært en nitidig kartlegging av floraen på øyene i Oslofjorden. Hun har vært meget aktiv med å få myndighetenes øyne opp for problemarter og invasjonarter. Ivar er en dyktig barfotbotaniker, ivrig NBF-medlem og ekskursjonsleder, som både i sitt arbeid ved Statens veivesen og gjennom en iherdig innsats på fritida har banet veien for økt bevissthet, registrering og bekjempelse av kjempebjørnekjeks.

Her er juryens begrunnelse:

«Både Kristina Bjureke og Ivar Holtan er ildsjeler som har brukt mye av sin fritid på å bekjempe problematiske fremmede planter i Oslo. De har utviklet metodikk for bekjempelse og bidratt til å synliggjøre problemene disse plantene fører med seg. Disse ressurspersonene har en vesentlig del av æren for at Oslo kommune har kunnet gjennomføre en målrettet innsats mot fremmede planter, et arbeid som nå har begynt å gi resultater.

Ivar Holtan er hobbybotaniker og en nitidig systematiker som har rettet sin hovedinnsats mot plantene kjempebjørnekjeks, tromsøpalme og kjempespringfrø.

Kristina Bjureke er en spesielt dyktig formidler, noe som har bidratt til å øke oppmerksomheten i befolkningen og forvaltningen. Hun har rettet sin hovedinnsats mot å redde det biologiske mangfoldet på øyene i Oslo med bekjempelse av bl.a. russesvalerot og gravbergknapp.»

Vi gratulerer!

red.

Funn av dvergmarinøkkel *Botrychium simplex* i Sjodalen, Vågå

Anders Breili

Skoletorget 2 B, NO-2609 Lillehammer
andersbreili@hotmail.com

Dvergmarinøkkel *Botrychium simplex* er kategorisert som kritisk truet (CR) i norsk rødliste (Kålås mfl. 2006). Etter år 2000 har arten blitt funnet på Hvalerøyene, Dovrefjell, i Lom, Sveio i Hordaland og Vang i Valdres (Artskart, Engan 2001). Dvergmarinøkkel ser ut til å opptre ustabilt på voksestedene, og det antas at arten enten er knyttet til spesielle suksesjonstrinn eller har et langvarig underjordisk liv mellom hver gang den viser seg. Det ser også ut til at det er noe tvil om ulike skudd av dvergmarinøkkel kan representere ett eller flere individer (www.artsdatabanken.no).

I juli 2008 ble dvergmarinøkkel funnet i Sjodalen i Vågå kommune. Lokaliteten ligger ca. 2 km nordøst for Hindsæter. Dvergmarinøkkel er tidligere (i 1925) funnet og belagt fra en lokalitet ved Hindsæter, men om dette er samme lokalitet som den som ble påvist i 2008 er tvilsomt.

Lokaliteten som ble funnet i 2008 er en flat bakke med sandjord ved elva Sjoa. Bakken ligger ved enden av en traktorveg, og ved en nedlagt taubane som går over elva til sætrene på andre siden. Sporadisk kjøres og parkeres det biler på området med dvergmarinøkkel, og marken er preget av noe forstyrrelse.

Totalt ble det i juli 2008 regnet omkring 200 individer/skudd fordelt over et areal på ca. 10x10 meter. Mange skudd var svært små, og det var derfor vanskelig å registrere antall skudd eksakt. En del skudd var i tillegg tråkket ned eller kjørt ned av biler. Ett av disse ble samlet til offentlig herbarium.

Dvergmarinøkkel *Botrychium simplex*. Oppland, Vågå kommune, NØ for Hindsæter. UTM (WGS84): NP 0500660 6833772, Kart: 1618 II Sjodalen, Hoh.: 835 moh.. Minst 200 skudd på flat bakke med sandjord. Forstyrret jord/vegetasjonssjikt. 19.07.2008.

Vegetasjonen på lokaliteten er kortvokst og som følge av forstyrrelse fra kjøring med biler og tråkk fra mennesker og enkelte beitedyr forekommer flekker med bar jord eller flekker preget av moser og «algevekst». Løsmassene på stedet består av elveavsetninger, og substratet kan betegnes som

Figur 1. Dvergmarinøkkel *Botrychium simplex* på lokaliteten nær Hindsæter. Foto AB 21.07.2008.

sandjord. Hvitkløver *Trifolium repens* og harerug *Bistorta vivipara* har betydelig dekning på lokaliteten. Et par individer vanlig marinøkkel *Botrychium lunaria* ble påvist i kanten av bakken.

Området er preget av tidligere husdyrbeite og sæterdrift, og lokaliteten ligger nær en gammel taubane over elva Sjoa. Det er trolig at bruken av taubanen tidligere kan ha bidratt til forstyrrelse av vegetasjonssjiktet på bakken med dvergmarinøkkel.

Omkring lokaliteten forekommer gjengroende beitevoller på elveavsetninger, i mosaikk med myrsig. Trolig har det inntil få år siden vært betydelig beite i tilknytning til lokaliteten. I dag forekommer bare sporadisk beite av kyr, sau og elg. Beitebakkene i området er totalt sett ganske artsrike, med innslag av arter som dvergjamne *Selaginella selaginoides*, marinøkkel *B. lunaria*, fjellmarinøkkel *B. boreale*, dunhavre *Avenula pubescens*, bakkesøte *Gentianella campestris*, bittersøte *G. amarella*, hårstarr *Carex capillaris*, bakkestarr *C. ericetorum*, mogop *Pulsatilla vernalis*, snøsøte *Gentiana nivalis* og rabbetust *Kobresia myosuroides*. I myrsig finnes baseindikatorer som gulsildre *Saxifraga aizoides*,

Figur 2. Lokaliteten for dvergmarinøkkel *Botrychium simplex*. Taubane over elva Sjoa i bakgrunnen. Foto AB 21.07.2008.

fjellfrøstjerne *Thalictrum alpinum*, gulstarr *Carex flava* ssp. *flava* og blankstarr *C. saxatilis*. Totalt sett er det mye som tyder på litt baserike forhold.

Status for lokaliteten:

Gjengroing er fremste trussel mot dvergmarinøkkel og andre kulturbetingete arter i nærområdet. Selve lokaliteten med dvergmarinøkkel har innslag av bar jord, og er tydelig påvirket av tråkk og kjøring. Kjøring med bil kan utgjøre en trussel dersom dette medfører for sterk forstyrrelse og hardpakking av jord. På den annen side kan forstyrrelse og et kortvokst vegetasjonssjikt være en betingelse for forekomsten av dvergmarinøkkel.

Det er imidlertid trolig at beite med storfe i fremtiden vil være det gunstigste for kulturbetingete arter i nærområdet.

I tillegg til lokalitetene fra 1925 og 2008 ved Hindsæter, er det også kjent en lokalitet ca. 14 km lenger nordøst, ved Rindvang i Sel kommune. Her er dvergmarinøkkel påvist så seint som på 1990-tallet (Artskart: Kilelland Lund 1990 og Lye 1992). Dvergmarinøkkel er de seinere årene forgjeves ettersøkt ved Rindvang, både av forfatteren og

andre, og kan være utgått på grunn av gjengroing og redusert forstyrrelse (beite, tråkk, kjøring) på vegetasjonen. Funnet ved Hindsæter viser at arten imidlertid fortsatt finnes i regionen.

Undertegnede tar sjansen på å publisere denne rike forekomsten ut ifra en forståelse av at arealbruk og bevaring av økologien på lokaliteten har alt å si for artens overlevelse, men vil samtidig påpeke at arten er totalfredet i Norge, og at all plukking eller oppgraving dermed vil være ulovlig. Ethvert forsøk på transplantasjon av en slik mykorrhiza-avhengig økologisk spesialist vil dessuten være et sjansespill på grensen til galskap.

Takk

Takk til Asle Bruserud for kommentarer til artikkelen.

Litteratur

- Engan, G. 2001. Dvergmarinøkkel *Botrychium simplex* funnet to steder i Hvaler i Østfold. *Blyttia* 59: 177-181.
- Kålås, J.A., Viken, Å. og Bakken, T. (red.) 2006. Norsk Rødliste 2006–2006 Norwegian Red List. Artsdatabanken, Norway. (415 s.). Rødlistebasen, Artsdatabanken: <http://www.artsdatabanken.no/> Artskart, Artsdatabanken: <http://artskart.artsdatabanken.no/>

Strandplanter på vandring – om nye, langdistansespredte havstrandplanter, spesielt på Lista

Oddvar Pedersen

Pedersen, O. 2009. Strandplanter på vandring – om nye, langdistansespredte havstrandplanter, spesielt på Lista. *Blyttia* 67: 75-94.

In 2001 several new species of shore plants were discovered at Lista (Farsund, Vest-Agder, South Norway). This article summarizes these records, the fate of the immigrating plants and even further records of rare species in the succeeding years.

Rock Samphire *Crithmum maritimum*, Sea Spurge *Euphorbia paralias*, Sea Radish *Raphanus raphanistrum* ssp. *maritimus* and probable Tree-mallow *Lavatera arborea* are reported for the first time in Scandinavia, Sea Bindweed *Calystegia soldanella* and English Scurvygrass *Cochlearia anglica* for the first time in Norway, and finally Lesser Water-parsnip *Berula erecta*, Sea Beet *Beta vulgaris* ssp. *maritima*, Yellow Horned-poppy *Glaucium flavum* and the evening-primrose species *Oenothera ammophila* for the first time in Vest-Agder county.

The 2001 event is thought to be a result of huge seed dispersion by strong sea current, in and after periods with heavy winds in December 1999 (or late October 2000). The composition of the recorded species indicates that (one of the?) probable starting point of this dispersal was shores toward The English Channel.

Oddvar Pedersen, Botanisk museum, NHM, UiO, Postboks 1072 Blindern, 0316 OSLO
oddvar.pedersen@nhm.uio.no

Innledning

Strendene langs Skagerrak og Nordsjøen siste hundre år både fått flere nye arter og et endret dominansforhold mellom arter. Spesielt har strandkål *Crambe maritima* og strandvortemelk *Euphorbia palustris* vært på vandring vest- og nordover, sølvmelde *Atriplex laciniata*, sandnattlys *Oenothera ammophila*, sumpdylle *Sonchus palustris* og strandbete *Beta vulgaris* ssp. *maritima* har dukket opp, mens havsivaks *Bolboschoenus maritimus* og strandmelde *Atriplex littoralis* har økt enormt i antall.

I noen hektiske sensommer- og høstuker i 2001 ble det på Lista (Farsund kommune, Vest-Agder) funnet en rekke nye arter både for Norge og for Skandinavia. Selv om nesten ingen av dem greide å etablere seg, har denne hendelsen, samt observasjoner i årene etter, forsterket inntrykket av at EU stadig rykker nærmere, flere sørlige havstrandplanter gjør stadig oftere strandhogg langs sydkysten vår.

2001 – Sensasjoner langs Listastrendene

23. juli var hele familien på båttur til ei av de flotte sandbuktene på Einarsneset (LK 69,37) på Øst-Lista. Her stod det overraskende mange småplanter av strandkål i ganske løs sand. Strandkål hadde jeg aldri sett på Einarsneset før. Noen dager etter, 27. juli, gjorde vi liknende observasjoner på Kviljosanden (LK 62,39) 7 km lenger vest på Lista: mange småplanter av strandkål midt i Listas mest dynamiske sanddyneområde. Det ble ikke reflektert noe videre over disse funnene, utover at det måtte ha vært et svært gunstig strandkål-år på Lista året før.

13. august var jeg igjen på Lista og besøkte i kveldinga Tor Oddvar Hansen ute på Tjørve. Han hadde nettopp hatt besøk av Hans R. Henneberg med familie (pensjonert, tysk ornitolog og mange-årig Listavenn). De hadde fortalt om en gul valmue i Nordhasselbukta, som de antok var en forvillet hageplante. Håret reiste seg selvsagt øyeblikke-

Figur 1. Gul hornvalmua *Glaucium flavum* i Nordhasselbukta, Lista. 05.10.2001.

Yellow Horned-poppy *Glaucium flavum* at Nordhasselbukta, Lista. 05.10.2001.

lig på mitt hode – tross vind og skumring, dro vi ut til Nordhasselbukta. Og der stod hun, den gule hornvalmua *Glaucium flavum*, ett individ med tre blomstrende skudd (figur 1). Dermed var et av de mest sensasjonelle Lista-funn på mange år gjort! Nytt fylke og med de nærmeste stabile norske forekomster i ytre Oslofjord, mer enn 200 km unna.

1. september reknoserte jeg litt i forkant av en plantetur til Havikaområdet i regi av Naturvernforbundet i Farsund. Vestenfor Skiphaug (LK 6648,3834) snublet jeg over noen rosetter jeg ikke kjente fra før. Jeg fant til sammen fem-seks slike rosetter i forbifarten. Og om ikke dette var nok, så snublet jeg på ny, noen hundre meter lenger øst (LK 6695,3850), over nok en ukjent rosett. Her gikk mistanken ganske raskt i retning strandbete. Begge plantene ble fotografert og ett blad fra hver av dem samlet inn. Tilbake på Botanisk museum i Oslo lot de første rosettene seg raskt bestemme til

sanktpetersskjerm *Crithmum maritimum*, en skjermplante som verken var kjent fra Norge eller Norden tidligere. Foto av rosetten ble forelagt Reidar Elven, som raskt konkluderte: «De rosettene kan ikke være annet enn av en art som har sine nærmeste forekomster på vestkysten av Skottland». Den andre rosetten ble under tvil bestemt til strandbete, siden materialet i herbariet ikke hadde så blanke blad som de jeg hadde sett på Lista.

I begynnelsen av oktober var det høstferie og hele familien måtte igjen bli med til Lista. 3. oktober dro vi først til Havika og så etter sanktpetersskjerm og den mulige strandbeten. *Crithmum*-stranda ble grundig knegått og totalt 7 rosetter ble funnet, fotografert og posisjonsbestemt med GPS. Ett av individene hadde nå utviklet skjerm med knopper (figur 2). Den antatte strandbete-rosetten ble også nærmere gransket. Nå hadde individet strukket seg betydelig og var så vidt begynt å blomstre (figur 3). Identiteten var det dermed ikke lenger tvil om, det var strandbete. Like ved fant vi ytterligere to sterile strandbete-rosetter (LK 6695,3850).

Om formiddagen neste dag vandret jeg fra Havika østover mot Haugestrand. Her dukket fem sterile strandbete-rosetter opp (LK 67,38), store som små. Men stor var overraskelsen over å finne to nye individer (LK 6755,3829) av sanktpetersskjerm, ca. 2 km øst for den første lokaliteten! Hva var det som hadde skjedd?

Om ettermiddagen dro vi til Husebysanden, hvorfra jeg vandret vestover mot Haugestrand. Helt vest på Husebysanden fikk jeg på ny øye på en merkelig og ukjent rosett (figur 4). Den lot seg raskt bestemme til en skjørbuskurt *Cochlearia*, men bladene var sære, med ganske tverr basis og absurde tenner. Foreløpig konklusjon ble at rosetten var en rar, men vanlig skjørbuskurt *Cochlearia officinalis*. I ettertid er rosetten blitt bestemt til engelsk skjørbuskurt *Cochlearia anglica*. Det begynte etter hvert å mørkne denne ettermiddagen, men jeg fikk da notert en ny strandbete-rosett og nok en ny og ukjent rosett ved østenden av Falkosanden, før jeg måtte returnere til en utålmodig familie. Denne siste rosetten (figur 5) viste seg etter hvert å være en nær, men maritim slektning av åkerreddik: havreddik *Raphanus raphanistrum* ssp. *maritimus*.

Neste dag, 5. oktober dro vi vestover til Nordhasselbukta. Nå stod den gule hornvalmua i enda flottere blomstring enn i september. Men hva skjer? Jo, jeg snur meg rundt etter å ha beundret hornvalmua og der ligger det jammen ei skikkelig vase med strandbete filtret sammen med strandmelde, bruskmelde *Atriplex glabriuscula*, tiggersoleie *Ra-*

2

Figur 2. Sanktpeterskjerm *Crithmum maritimum* i knopp. Havika, vest for Skipphaug, Lista. 05.10.2001.
Rock Samphire Crithmum maritimum with flower buds. Havika, W of Skipphaug, Lista. 05.10.2001.

Figur 3. Strandbete *Beta vulgaris* ssp. *maritima*. Haueviga, Ø. Hauge, Lista. 03.10.2001.
Sea Beet Beta vulgaris ssp. maritima. Haueviga, Ø. Hauge, Lista. 03.10.2001.

nunculus sceleratus o.a. Altså et skikkelig kraftig og rikt blomstrende strandbete-individ (LK 5974,4049). To andre individer lot seg også observere like ved, den ene som en særdeles kraftig, men steril rosett, det andre som et nedliggende, rikt forgreinet og blomstrende individ.

En rask ettermiddagstur til Havika resulterte i nok en rosett av sanktpeterskjerm, Listas, Norges og Skandinavias tiende, mens kveldsturen til Lomsesanden «bare» resulterte i en liten plante av en for meg ukjent representant for kattostfamilien, trolig treppelrose *Lavatera arborea*, og i så fall igjen en ny skandinav.

I slutten av oktober var jeg igjen nedover Sørlandskysten, på min årlige runde til lokaliteter for

Figur 4. Engelsk skjørbuksurt *Cochlearia anglica*. Husebysanden vest, Lista. Første funn i Norge. 04.10.2001.
English Scurvygrass Cochlearia anglica. Husebysanden W, Lista. The first record in Norway. 04.10.2001.

Figur 5. Havreddik *Raphanus raphanistrum* ssp. *maritimus*. Falkosanden øst, Ø. Hauge. Første funn i Norge. 04.10.2001.
Sea Radish Raphanus raphanistrum ssp. *maritimus*. East end of Falkosanden, Ø. Hauge. The first record in Norway. 04.10.2001.

Figur 6. Sandvortemelk *Euphorbia paralias*. Nesheimsanden vest, Lista. Tredje individ funnet i Norge. 27.10.2001.
Sea Spurge *Euphorbia paralias*. Nesheimsanden W, Lista. The third individual recorded in Norway. 27.10.2001.

firtann *Teucrium scorodonia*. Det var nå helt umulig å holde seg unna Listastrendene, så 24. oktober bedrev jeg enveisbotanisering, i stiv kuling og striregn, fra Lomsesanden, rundt Einarsneset og bortover Husebysanden. Ni nye rosetter av strandbete ble logget (LK 6984,3746 og LK 6937,3729), foruten mange småplanter av strandkål. På ettermiddagen – i samme begredelige vær – sjekket jeg vestlige deler av Nordhasselbukta og Tjørveneset. I Nordhasselbukta ble to strandbete-rosetter (LK 5905,4130 og LK 5880,4122), en del småplanter av strandkål, samt en god del sodaurt *Salsola kali* funnet. Ute på Tjørveneset ble lite funnet, utover de kjente forekomstene av strandkål og østersurt *Mertensia maritima*.

27. oktober ble nok en fantastisk dag. Jeg tok igjen utgangspunkt i Havika og dro først østover mot Haugestrand og deretter vestover mot Østhasselstrand. Ved østenden av Falkosanden (LK 678,383) kom jeg nå over det absolutt rikeste feltet, hvor det fantes mange rosetter av strandbete, en liten rosett av gul hornvalmue, 14 rosetter av sanktpeterskjermet

og et skudd av en ukjent vortemelk *Euphorbia* sp.

Turen vestover fra Havika begynte bra med en fjerde del-lokalitet med sanktpeterskjermet med rosetter, foruten to strandbete-rosetter. De dynamiske sandstrendene langs Hananger-, Kviljo- og Nesheimsanden ga lite nytt, siden stranda ganske nylig stedvis enten var blitt vasket ut eller stedvis sterkt påsandet. Men helt i vest, ved Kådesanden dukket vortemelken fra tidligere på dagen opp igjen, denne gangen som ett særdeles eksotisk individ med seks skudd (figur 6). Denne vortemelka ble senere identifisert som sandvortemelk *Euphorbia paralias*. En siste strandbete ble så notert (LK 6190,3969), foruten en del sodaurt. Utover en rask tur neste formiddag for å fotografere sandvortemelken, ble det nå ikke anledning til flere Lista-turer før i romjula.

I romjula var det svært surt på Lista, 9-10 kuldegrader kombinert med kuling merkes godt langs Listastrendene! Tross det, ble to nye strandbete-rosetter funnet, en i Havika (LK 5975,4050) og en i Nordhasselbukta (LK 6600,3848). Men det ble også

Figur 7. Kombinert rosett av strandbete og sanktpeterskjerm. Holmestø, Hå, Rogaland 26.10.2001.
Leaves of Sea Beet and Rock Samphire at the same spot. Holmestø, Hå, Rogaland 26.10.2001.

observert at store endringer hadde skjedd på flere av lokalitetene, for eksempel var den opprinnelige *Crithmum*-stranda blitt betydelig oversandet. Bare ett individ som sto i ei lita klippesprekk ble observert, mens fra andre deler av Listastrendene var mye sand og planter blitt vasket vekk.

Kun et Lista-fenomen?

Etter hvert som omfanget av nye arter på Lista kom for dagen høsten 2001, dukket selvsagt spørsmålet opp om hvor stor del av kysten som var blitt truffet av denne «frøbølgen».

På turer mellom Oslo og Lista i oktober dro jeg to ganger utom Tromøya i Arendal. Jeg greide ikke å finne noe ekstraordinært her, men de undersøkte områdene var stort sett grov rullesteinstrand, så helt gunstig var de ikke. Tromlingene og Mærdø burde ha vært besøkt.

Etter endt firtann-økt 23. oktober dro jeg utover Lindesneshalvøya, først til Njervesanden, deretter (i mørkningen) til Kirkevågen. På Njervesanden ble en del småplanter av strandkål funnet, samt en liten strandbete-rosett!

26. oktober tok jeg fri fra firtann-økta, kjørte vestover og vandret hele dagen langs strendene

på Sør-Jæren. Jeg startet i Ognå-området og undersøkte Ognåsandene, området mellom Brusanden og Ognåsandene og etter hvert deler av Brusanden. Her fant jeg i det hele tatt svært lite, det var lite vegetasjon på forstrendene her. På ettermiddagen dro jeg ut fra vestenden av Brusanden og fortsatte vestover til Holmestø og Kvalbeinsanden. Ved Holmestø (LK 09,93) endrer stranda karakter fra ren sandstrand til strand med store stein med sand innimellom. Og her dukket ting opp! Jeg fant først en del småplanter av strandkål, men etter hvert dukket det også opp noen rosetter av strandbete (LK 095,931; O149629-30)! Sammen med den femte strandbeterosetten (LK 0922,9304) kom dagens høydepunkt (figur 7): MIDT i denne rosetten stakk det opp blader av sanktpeterskjerm! Like ved var det en liten rosett til (O 149632). Dessverre hadde begge rosettene problemer med å holde bladspissene over sandoverflata.

En sjekk på Nærlandssanden før mørket tok overhånd gav intet nytt, selv om tangvollvegetasjonen var meget frodig. Dermed ble det «bare» to rosetter av sanktpeterskjerm og sju rosetter av strandbete på denne Jær-turen, men det var nok til å avkrefte at det bare var et Lista-fenomen!

2002 – Adam ikke lenger i paradiset?

Vinter og vår 2001/02 holdt jeg noen foredrag («En bit av EU har strandet på Lista») om denne EU-tilpasningen langs sydkysten vår. Etter et foredrag i Kristiansand tok Bjørn Haavind i NRK kontakt, noe som etter hvert resulterte i avtale om «Ut i naturen»-program fra Lista, med planlagt opptak i siste uke av august 2002. Og da sier det seg selv hva som overlevde vinteren 2001–02...

Vår og sommer 2002 bedrev jeg en ganske desperat jakt på Listastrendene etter disse nye plantene, som ikke lenger var der! Sanktpetersskjerm var vekk, sandvortemelk var vekk, gul hornvalmue var vekk, de fleste var vekk!

Men noe ble da likevel funnet. I mai fant jeg ett individ av strandbete, i Sildeviga på Ø. Hauge, hvor den ikke ble funnet i 2001. Ikke langt unna kom jeg også over en svær vase med skjørbuksurt, av strandkål-dimensjon. Dette måtte igjen være den engelske skjørbuksurten. Et annet individ av antatt samme art ble i juli samme år registrert på Store Lamholmen utenfor Husebysanden (LK 681,373; O 149771). Samtidig ble første sikre funn av strandgroblad *Plantago major* ssp. *intermedia* i Farsund gjort (O 149776).

Intens rekognosering i uka før opptak resulterte i det andre funnet av saftmelde *Suaeda maritima* på Lista, i form av et særdeles kraftig individ i Havika. Dessuten ble det på Bugdøy i Spind gjort første funn av flatsiv *Juncus compressus* i Farsund, samt strandkål for første gang i Spind-skjærgården (LK 7610,3868; O 149804). Det beste funnet var likevel flere sterile rosetter av vassskjeks *Berula erecta* helt nord på Husebysanden, andre funn på Lista (og i Vest-Agder), jf. figur 8.

NRK-opptakene i siste uka av august gikk sin gang, det ble mer generelt Lista-stoff enn spesielt nye-arter-stoff. Men ting dukker opp. Under opptakene finner vi en sær slirekne, som opplagt må være sandslirekne *Polygonum raii*. Botanikerens lange utredning om to underarter – en ikke altfor sjelden nordlig og en svært sjelden sørlig, blir selvsagt klipet til kortest og mest mulig sensasjonell versjon: det er den sørlige, dvs. dansk sandslirekne *P. raii* ssp. *raii*, vi har funnet. Og det var det jo, heldigvis... Det er andre funn på Lista og i Norge, og det første siden 1938, direkte dokumentert på NRK!

Årene etter

Tilstanden langs Listastrendene har i årene etter vært mer «normale» enn i 2001, selv om morsomme funn flere ganger har blitt gjort. De mest interessante episodene beskrives kort nedenfor.

Figur 8. Vassskjeks *Berula erecta*. Husebysanden nord, Lista. 02.10.2003.

Lesser Water-parsnip *Berula erecta*. Northern part of Husebysanden, Lista. 02.10.2003.

2003

Utover at vassskjeks fortsatt var tilstede helt nord på Husebysanden, steril, i to-tre del-populasjoner, ble lite nytt funnet dette året.

2004

Dette året ga igjen noen muligheter til å klø seg i hodet over nye, ukjente rosetter. Det ble riktignok bare en ny art på Lista dette året, nemlig sandnattlys, som det ble funnet tre rosetter av. To sterile rosetter ble funnet med 200 meters avstand vest på Husebysanden (sammen med mulige rosetter av engelsk skjørbuksurt), samt en som prøvde å blomstre (figur 9) i Sildeviga på Ø. Hauge.

Det var i det hele tatt på Ø. Hauge de fleste funnene kom i 2004. I Haugeviga, ble ett individ av sandvortemelk funnet, på relativt ustabil sandig/småsteinet strand (se forsidebildet). Ett individ av kjempehøymol *Rumex hydrolapathum* (andre lokalitet på Lista) ble funnet i Sulteviga, i noe sigpåvirket tangvoll. Samme sted ble også flatsiv samlet, for første gang på Lista. En sverm av lin-planter *Linum*

Figur 9. Sandnattlys *Oenothera ammophila*. Sildeviga, Ø. Hauge. 28.09.2004.
Oenothera ammophila. Sildeviga, Ø. Hauge. 28.09.2004.

usitatissimum i Sildeviga (LK 6800,3831; O 492321) var også spesielt å finne, siden plantene så ut som de stammet fra en håndfull frø som var kastet på land fra sjøen.

Strandvortemelk er overraskende nok omtrent like sjelden (men riktignok etablert) som sandvortemelk på Lista. Den var inntil 2004 bare funnet på Kviljosanden, ved et dynetrau relativt langt inne i dynelandskapet. Her ble den først funnet av Rolf Nordhagen i 1938 (BG 27019), og det er antagelig på samme sted den står i dag. I august ble Listas andre funn gjort, da ett individ ble funnet i en bergsprekk i Havika.

Siste dag i september dukket endelig et strandbete-individ igjen opp, denne gang i Steinsviga. Det var håp om at dette skulle etablere seg, siden det var kommet opp på mer stabil grunn enn de andre strandbetene. Men nei, det er ikke blitt sett siden.

2005

Igjen et mer normalt år, hvor det viktigste funnet

ble ett individ av dansk sandslirekne i Haugeviga på Ø. Hauge.

2006

Foruten dansk sandslirekne på to steder på Skiphaugsanden i Havika i september, og en liten rosett av strandbete i Nordhasselbukta i oktober, ble dette året preget av flere nye «ugras»-arter i tangvollene: Stormjølke *Epilobium hirsutum* (tredje funn på Lista; LK 6838,3883; O 492864) og svart søtvier *Solanum nigrum* (LK 6826,3877; O 492865) langt vest på Husebysanden, samt slyngsøtvier *S. dulcamara* (LK 5975,4051; O 492870) i Nordhasselbukta. Den siste er trolig kommet ut fra lokale ugrasforekomster, mens opphavet til de to første er mer ukjent.

2007

Dette året ga bare en ny art, men til gjengjeld en av de flotteste. Under feltarbeid i juli i samband med skjøtelsesplanarbeid på Haugestranda (jf. Svalheim & Pedersen 2007) fikk Ellen Svalheim øye på en

Figur 10. Sandvindnel *Calystegia soldanella*. Haugeviga, Ø. Hauge, Lista. Første funn i Norge. 04.07.2007.
Sea Bindweed Calystegia soldanella. Haugeviga, Ø. Hauge, Lista. The first record in Norway. 04.07.2007.

rosa klokkeblomst (figur 10) liggende i sanden i Haugeviga. Vi kunne raskt konstatere at hun hadde funnet en ny art for Norge: sandvindnel *Calystegia soldanella*. Det var én blomst, men bladene var spredt utover én kvadratmeter, dvs. noe etablert. Ellers ble et lite skudd av dansk sandslirekne funnet på Skiphaugsanden i september.

2008

Året ble stort sett bare brukt til å konstatere at sandvindelen fortsatt fantes på Hauge, samt til et nyfunn av strandbete, denne gang i Havika, like ved strandvortemelken.

De enkelte artene

Nedenfor oppsummeres de meste spesielle funnene av langdistanse-spredte planter langs Listastrendene i perioden 2001–2008, totalt 15 taksa. Drøyt halvparten ble funnet for første gang på Lista, mens resten har tidligere vært funnet én gang (eller på én lokalitet). Det er lagt vekt på hva som ble funnet i 2001 – og siden. Omtalen baserer seg stort sett på egne funn, belegg i de norske herbariene, samt angitt litteratur. I noen grad er også informasjon fra

notatdatabaser benyttet, både krysslistebaser ved museene (som stort sett er søkbare på GBIF: data.gbif.org og i Artskart: <http://artskart.artsdatabanken.no/>) og Artsobservasjoner.no (<http://artsobservasjoner.no/vekster/>). Utbredelse ellers i Europa og artens økologi beskrives for de sjeldneste artene.

Vasskjeks *Berula erecta*

2001: Ikke registrert.

Siden: Omkring 10 rosetter ble funnet i det flate, sigevannpåvirkete partiet helt nord på Husebysanden i 2002. I samme området (LK 6832-6846,3881-3883; O 492419) ble omkring 30 rosetter funnet i 2003, fordelt på tre små flekker (figur 8). Etter 2003 er arten ikke påvist her, tross årlig ettersøkning. Området domineres i økende grad av strandmelde. Vasskjeks er ennå ikke blitt observert fertil på Lista.

Ellers i Norge: Tradisjonelt har vi hatt noen få lokaliteter av vasskjeks i Østfold (3), Vestfold (1; trolig fortsatt intakt) og Rogaland (3-4; alle trolig utgått). De fleste av de gamle lokalitetene ser ut til å være gått ut (jf. Engan 1996), men siden 1999 er arten påvist på minst fire nye lokaliteter på Hvaler

og to i Larvik (belegg i herb. O). Listas første funn, av to sterile rosetter, gjorde jeg ved en nitrogenrik dam i strandsona på Ø. Hauge i 1996 (LK 675,384; O 145581). Året etter var planten der ikke.

Strandbete *Beta vulgaris* ssp. *maritima*

2001: Totalt ble det funnet 46 individer på Lista (figur 3), foruten sju individer ved Holmestø i Hå på Jæren (LK 089-095,930-931; O 149629-30) og ett individ på Njervesanden i Lindesnes (LK 9164,3532; O 149625). Disse er de første spontane funnene både i Vest-Agder og i Rogaland.

Siden: Arten ble ettersøkt både på Lista og Jæren i 2002, men bare ett individ ble funnet på Lista (i Sildeviga, Ø. Hauge; LK 6795,3832), på en ny lokalitet. Til tross for at individet satte frø, ble arten ikke funnet igjen året etter. Siden 2002 er *ett individ* av arten blitt funnet *annet hvert år* på Lista, dvs. den er fortsatt ikke blitt observert på samme sted to år på rad. I 2004 ble et blomstrende/frøsettende individ funnet i Steinsviga (LK 5976,4054), i 2006 en liten steril rosett i Nordhasselbukta (LK 5976,4054; O 492867) og endelig et lite, men blomstrende individ på strandberg i Havika (LK 6595,3848) i 2008. Funnene på Lista er vist i figur 13 A.

Ellers i Norge: Arten ble registrert for første gang i Norge på Søndre Sandøy i Øf Hvaler i 1991 (Engan 1994). Båtvik (2000) rapporterer den fra seks lokaliteter i Østfold (Hvaler og Fredrikstad) i perioden 1991–98 og antyder at den er forsvunnet igjen pga. barfrost. I denne perioden krabbet den også så vidt over grensa til Akershus (til Vestby i 1995; Engan 1996). Often & Svalheim (2001) rapporterte den som ny fra Aust-Agder, basert på én rosett funnet i Tvedestrand i september 2001. I Vestfold fant jeg sommeren 2002 ett individ ved Kjøpmannskjær i Nøtterøy (NL 7910,6023; O 148955), mens Trond Grøstad fant den på Tjøme i 2006 (Nes, Røssesundet; NL 819,491; O 287780). Den finnes trolig fortsatt på disse to lokalitetene. Strandbete er dermed totalt påvist som spontan innvandrer i ni kommuner, men de siste 2–3 år er den bare funnet i tre av dem (Farsund, Nøtterøy og Tjøme). Underarten er også funnet som tilfeldig innført en rekke ganger, både på ballastplasser og ved møller (jf. Jonsell 2001, Elven 2005).

Ellers i Europa: Jonsell (2001) angir strandbete som opprinnelig langs kystene av Vest-Europa nord til NV-Tyskland og S-Skottland, dessuten i Middelhavet og SV i Svartehavet. Artens mønster i Skandinavia er spesielt: svært sjelden (tilfeldig) langs vestkysten av Danmark, men hyppig omkring Kattegat/Bæltene, dvs. langs den danske østkyst og

den svenske vestkyst nord til Bohuslän. Kattegatforekomsten forklares med tidlig import med ballast og spredning og naturalisering derfra (jf. Hansen & Pedersen 1959, Jonsell 2001). Lista-funnene fra 2001 og senere kan dermed, i likhet med funnene langs den danske vestkysten, være fra en annen stamme enn strandbetene som vandret inn i Østfold. Avstand fra Lista til de nærmeste forekomstene i Nordøst-Danmark var i 2001 omkring 250 km, men det er vel sannsynlig at frøene hadde sin opprinnelse lenger borte.

Økologi: Arten vokser på eksponerte strandkanter, på småstein og grus/sand, like ved høyeste driftvoll (Jonsell 2001), dvs. på mange vis en «vrakvikplante». Lista-plantene har foreløpig ikke funnet stabile nok strender.

Sandvindel *Calystegia soldanella*

2001: Ikke registrert.

Siden: Arten ble funnet 4/7 2007 i Haugeviga på Ø. Hauge (figur 10) av Ellen Svalheim og forfatteren (LK 6701,3849; O 492946; jf. Svalheim & Pedersen 2007). Individet hadde én blomst og bladene var spredt over en kvadratmeter, så planten hadde etablert seg litt. Planten(e) var fortsatt tilstede i 2008, men blomstret ikke dette året. Funnet er vist i figur 13 B.

Ellers i Norge: Arten er tidligere ikke påvist i Norge.

Ellers i Europa: Arten er utbredt rundt Svartehavet, Middelhavet og langsmed Atlanterhavskysten nord til Skottland og NV-Danmark. Om forekomsten i Danmark angir Frederiksen et al. (2006): «Meget sjælden, formodentlig kun i klitter nord for Limfjorden og muligvis på Rømø.» De nærmeste forekomstene er således på Nordvestjylland, dvs. omkring 160 km SSØ for Lista.

Økologi: Sandvindel er en sanddynespesialist, som primært finnes i lite etablerte dyner.

Engelsk skjorbuksurt *Cochlearia anglica*

2001: En steril rosett (figur 4) ble funnet helt vest på Husebysanden i begynnelsen av oktober (LK 6818,3871; O 149602).

Siden: Individet ble ikke funnet igjen i 2002, selv om stranda her var rimelig stabil, men med svært tett tangvollvegetasjon dominert av strandmelde. I mai 2002 ble imidlertid et svært individ, omtrent av strandkål-størrelse, funnet på Ø. Hauge (LK 6748,3823; O 149712). Et annet individ av antatt samme art ble i juli samme år registrert på Store Lamholmen utenfor Husebysanden (LK 681,373; O 149771). Det er ellers samlet en del rosetter i

vestre del av Husebysanden, som muligens kan være den engelske. De kjente funnene på Lista er vist i figur 13 C. Det er definitivt et behov for å undersøke skjørbuksurtene på Lista nærmere, for å klarlegge om og i hvor stor grad den engelske fortsatt forekommer her.

Ellers i Norge: Taksonet er tidligere antatt å forekomme i Norge, men alt innsamlet materiale er ombestemt, hovedsakelig til fjordskjørbuksurt *C. officinalis* ssp. *norvegica* (jf. Nordal & Stabbetorp 1990, Nordal & Laane 1996).

Ellers i Europa: Taksonet har en ganske begrenset utbredelse (Jalas et al. 1996), langs Atlanterhavskysten fra sør i Frankrike til S-Skottland og Sønderjylland, samt søndre del av Kattegat (dansk østkyst, øyene og helt sør i Sverige). Avstand fra Lista til de nærmeste forekomstene (på Sønderjylland) var i 2001 omkring 300 km.

Økologi: Arten er hovedsakelig knyttet til noe beskyttede strandenger, dvs. en vesentlig snevrere økologi enn vanlig skjørbuksurt (jf. Nordal & Laane 1996).

Sanktpeterskjerm *Crithmum maritimum*

2001: Totalt fant jeg 25 rosetter på Lista, fordelt på fire del-lokaliteter mellom Hanangersanden (LK 6594,3850) og Haugestrand (Ø-enden av Falkosanden; LK 6779,3831), en strekning på drøyt 2 km. Bare en av disse rosettene (figur 2) gjorde et blomstringsforsøk (LK 6647,3834; O 149643). I tillegg ble altså to mer eller mindre oversanda rosetter (figur 7) funnet ved Holmestø i Hå kommune på Jæren. Funnene på Lista er vist i figur 13 D.

Siden: Allerede omkring juletid 2001 ble det klart at arten vanskelig ville klare seg vinteren gjennom, både pga. kraftig barfrost og den store dynamikken langs strendene. Siden har jeg lett og lett etter arten på Lista uten å finne den igjen.

Ellers i Norge: Funnene på Lista representerer de første i Norge og Norden. I ettertid er arten funnet på to øyer, hhv. i Flekkefjord i 2003 (Hidraområdet, funnet av Ove Larsen, belegg i KMN) og i Kristiansand 2004 (Kvåsefjorden; funnet av Tove H. Dahl). På begge stedene finnes fortsatt (minst) ett kraftig, riktblomstrende individ. Fra Flekkefjord-lokaliteten rapporterer Per A. Åsen (pers. med.) om en ny, mindre plante i 2008. Det er uvisst om dette er annen-generasjonsplante eller en del av den opprinnelige frø-importen. Det er altså foreløpig ukjent om arten har satt modne frø i Norge.

Ellers i Europa: Sanktpeterskjerm er ganske vanlig omkring Svartehavet og Middelhavet og nordover Atlanterhavskysten til N-Frankrike, langs det

meste av vestkysten av De britiske øyer til Skottland og langs østkysten til omkring the Wash. Arten er i dag kjent fra det meste av kysten av Nederland (jf. <http://waarneming.nl>) og den ble funnet som ny for Belgia i 1985 (Rappé 1989). Den ser altså ut til å være på vandring. I 2000 ble den påvist for første gang i Tyskland (Kremer & Wagner 2000), da en liten, etablert bestand ble funnet på Helgoland. Avstand fra Lista til de nærmeste større forekomstene (i Nederland) var i 2001 minst 5–600 km.

Økologi: Arten er en typisk strandberg- og strandklippe-plante langs den europeiske Atlanterhavskysten. Den vokser også i noe ustabile grus/sandstrender, men på Lista traff den tydeligvis litt for ustabile strender.

Strandvortemelk *Euphorbia palustris*

2001: Ikke registrert, men Listas eneste kjente individ var nok tilstede på Kviljosanden (LK 6353,3879) også dette året.

Boks 1

Norsk navn på *Crithmum maritimum*?

Da *Crithmum* ble funnet i Norge i 2001, var det bare å begynne å lete etter et passende norsk navn.

Artens engelske navn er Rock Samphire, og ved søk på Internet viste det seg at arten var nevnt i forfatterskapet til både William Shakespeare og Jules Verne. I King Lear beskriver Shakespeare innsamling av arten fra klippene ved Dover: «Half way down hangs one that gathers samphire – dreadful trade!». Håpet om å finne et norsk navn i den norske oversettelsen av Kong Lear ble en skuffelse: «Midt i veggen henger en som sanker salturt, hvor forferdelig!»

Det er altså ikke så lett å være oversetter – uten botanisk kunnskap, spesielt ikke når samphire brukes om både *Crithmum* og *Salicornia*. Dette henspiller opplagt til disse plantenes bruk som mat (marinert / pickeles).

Samphire har visstnok sin bakgrunn i det franske samphere – som skal være en forvanskning/sammentrekning av «Herb de Saint Pierre». Et norsk navn, med røtter langt tilbake i eurasiatisk kulturhistorie måtte dermed bli: **Sanktpeterskjerm**.

Siden: Et nytt, lite individ ble i august 2004 funnet i en bergsprekk i sjøkanten i Havika (LK 6596,3848), hvor den fortsatt (2008) frister en litt kummerlig tilværelse.

Ellers i Norge: Arten er ganske vanlig omkring Oslofjorden og nedover Skagerrak-kysten omtrent til Kristiansand. Fridtz (1904) angir den vest til Søgne. Videre vestover er den første gang påvist i Mandal (1955), Lindesnes (1967), Lyngdal (1992), Farsund (Lista 1938, ellers i kommunen 1995), Flekkefjord (1996), Ro Hå (1972) og Karmøy (2002), og Ho Fjell (1982) og Fedje (1952), jf. bl.a. Fægri (1952) og Lye (1974).

Boks 2 En usannsynlighet

Etter at høsten hadde senket seg i 2001 var det noe som kvernet rundt i mitt hode. Det var noe kjent ved denne vortemelken, men hvor hadde jeg den fra?

En bunke gamle aviser med ubestemte planter samlet inn i min grønne ungdom ble sjekket. Og i en Farsunds Avis fra 15. august 1974 lå det et skudd av en *Euphorbia* (skuddet til høyre over) med påskrift utenpå avisen: «Strandvortemelk. Østhstr. 31/8 1974 ???». Det var sandvortemelk! Samlet på Kådesanden/Østhasselstrand i 1974.

Altså fire individer funnet i Skandinavia, i Norge, på Lista, av samme person, i årene 1974, 2001 og 2004. Så usannsynlig at jeg nesten ikke tør publisere det.

Sandvortemelk *Euphorbia paralias*

2001: To individer ble funnet dette året, ett med et lite skudd ved østenden av Falkosanden på Ø. Hauge (LK 6779,3831; O 149638), et annet med 6 skudd (figur 6) ved utløpet av Nesheimåna. (LK 6235,3961; O 149646).

Siden: I 2002 var ikke arten å finne. Selv det store individet ved Nesheimåna var vekk, noe som skyldtes at voksestedet (sanden) var blåst/vasket vekk. I august 2004 ble et nytt individ funnet i Haueviga på Ø. Hauge (forsidebildet). Det vokste på ganske ustabil strand, blant små rullestein med sand imellom. Det dukket imidlertid ikke opp igjen neste år, noe som foruten den utsatte økologien kan skyldes at skuddet ble beitet ned av storfe om høsten.

Ellers i Norge: Arten var tidligere ikke kjent fra verken Norge eller Norden. Men det har vist seg at forfatteren hadde samlet et skudd på Lista allerede i 1974, jf. boks 2. De kjente funnene på Lista er vist i figur 13 E.

Ellers i Europa: Den har omtrent samme utbredelse som sanktpeterskjerm, dvs. omkring Svartehavet og Middelhavet, nordover Atlanterhavskysten til S-Skottland og NV-Tyskland. Avstand fra Lista til de nærmeste større forekomstene (i Nederland) var i 2001 minst 5–600 km.

Økologi: Arten finnes normalt i uetablerte-etablerte deler av dynelandskapet. Alle funnene på Lista er nok litt for langt ute i dynene (fordyner) eller på for ustabile stein-innblendete strender til at sannsynligheten for etablering var særlig stor.

Gul hornvalmue *Glaucium flavum*

2001: To individer, ett med tre blomstrende skudd ble funnet i Nordhasselbukta (figur 1; LK 5974,4049; O 149487/608) foruten en liten steril rosett i østenden av Falkosanden, Ø. Hauge (LK 6778,3831; O 149637). Begge steder vokste den på sand, men på Nordhassel i overgang mellom tangvoll på sand og småsteinet strand. De kjente funnene på Lista er vist i figur 13 F.

Siden: Arten ble grundig ettersøkt i 2002 og senere, uten at den ble funnet igjen.

Ellers i Norge: Arten har primært forekommet omkring Oslofjorden fra Hvaler via Oslo til Jomfruland, mest i ytre strøk. Solås et al (2007) oppgir 33 historiske lokaliteter for arten fra Oslofjordsområdet, med gjenfunn på bare åtte av disse i perioden 1996–98. Av de åtte var sju i Østfold (Hvaler-Rygge) og en i Vestfold (Larvik). I tillegg er gul hornvalmue samlet ved AA Grimstad i 1933 (ved Fevik, på sandstrand, juli 1933, C. Platou; KMN 20786), samt

Figur 11. Herbariebelegg av flatsiv *Juncus compressus* i sørlige deler av Norge. Blått symbol angir belegg hvor arten er angitt samlet i strandkant.

Herbaria records of Round-fruited Rush Juncus compressus in southern part of Norway. Blue dots indicate specimens collected by the sea.

angitt fra ballast i VA Mandal i 1826 (Fridtz 1904, Jonsell 2001).

Ellers i Europa: Arten har en vid utbredelse i Europa, fra Svartehavet og Middelhavet, nordover Atlanterhavskysten til S-Skottland og Norge. I tillegg fins den spredt i indre del av Sentral-Europa. (Jalas & Suominen 1991, Jonsell 2001). De nærmeste forekomstene er nordvest på Jylland, dvs. omkring 160 km SSØ for Lista.

Flatsiv *Juncus compressus*

2001: Ikke registrert.

Siden: Det er blitt gjort en del funn av denne arten i strandkanter i Lista/Farsund-området de siste årene. I 2002 ble den funnet for første gang i kommunen, på Bugdøy i Spind (LK 7722, 3866; O 149801). I 2003 ble den samlet på indre Katland (LK 7246,3781; O 490670), og i 2004 kom de første funnene på Lista: Sandøy (LK 7134,3759; O 492110) og et par steder på Ø. Hauge (Sildeviga

og Sulteviga; LK 678-680,382; O 492230, 492247). I 2008 ble det gjort nok et funn i Spind, i Tranevåg (LK 7836,3705; O 493806).

Ellers i Norge: Arten her et litt pussig mønster i Norge, med et markant tyngdepunkt på nedre Østlandet, nedover Sørlandskysten forekommer den omtrent bare langs ytterkysten og ytterst sjelden ellers i landet (figur 11). Fra Vest-Agder nevner Fridtz (1904) den bare fra Kristiansand (ruderat) og Søgne (Varholmen; samlet av han selv i 1893). Åsen og Pedersen (1986) påpeker at økologien på Sørlandet hovedsakelig er: «grus-/steinstrand, gjerne i forbindelse med ferskvannspyttter i strandsonen». De angir vestgrense til øyene sør for Tregde i Mandal. Siden er den funnet flere steder vestenfor: i Flekkefjord (1994; ruderat), Lindesnes (1997) og Farsund (2002). Elven (2005) angir den som «Kanskje heimleg yst på kysten få Øf Hvaler til Lindesnes(?)». De øvrige forekomstene er ugrasforekomster. Så spørsmålet er jo om utbredelsen

langs kysten er «opprinnelig» eller om det er en sekundær spredning ut fra opprinnelig innførte populasjoner? Selv om arten nok har blitt oversett, tyder alt på at den er i ferd med å spre seg nedover Sørlandskysten. Herloff (2003) rapporterer den også som økende i Göteborgs «södra skärgård».

Trepoppelrose cf. *Lavatera arborea*

2001: En liten plante av en ukjent representant for kattostfamilien, med mjukhåra blad ble funnet i vestenden av Lomsesanden 5. oktober (LK 6963,3789; O 149620). Det er antatt at det dreier seg om trepoppelrose. Funnet er vist i figur 13 G.

Siden: Ikke gjenfunnet.

Ellers i Norge: Tidligere ukjent både i Norge og Norden.

Ellers i Europa: Arten har liknende utbredelse som sanktpeterskjerme, rundt Middelhavet og nordover Atlanterhavskysten til NV-Frankrike, SV-kysten av De britiske øyer (nord til Isle of Man og Grimsby), i liten grad i Skottland (Preston et al. 2002). Avstand fra Lista til de nærmeste forekomstene (i SØ-England) var i 2001 omkring 700 km.

Økologi: Arten vokser normalt i fuglegjødslerte strandberg. I England finnes den også på ruderatmark (hageutkast; Preston et al. 2002).

Sandnattlys *Oenothera ammophila*

2001: Ikke registrert.

Siden: Sommeren 2004 ble det i alt funnet tre rosetter, to sterile i vestre del av Husebysanden (LK 682-684,387-388) og en i Sildeviga på Ø. Hauge (LK 6799,3832). Individet på Hauge (figur 9) prøvde å blomstre i begynnelsen av oktober, omtrent samtidig som det ble vasket av høye bølger, så det ble så som så med blomstring. Ingen av individene har blitt funnet igjen i 2005 eller senere. De kjente funnene på Lista er vist i figur 13 H.

Ellers i Norge: Allerede på begynnelsen av 1960-tallet kom arten inn på Jæren, og har siden vært tilstede her. I tillegg finnes det et belegg fra Kragerø-skjærgården fra 1931 (Storholmen ved Stangneset. 22/7-1931. R. Tambs Lyche 21293. Det: K. Rostanski 1998. TRH 168810). Elven (2005) angir den som innført her, men dette virker lite sannsynlig, da Storholmen er ei forholdsvis lita øy i ytre skjærgård uten bebyggelse (jf. også Rostanski & Karlsson in prep.).

Ellers i Europa: Arten regnes å ha oppstått i Europa, omkring Elben på tidlig 1800-tall (Rostanski & Karlsson in prep.). Den finnes i dag bare langs Nordsjøkysten av Nederland og NV-Tyskland i tillegg til i Norden. Fra Danmark (der den først

ble funnet i 1926) angir Frederiksen et al. (2006) den som: «Meget sjælden, kun kendt fra Vest- og Nordjylland på tangvolde og i grønsværklit». Første spontane strandfunn fra Sverige (Båstad i Skåne) i 2008, rapporteres av Grahn (2008).

Økologi: Arten vokser som oftest i uetablerte-etablerte sanddyner, men har også mange ruderatforekomster (Rostanski & Karlsson in prep.).

Dansk sandslirekne *Polygonum raii* ssp. *raii*

2001: Ikke registrert.

Siden: Totalt er fem individ funnet på Lista i årene 2002-2007, i et forholdsvis begrenset område omkring Skiphaug (langs en strandlengde på ca. 800 m). Et ganske stort individ ble funnet under NRK-opptakene like vest for Skiphaug 27/8 2002 (LK 6649,3833; O 149806). På samme sted ble også ett individ funnet 10/9 2006 (O 492862; figur 12). Samme dag ble et mindre individ funnet 150 meter lenger vest på Skiphaugsanden (LK 6636,3841). I 2005 ble et ganske stort individ funnet i Haueviga (Ø. Hauge; LK 6698,3851; O 492395), mens det hittil siste funnet – et lite individ – ble gjort vest på Skiphaugsanden 1/9 2007 (LK 6613,3838).

Ellers i Norge: Jonsell (2000) angir kun funn fra Farsund (Lista) fra 1938, trolig samlet av Nordhagen (jf. Nordhagen 1963).

Ellers i Europa: Arten er svært sjelden i Norden, fra Danmark rapporterer Jonsell (2000) den som sjelden og ustabil langs vestkysten av Jylland (1932–1964). Han oppgir også et funn fra Bohuslän i Sverige (1995). Ellers angis den fra Atlanterhavskysten av Tyskland, De britiske øyer, NV-Frankrike. Rappé (1984) oppgir dessuten ett funn fra Belgia.

Økologi: Arten ser ut til å vokse på forstranda i sanddyneområder, i fordyner eller snarere der det ikke er dyner eller vegetasjon i det hele tatt.

Havreddik *Raphanus raphanistrum* ssp. *maritimus*

2001: En eneste rosett (figur 5) ble funnet i østenden av Falkosanden på Ø. Hauge (LK 6780,3829; O 149607/39). Funnet er vist i figur 13 I.

Siden: Rosetten greide dessverre ikke å utvikle seg til en større plante, det var ikke spor igjen av den i 2002.

Ellers i Norge: Taksonet var tidligere ikke kjent verken fra Norge eller Norden.

Ellers i Europa: Taksonet er i Atlas Florae Europaeae (Jalas et al. 1996) kartlagt som/sammen med ssp. *landra*. Den synes å forekomme spredt omkring Middelhavet, spredt nordover Atlanter-

havskysten til NV-Frankrike og mer jevnt utbredt langs sør- og vestkysten av De britiske øyer nord til Skottland (Preston et al. 2002). Avstand fra Lista til de nærmeste forekomstene (i SØ-England) var i 2001 omkring 700 km.

Økologi: Havreddik vokser i Storbritannia i mange typer strandnær vegetasjon: sand- og grusstrender, kultur- og strandenger, i klipper og i forstyrrede biotoper ved sjøen (Preston et al. 2002).

Kjempehøymol *Rumex hydrolapathum*

2001: Ikke registrert, men bestanden på den klassiske lokaliteten på vestkysten av Lista, Veresumpene, var nok tilstede.

Siden: I 2004 ble det funnet ett individ i Sulteviga på Ø. Hauge (LK 6789,3821). Dette individet er siden sett årlig, men det kom ikke i blomstring i 2008, så det er vel et spørsmål hvor lenge det overlever.

Ellers i Norge: Arten ble funnet som ny for Norge i Veresumpene på Lista i 1882 av R. E. Fridtz (jf. Fridtz 1904). Lenge var dette den eneste kjente norske lokaliteten. Den finnes fortsatt her, riktignok i stadig minkende antall, da drenering har redusert bestanden til mindre enn 10 % av hva den var da området ble plantelivsfredet i 1987. Arten er kanskje i spredning, siden den relativt nylig (fra 1994) er funnet på tre lokaliteter på Hvaler (Engan 1996 og herb. O), og fra 1995 på en lokalitet i Kristiansand (Ofte 1996). Felles for det nye Lista-funnet, Hvaler- og Kristiansand-funnene er at de vokser på eller svært nær stranda. Arten er i tillegg kjent fra to-tre lokaliteter i Fredrikstad fra 1901, kanskje mest sannsynlig innført og delvis som hybrid med krushøymol. Elven (2005) nevner den dessuten fra Moss.

Saftmelde *Suaeda maritima*

2001: Ikke registrert.

Siden: I 2002 ble et stort individ funnet ytterst i Havika (LK 6596,3805; O 149805). Dette er andre funn på Lista og det tredje i Vest-Agder. Individet var forsvunnet igjen i 2003.

Ellers i Norge: Arten finnes spredt omkring Oslofjorden (Jonsell 2001, Elven 2005), men sjelden langs kysten fra Telemark til Rogaland. I Vest-Agder er det tidligere bare gjort to funn: i Lindesnes (1893, jf. Fridtz 1904) og på Lista (1947; herb. O). Utenom et funn på Sør-Jæren (Hå 1875) mangler den på Vestlandet sør for Nordfjord, hvorfra den igjen forekommer spredt til No Dønna. Nordenfor er den bare kjent fra No Vestvågøy og (som tilfeldig?) Fi Sør-Varanger (Elven 2005).

Figur 12. Dansk sandslirekne *Polygonum raii* ssp. *raii*. Havika, vest for Skiphaug («Crithmum-stranda»), Lista. 10.09.2006. *Polygonum raii* ssp. *raii*. Havika, W of Skiphaug (the «Crithmum beach»), Lista. 10.09.2006.

Årtusenskiiftets frøbølge

Mange av funnene som ble gjort på Lista i 2001 er rimelig oppsiktsvekkende. Funn av flere nye norske og nordiske strandplanter innen et begrenset område i løpet av noen måneder indikerer at noe helt spesielt hadde skjedd.

Den store mengde frø som må ha strandet på Lista, sammen med spesielle funn langs en lengre kyststrekning, i det minste fra Tvedestrand (jf. Ofte & Svalheim 2001) til Jæren, tilsier at fenomenet bare kan forklares med en massiv frøtransport med havstrømmer.

Plantene som dukket opp, spesielt innslaget av sanktpeterskjerm, sandvortemelk og havreddik (og den mulige treppelrosa) tyder på at transporten startet fra strendene omkring Den engelske kanal, omkring 6–700 km unna. Dette sammen med at konsentrasjonen av de nye artene på Lista var størst

13

Figur 13. Funn av ni nye strandplanter langs sørkysten av Lista. Før, i og etter 2001.
Records of nine new shore plants from the south coast of Lista. Before, in and after 2001.

i østre del av ulike bukter (jf. figur 13), kan tyde på en rask sjøtransport fra sørvest.

Liknende massiv frøtransport, riktig nok over noe kortere avstand, er tidligere rapportert av Rappé (1984). Han registrerte i 1982 en eksplosiv økning av en rekke tidligere sjeldne strandplanter

i Belgia (bl.a. strandkål og strandbete) relaterte hendelsen til en episode med kraftig nordavind i Den engelske kanal i 1981.

I forkant av 2001 var det en del vær-episoder som kan mistenkes for å ha vært drivkraft bak hoveddelen av frøtransporten. I desember 1999 og

januar 2000 var det flere perioder med storm og orkan omkring Nordsjøen (Cappelen & Rosenørn 2009). 3.–4. desember 1999 ble Danmark herjet av århundrets kraftigste orkan (DMI 1999), periodervis med svært kraftig vind fra sørvest. Noen uker senere, i romjula, herjet orkanen 'Lothar' spesielt i Frankrike og Sveits (Tompkins 2002) med tidvis kraftig vind i kanalområdet. De siste dagene av oktober 2000 var også preget av svært kraftig SV-vind i Den engelske kanal og Nordsjøen (<http://www.metoffice.gov.uk/climate/uk/interesting/oct2000storm.html>). Personlig har jeg desemberstormene i 1999 som hovedmistenkt, siden gul hornvalmue og sanktpeterskjerm, som vanligvis blomstrer andre året, allerede blomstret på Lista i 2001.

Men var det bare én stor frøtransport, eller skjer slike hendelser hele tiden? Mengde og konsentrasjon på Lista i 2001 tyder jo på én spesiell hendelse, men observasjonene i årene etter peker mot at dette er noe som i større eller mindre grad skjer hele tiden.

Andre store bølger?

Har liknende, større episoder skjedd tidligere? Tabell 1 viser hvilke av Listas ca. 80 kjente strandplanter som ble funnet for første gang i perioden 1900-2000. Det er mulig å peke på to perioder hvor nyfunn er hyppigere enn ellers:

På 1930-tallet, hvor både sølvmelde (1937; ny for Norge, jf. Holmboe 1938), strandkål, strandvor-

temelk, grisnestarr *Carex distans* og dansk sandslirekne (alle i 1938), samt småslirekne *Persicaria minor* og strandsvingel *Schedonorus arundinaceus* (begge i 1932) blir funnet for første gang.

På 1970-tallet, hvor norsk sandslirekne *Polygonum raii* ssp. *norvegicum* (1971), strandmelde (1972) og sandvortemelk (1974) blir funnet for første gang. I tillegg hadde sodaurt store populasjoner på Lista fra midten til slutten av 1970-tallet, mens havsivaks fikk en massiv økning. Høiland (1979) fant dessuten dvergmaure *Galium trifidum* for første (og eneste) gang på Lista, i ferskvannspåvirket tangvoll på Kådesanden i 1977.

Selvsagt spiller feltaktiviteten inn her, for eksempel at Rolf Nordhagen besøkte Lista i 1938 for å studere nettopp strandvegetasjonen (jf. Nordhagen 1940). Men det er likevel påfallende at andre år med like stor eller kanskje større aktivitet/innsamling, for eksempel i 1901 (R. E. Fridtz), 1916, 1922 (Anna Grostøl), 1947 (studentekskursjon) eller 1954 (NBFs sommerekursjon) i liten grad ga funn av nye strandplanter i det hele tatt.

Et par andre funn fra sørkysten indikerer også at noe kan ha skjedd på 1930-tallet: De tilfeldige (og lite påaktete) funnene av sandnattlys i Skåtøyskjærgården i Kragerø i 1931 (TRH 168810; jf. over) og av gul hornvalmue i Grimstad i 1933 (KMN 20786; jf. over) kan også være et resultat av spontan spredning med havstrømmene.

Tabell 1. Første funn av strandplanter på Lista 1900-2000. Data fra norske herbarier.
Shore plants recorded at the first time at Lista 1900-2000. Data from the Norwegian herbaria.

År	Takson	Samlet av
1922	Havsivaks <i>Bolboschoenus maritimus</i>	Grostøl, Anna
1932	Småslirekne <i>Persicaria minor</i>	Jørstad, Ivar
1932	Strandsvingel <i>Schedonorus arundinaceus</i>	Røstad, Anton
1937	Sølvmelde <i>Atriplex laciniata</i>	Platou, Conrad
1938	Grisnestarr <i>Carex distans</i>	Nordhagen, Rolf
1938	Strandkål <i>Crambe maritima</i>	Nordhagen, Rolf
1938	Strandvortemelk <i>Euphorbia palustris</i>	Nordhagen, Rolf
1938	Dansk sandslirekne <i>Polygonum raii</i> ssp. <i>raii</i>	Nordhagen, Rolf
1947	Saftmelde <i>Suaeda maritima</i>	Nygård, Hildur
1954	Østersjørør x <i>Calammophila baltica</i>	NBF/Hovedekskursjon
1965	Knortestarr <i>Carex otrubae</i>	Ouren, Tore
1971	Norsk sandslirekne <i>Polygonum raii</i> ssp. <i>norvegicum</i>	Høiland, Klaus
1972	Strandmelde <i>Atriplex littoralis</i>	Høiland, Klaus
1974	Sandvortemelk <i>Euphorbia paralias</i>	Pedersen, Oddvar
1993	Slyngsøtvier <i>Solanum dulcamara</i>	Haugan, Reidar; Pedersen, Oddvar
1996	Vasskjeks <i>Berula erecta</i>	Pedersen, Oddvar

To innvandringsveier

Hendelsene på Lista i 2001 indikerer at forekomstene av diverse strandplanter på Sørlandet og Jæren kan ha en annen innvandringsrute (nemlig fra Storbritannia/kontinentet) enn forekomstene omkring Oslofjorden (som kan ha kommet langsmed svenskekysten). Dette kan for eksempel gjelde arter med tidlige funn på Lista, sammenliknet med andre deler av Sørlandskysten, for eksempel (i parentes: første funn på Lista/Vest-Agder ellers): strandtorn *Eryngium maritimum* (1826/1868), sodaurt (1826/1893), sølvmelde (1937/1976?), strandkål (1938/1955), og av de nye: strandbete og gul hornvalmue. Strandvortemelk har også et tidlig funn på Lista (1938), sammenliknet med Sørlandskysten vest for Søgne, men denne ble funnet mye tidligere i Kristiansand (1861). Dette stemmer jo bra med at arten er en østlig art som i svært liten grad finnes langs kysten av Vest-Europa (Hultén & Fries 1986).

Andre forklaringer på dette mønsteret kan selvsagt også være botanikernes frekvens på Lista, landskapets tilgjengelighet og gunstighet sammenliknet med skjærgårdslandskapet ellers langs Sørlandskysten.

Mønsteret med hyppig kortdistansespredning kontra sjelden langdistansespredning, synes jeg er spesielt tydelig for en art som strandtorn (jf. Curle et al. 2007). Oslofjord-området har hatt mange, og ofte kortvarige, lokaliteter og hyppige koloniseringsforsøk fra de nærliggende store populasjonene på Koster-øyene på svensk side, mens Sørlandskysten og Jæren har få dokumenterte koloniseringsforsøk, noe som kan henge sammen med at de har skjedd fra kontinentet/Danmark.

Annet enn bølger?

Artene som presenteres her er en svært tilfeldig sammenrasket gruppe planter. Eneste grunn til at de presenteres sammen er at de tilfeldigvis er blitt påvist langs Listastrendene i perioden 2001-08. Noen av artene vil de fleste knapt vurdere som havstrandplanter, spesielt gjelder det vasskjeks, kjempehøymol og kanskje flatsiv.

Det er da også høyst sannsynlig at flere av de presenterte artene har kommet inn på helt andre måter enn flytende på havet, for eksempel med fugl, via lommerusk fra tyske turister eller med Lista-vind (lokalspredning av ugras, stormjølke?). Fuglespredning kan her dreie seg om både lokal spredning (for eksempel av svart- og slyngsøtvier) og fjernspredning over havet.

Den mest sannsynlige fuglespredte kandidaten er vasskjeks, siden den vokste på fuktige sandflater som er hyppig besøkt av gjess, ender og vadefugl. En annen kandidat er kjempehøymol, men her er jeg mer i tvil. På det ene side står det ene, nye individet i ei typisk «vrakvik», på den andre siden finnes arten på sin klassiske lokalitet, Veresumpene på Vest-Lista, sammen med en rekke typisk fuglespredte arter, som akstusenblad *Myriophyllum spicatum*, nikkebrønse *Bidens cernua* og andmat *Lemna minor* coll.

Etterdønninger

Hva ble så følgene av årtusensskiftets frøbølge? Utover utrolig mange opplevelser langs Listastrendene, er kanskje ikke virkningene så store. Vi har sannsynligvis fått noen nye arter langs sørkysten vår som kanskje greier å etablere seg. Og vi har opplagt fått inn nye populasjoner og gener i noen av våre eksisterende strandplantebestander.

Arten som klart har økt sin bestand er nok strandkål. Jeg hadde bra oversikt over arten på Lista før 2001, så det er påfallende mange nye funn som er gjort fra 2001 og framover (jf. figur 14). Bl.a. er den funnet for første gang i gamle Spind herred (skjærgården), samt både på vest- og nordkysten av Lista. Strandkål har nok også fått utvidet sitt areal på Vestlandet, bl.a. er de første funnene fra Møre og Romsdal kommet (fra Vigra 2004/05 samlet av D. Holtan & D. Gamlem; O 284728 & 341613). Men øygarden på Vestlandet er stor, så mørketallet er nok betydelig.

Det er også nylig publisert spennende ny-funn av strandplanter fra både Norge og Sverige. Høy (2008) fant marrisp *Limonium vulgare* i Kragerø i 2008, mens Ferm (2007) fant marskgraset *Spartina anglica* på Rörö i Bohuslän i 2007. Riktignok regnes den siste blant de invaderende, ikke helt ønskede artene. Disse, sammen med funn av sølvmelde i Halland i 2002 (Rosquist 2003) og sandnattlys i Skåne i 2008 (Grahn 2008), kan også være etterdønninger etter årtusensskiftebølga.

I det hele tatt har vi nok de siste ti-årene opparbeidet oss større mørketall for mange av våre sørlige strandplanter både rundt Oslofjorden og nedover Sørlandskysten (ikke alltid like lett å botanisere langs hytteveggene) og på Vestlandet (her er det jo mye øynatur å ta av...).

En grundig undersøkelse av strandsona langs sørkysten fra ytre Oslofjord til Rogaland vil garantert gi mange morsomme funn. Hvor mange holmer finnes for eksempel sanktpeterskjermer på?

14

Figur 14. Funn av strandkål *Crambe maritima* i Farsund. Nederst: 1938-2000. Øverst: 2001-2008.
Records of Sea-kale Crambe maritima in Farsund. Bottom: 1938-2000. Top: 2001-2008.

Klima?

Bakom alle disse observasjonene/opplevelsene har det hele tiden selvsagt ligget et ord på lur: klimaendringer.

Strandplantene er en av de organismegruppene hvor vi lenge har sett tydelige endringer i utbredelse og hyppighet. Mange arter har vært på vei nordover. Observasjonene av mange nye arter på 2000-tallet forsterker bare inntrykket av at klimaet holder på å

bli varmere i Norge. Prognosene om økt temperatur, økt stormfrekvens og dermed økt kysterosjon passer godt inn som forklaring på den observerte bølge av nye arter på Lista i 2001.

Vi har i hvert fall observert at mekanismene er tilstede, slik at strandplantene kommer til å være raskt på plass etter hvert som klimaet blir gunstig for dem. Strandplantene kommer til å være viktige indikatorer på klimaet vårt framover.

Takk

Takk til konservatorer og teknikere ved de norske herbariene for tilgang på herbariedata. En spesiell takk til Reidar Elven og Inger Nordal for bekreftelser og informasjon om enkelte taksa. Takk også til Tove H. Dahl, Trond Grøstad, Tor Oddvar Hansen, familien Henneberg, Ove Larsen, Ellen Svalheim og Per A. Åsen for opplysninger om funn av artene. Takk til Vigdis og ungene for tålmodighet og letehjelp. Til slutt stor takk til Jan Wesenberg for vedvarende publiseringspress...

Litteratur

- Båtvik, J.I.I. 2000. Strandbete *Beta vulgaris* L. ssp. *maritima* (L.) Arc. er trolig borte fra Østfold på grunn av barfrost. Natur i Østfold 20(1/2): 38-42.
- Cappelen, J. & Rosenørn, S. (red.) 2009. Storms in Denmark, 1891-2008. DMI. 4 s. [<http://www.dmi.dk/dmi/storme-2.pdf>; Lastet ned 21.05.2009]
- Curle, C., Stabbetorp, O.E. & Nordal, I. 2007. *Eryngium maritimum*, biology of a plant at its northernmost localities. Nord. J. Bot. 24: 617-628.
- Danmarks Meteorologiske Institut (DMI) 1999. Rapport; Orkanen i Danmark den 3.-4. december 1999. Danmarks Meteorologiske Institut. 12 s.
- Elven, R. (red.) 2005. J. Lid & D. T. Lid. Norsk Flora. Det Norske Samlaget, Oslo. 1230 s.
- Engan, G. 1994. *Beta vulgaris* ssp. *maritima*, funnet spontan i Norge. Blyttia 52: 39-42.
- Engan, G. 1996. Trua og sårbare karplanter ved Oslofjorden «Oslofjordverneplanen». NIJOS, Ås. 84 s.
- Frederiksen, S., Rasmussen, F. N. & Seberg, O. (red.) 2006. Dansk flora. Gyldendal, København. 702 p.
- Fridtz, R.E. 1904. Undersøgelser over floraen paa kysten af Lister og Mandals amt. Skr. Vidensk. selsk. Christiania. I. Math.-naturvid. Kl. 1903, No 3: 1-219.
- Fægri, K. 1952. Et merkelig funn av *Euphorbia palustris*. Blyttia 10: 121-122.
- Grahn, J. 2008. Klitnatthjus i Båstad. Svensk Bot. Tidskr. 102: 212-213.
- Hansen, A. & Pedersen, A. 1959. Spredningen av Strand-Bede (*Beta maritima*) i det dansk-svenske område. Flora & Fauna 65: 82-86.
- Herloff, B. 2003. Floraförändringar i Göteborgs södra skärgård under 1900-talet. Svensk Bot. Tidskr. 97: 3-14.
- Holmboe, J. 1938. Spredte bidrag til Norges flora. IV. Nyt Mag. Naturvid. 78: 1-35.
- Hultén, E. & Fries, M. 1986. Atlas of North European vascular plants: north of the Tropic of Cancer I-III. Koeltz Scientific Books, Königstein.
- Høiland, K. 1979. Dvergmaure, *Galium trifidum*, funnet på Lista, Vest-Agder. Blyttia 37: 105-107.
- Høy, T. 2008. Marrisp *Limonium vulgare* ny for Norge. Blyttia 66: 173-174.
- Jalas, J. & Suominen, J. (red.) 1991: Atlas Florae Europaeae. Distribution of Vascular Plants in Europe. 9. Paeniaceae to Capparaceae. The Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki. 110 pp.
- Jalas, J., Suominen, J. & Lampinen, R. (red.) 1996: Atlas Florae Europaeae. Distribution of Vascular Plants in Europe. 11. Cruciferae (*Ricotia* to *Raphanus*). The Committee for Mapping the Flora of Europe & Societas Biologica Fennica Vanamo, Helsinki. 310 s.
- Jonsell, B. (red.) 2000. Flora Nordica. Volume 1. Lycopodiaceae to Polygonaceae. The Bergius Foundation, Stockholm. 344 s.
- Jonsell, B. (red.) 2001. Flora Nordica. Volume 2. Chenopodiaceae to Fumariaceae. The Bergius Foundation, Stockholm. 430 s.
- Kremer, B. P. & Wagner, A. 2000. *Crithmum maritimum* – neu für Deutschland. Floristische Rundbriefe. 34:1-8.
- Lye, K. A. 1974. Nye plantefunn frå Rogaland 1966-1973. Blyttia 32: 169-180.
- Nordal, I. & Laane, M. M. 1996. Taxonomic delimitation within *Cochlearia officinalis* s.lat. with particular discussion on the rank of *C. anglica* (Brassicaceae). Acta Univ. Ups. Symb. Bot. Ups. 31 (3): 47-57.
- Nordal, I. & Stabbetorp, O. 1990. Morphology and taxonomy of the genus *Cochlearia* (Brassicaceae) in Northern Scandinavia. Nord. J. Bot. 10: 249-263.
- Nordhagen, R. 1940. Studien über die maritime Vegetation Norwegens I. Die Pflanzengesellschaften der Tangwälle. Bergens Mus. Årbok Naturvit. Rekke, 2.
- Nordhagen, R. 1963. Studies on *Polygonum oxyspermum* Mey. et Bge., *Polygonum raii* Bab. and *P. raii* subsp. *norvegicum* Sam. Avh. Norske vidensk.-akad. I. Ny ser. 5. Oslo 1963. 40 s.
- Often, A. 1996. Kjempehøymol – *Rumex hydrolapathum* Hudson – funnet i Kristiansand. Blyttia 54: 12.
- Often, A. & Svalheim, E. 2001. Strandbete *Beta vulgaris* ssp. *maritima* funnet i Tvedestrand kommune. Blyttia 59: 192.
- Preston, C. D., Pearman, D. A. & Dines, T. D. (red.) 2002. New Atlas of the British & Irish flora. Oxford University Press. 912 s.
- Rappé, G. 1984. The distribution of some lesser known thalassochorous plant species along the Belgian coast, compared with their distribution in Western Europe. Biol. Jb. Dodonaea 52: 35-56.
- Rappé, G. 1989. *Crithmum maritimum* L. (Apiaceae) voor het eerst in België gevonden. Dumortiera 45: 9-16.
- Rosquist, G. 2003. Sandmålla – ett nytt fynd för Halland. Svensk Bot. Tidskr. 97:222-224.
- Rostański, K. & Karlsson, T. in prep. *Oenothera* (6b, 20081207). Flora Nordica 12 [http://www.floranordica.org/Review/-Review_public/publicreview-Ona.html; besøkt 22.05.2009]
- Solås, H. F., Stabbetorp, O. E. & Nordal, I. 2007. The viability of a plant «on the edge»: *Glaucium flavum* (Papaveraceae) in Norway. Nord. J. Bot. 24: 433-444.
- Svalheim, E. & Pedersen, O. 2007. Skjøtselsplan, Haugstrand, Farsund kommune, Vest Agder. Bioforsk Rapport, Vol. 2, nr. 113. 48 s.
- Tompkins, H. 2002. Climate change and extreme weather events: Is there a connection?. Cicerone 2002 (3): [<http://www.cicero.uio.no/media/1862.pdf>]
- Åsen, P.A. & Pedersen, O. 1986. Nye plantefunn til Agderherbariet (KMN) 1982-1985. Kristiansand Museums Årbok 1985: 21-29.

Mærradalen i Oslo, et viktig område for biologisk mangfold, dokumentert gjennom 180 år

Øystein Røsok og Terje Blindheim

Røsok, Ø. & Blindheim, T. 2009. Mærradalen i Oslo, et viktig område for biologisk mangfold, dokumentert gjennom 180 år. *Blyttia* 67:95-113.

Mærradalen canyon, Oslo, an important area for biodiversity, documented through 180 years.

The canyon Mærradalen in Oslo city has been visited by about 140 different botanists, bryologists, lichenologists and mycologists during at least 180 years. The locality has several different vegetation types, mostly forest types, but also meadows. It is a hot-spot for red-listed species with 29 species recorded from the canyon itself, and a total of 59 including the surrounding areas Huseby, Ullern and Montebello. About 50 % of the red-listed species are considered threatened, that is categorized as CR, EN or VU. Several impact factors that may have caused threats and thus changes to the species-diversity of the locality through several decades are discussed, such as forestry, overgrown land, pollution and alien species. Most of the red-listed species have not been recorded for several years, and many should be considered as extinct from the locality. However, several red-listed species new to the locality have been recorded recently. Due to the fact that the canyon Mærradalen still has qualities of national importance for protection of biodiversity, the city council has decided to prepare a protection plan for the area.

Øystein Røsok og Terje Blindheim, BioFokus, Gaustadalléen 21, NO-0349 Oslo,
oystein@biofokus.no, terje@biofokus.no

Som Norges hovedstad, er Oslo en av kommunene i landet med størst press på sine arealer. Samtidig er det en kommune med store naturverdier, mange områder med stor betydning for biologisk mangfold, og mange rødlistede arter. Aller mest kjent er kanskje øyene i Oslofjorden med sin spesielle karplanteflora. Men man trenger ikke dra langt fra hovedstaden for å finne skogområder med et rikt biologisk mangfold. Mærradalen med de tilgrensende områdene Ullernåsen, Montebello og Huseby befinner seg like utenfor de sentrale bydeler i Oslo, avgrenset av den trafikkerte veien Ring 3 i sørenden av dalen, og omgitt av bebyggelse på alle kanter (figur 1). Området har lenge vært lett tilgjengelig, og er lokalisert nær Norges første og største universitet, Universitetet i Oslo. Dette kan forklare de mange besøk området har hatt av botanikere, bryologer, lichenologer og mykologer gjennom minst 180 år. Blant de aller første som har dokumentert området arts mangfold, er pionerene Mathias Numsen Blytt og Nils Green Moe som oppsøkte Mærradalen allerede i første halvdel av 1800-tallet. Siden har mange fulgt i deres fotspor,

og nærmere 140 personer har dokumentert arter, enten som herbariebelegg eller krysslister (Kaasa og Wischmann 1969) ved Botanisk museum, Universitetet i Oslo eller ved samlinger ved andre norske museer. Disse registreringene er ikke systematiske med hensyn til hvilke organismegrupper evt. slekter som er registrert, hvor fullstendig de er registrert, hvor nøyaktig registreringene er geografisk avgrenset og hvor regelmessig lokalitetene er gjenbesøkt. Til tross for disse begrensningene, vil registreringer av biologisk mangfold gjennom 180 år være av stor betydning med hensyn til å vurdere området geologiske og klimatiske naturgrunnlag for biologisk mangfold. Det vil også gjøre det mulig å studere forandringer i artssammensetning på et begrenset areal over relativt lang tid, sett i en norsk botanikk-historisk sammenheng.

I forbindelse med et oppdrag fra Oslo kommune om å kartlegge naturtyper i Mærradalen (Blindheim og Røsok 2005), har vi fått innsikt i hvor omfattende området har vært undersøkt, og betydningen området har for biologisk mangfold. Vi vil i denne artikkelen presentere et utvalg av de

mange registreringer som er gjort av karplanter, moser, lav og sopp i Mærradalen og omland, med vekt på arter som fortjener oppmerksomhet i en bevaringsbiologisk sammenheng, først og fremst rødlistede arter. Vi vil videre med utgangspunkt i eldre og nyere registreringer diskutere faktorer som kan ha endret områdets artsmangfold.

Naturgrunnlag

Mærradalen er en bekkekløft som strekker seg i nord/sør retning fra Huseby i nord til Ullern i sør. Dalens lengde er ca. 2 km, med en bredde som varierer fra ca. 100 til 500 meter. Topografien er markert med en høydeforskjell på 120 meter, fra 50 m.o.h. i sør til 170 m.o.h. på Ullernåsen. Berggrunnen i området består vesentlig av vekslende forekomster av knollekalk og skifer fra mellom- og sen-ordovicium (Naterstad et al. 1990). Omtrent midtveis i dalen er det et område med gabbro og monzodioritt, trolig som et resultat av at tilførselsrøret til Ullern/Huseby-vulkanen størknet i permtiden (Dons 1977). Store deler av dalen utgjøres altså av næringsrike bergarter som lett forvitrer. Dette er tydelig i de bratte dalsidene som domineres av ur og forholdsvis finkornet rasmateriale. Bortsett fra på de flateste partiene langs bekken hvor det finnes tykkere moldrikt jordsmonn, er jorddekket generelt tynt i hele dalen.

Klimaet i de lavereliggende delene rundt Indre Oslofjord er subkontinentalt, karakterisert med nokså varme og tørre somrer og tørre og relativt kjølige vintre. Varmeste måned er juli med $> 16^{\circ}\text{C}$ i gjennomsnitt, mens januar er kaldest med $< -4^{\circ}\text{C}$ i gjennomsnitt (Aune 1993). Lokalklimatisk vil Mærradalens steile og trange topografi, samt bekken med vannføring hele året, gjøre at dalbunnen har relativt høy luftfuktighet. De bratte vestvendte dalsidene er varmere og tørrere på grunn av sterk soleksponering.

Vegetasjon

Vegetasjonen i Mærradalen preges av den kalkrike berggrunnen og de gunstige lokalklimatiske forholdene som preger de lavereliggende områdene rundt Indre Oslofjord. Området befinner seg i den boreonemorale vegetasjonssonen og i overgangsseksjonen mellom svakt kontinental- og svakt oseanisk seksjon (Moen 1998).

Vegetasjonen i de nordre delene av Mærradalen ble kartlagt i 1981 som del av et større kartleggingsprosjekt i Oslo kommune (Kummen og Larsson 1981). En supplerende kartlegging i hele Mærradalen ble siden foretatt av Harald Bratli (Bratli 1998).

Ved inndeling og navngivning av vegetasjonstypene ble det av (Bratli 1998) tatt utgangspunkt i *Enheter for vegetasjonskartlegging* (Fremstad og Elven 1987). De ulike vegetasjonstypene danner ofte et mosaikkmønster der hver type utgjør et lite areal. I forbindelse med kartlegging av naturverdier i Mærradalen i 2004 (Blindheim og Røsok 2005) ble det i tillegg registrert arealer som er, eller har karakter av truede vegetasjonstyper, et begrep som først ble definert i 2001 (Fremstad og Moen 2001). Vi gir nedenfor en kort karakteristikk av de viktigste vegetasjonstypene, i hovedsak basert på Bratlis kartlegging (Bratli 1998).

Gråor-heggeskog finnes nærmest bekken i nær hele dalens lengde (figur 4B). Det er stort innslag av edelløvtrær, særlig alm og ask, og et feltsjikt med stedvis dominans av strutseving *Matteuccia struthiopteris*. Arter som tyrihjelms *Aconitum septemtrionale*, storklokke *Campanula latifolia*, springfrø *Impatiens noli-tangere*, firblad *Paris quadrifolia*, kranskonvall *Polygonatum verticillatum* og skogstjerneblom *Stellaria nemorum* setter også

Figur 1. Flybilde av Mærradalen og tilgrensende områder Ullernåsen, Montebello og Huseby, samt oversiktskart over Oslo. Innenfor Mærradalen er det registrert flere ulike naturtyper hvis totalareal er avgrenset med en gul linje (Blindheim og Røsok 2005). Tre mindre naturtypelokaliteter utenfor Mærradalen er også omtalt i teksten: Montebelloveien 24 (14), Ullern videregående skole (15), Montebelloveien 11 (16) og Noreveien 18 (17). Lokalisering av rødlistede arter registrert forholdsvis nylig er angitt med nummer: 1: *Frullania* sp., 2: blærestarr, 3: brun jordstjerne, 4: grønsko, 5: gullkremle, 6: svart tvillingbeger, 7: oreblæremose, 8: oslosildre, 9: pelsblæremose, 10: rustkjuke, 11: rynkeskinn, 12: skarp orekremle, 13: svart-sonekjuke, 14: lodnefiol, 15: oksetungesopp, 16: eikeildkjuke, 17: mølleløvehale

*Ortophoto of Mærradalen and surrounding areas Ullernåsen, Montebello and Huseby, and overview map of Oslo. Total area for several recorded habitat types in Mærradalen are marked by the yellow line surrounding the largest polygon. Three smaller localities that are commented in the text are numbered: Montebelloveien 24 (14), Ullern videregående skole (15), Montebelloveien 11 (16) and Noreveien 18 (17). Localisation of recently recorded redlisted species are indicated by numbers: 1: *Frullania* sp., 2: *Carex rhynchophylla*, 3: *Geastrum fimbriatum*, 4: *Buxbaumia viridis*, 5: *Russula aurea*, 6: *Holwaya mucida*, 7: *Frullania oakesiana*, 8: *Saxifraga osloensis*, 9: *Frullania bolanderi*, 10: *Phellinus ferruginosus*, 11: *Phlebia centrifuga*, 12: *Russula alnetorum*, 13: *Phellinus nigrolimitatus*, 14: *Viola hirta*, 15: *Fistulina hepatica*, 16: *Phellinus robustus*, 17: *Leonurus cardiaca* ssp. *villosus*.*

preg på vegetasjonen. Mer sjelden forekommer storrrapp *Poa remota*. Lenger vekk fra bekken går skogen over i **lågurtgranskog** med høyt innslag av hassel *Corylus avellana*. Artssammensetningen i feltsjiktet varierer med fuktighetsforholdene, lystilgangen og stabilitet på substratet, men snerprørkvein *Calamagrostis arundinacea*, fingerstarr *Carex digitata*, liljekonvall *Convallaria majalis*, hengeaks *Melica nutans* og firblad *Paris quadrifolia* er vanlige arter. Mærradalen domineres i hovedsak av gran, og det meste av arealet må karakteriseres som lågurtgranskog og stedvis som **kalklågurtskog**. Kun fragmenter har den artssammensetningen som er nevnt som typiske for **kalkfuruskoger** (noe truet – VU). Som eksempel er en art som blodstorkenebb *Geranium sanguineum* ikke registrert, og blåveis *Hepatica nobilis* er sjelden. **Edelløvsog** forekommer i mosaikk med lågurtskog og hasselkratt. Alm *Ulmus glabra* og ask *Fraxinus excelsior* dominerer, men lønn *Acer platanoides*, lind *Tilia cordata* og hassel forekommer også. Feltsjiktet har mange arter felles med både lågurtskog og gråor-heggeskog, med bla. trollbær *Actaea spicata*, storklokke *Campanula latifolia*, lundkarse *Cardamine impatiens*, tusbast *Daphne mezereum*, kratthumleblom *Geum urbanum*, firblad *Paris quadrifolia*, storkonvall *Polygonatum multiflorum* og skogsvinerot *Stachys sylvatica*. **Alm-lindeskog** (hensynskrevende – LR), finnes med alm og ask som fremtredende treslag på brunjordsområder helt sør i området. Vegetasjonen er forholdsvis fattig, og er noe preget av lite lystilgang og mange inngrep gjennom tiden. Flere steder i den sørlige delen av området inngår alm i tresjiktet og storrrapp i feltsjiktet. Små biter av skogen kan derfor mulig klassifiseres som **gråor-almeskog** (hensynskrevende – LR), men finnes i helt glidende overgang mellom **gråor-heggeskog** og **høgstaudegranskog**. I sør-øst finnes også rikere edelløvsog med stort innslag av lind og hassel i mineralrik skredmark og til dels ur. Her er karplantefloraen dårlig utviklet, men soppen gullkremle *Russula aurea* ble funnet. Denne soppen er en typisk art på rik grunn i Indre Oslofjord. Det finnes ingen større, men en del mindre områder med innslag av hasselkratt spredt i hele Mærradalen. Noen av disse arealene kan trolig føres til den sterkt truede (EN) vegetasjonstypen **rikt hasselkratt**, ettersom områdene også har arter karakteristiske for denne vegetasjonstypen, som rødflangre *Epipactis atrorubens*, breiflangre *Epipactis helleborine*, vårekteknapp *Lathyrus vernus*, krattfiol *Viola mirabilis*, kranskonvall, firblad og liljekonvall.

Flere steder i Mærradalen stikker bergknauser

fram. I den midtre delen av området får dalen preg av elvegjel med stupbratte bergvegger. I disse partiene finnes en karakteristisk **knaus- og bergveggsvegetasjon** der jordsmonnet er grunnlendt og vegetasjonstypen er særlig tørketolerant og åpen. Artene er ofte ett- og to-årige, som vårskrinneblom *Arabidopsis thaliana*, sandarve *Arenaria serpyllifolia*, oslosildre *Saxifraga osloënsis* og stemorsblom *Viola tricolor*. I tillegg inngår arter som begskrinneblom *Arabis hirsuta*, sølvmore *Potentilla argentea* og smørbukk *Hylotelephium maximum*. I sprekker på loddrette flater finnes små bregner som olavsskjegg *Asplenium septentrionalis*, svartburkne *Asplenium trichomanes*, grønneburkne *Asplenium viride*, sisselrot *Polypodium vulgare*, fjell-lodnebregne *Woodsia alpina* og lodnebregne *Woodsia ilvensis*. Oslosildre *Saxifraga osloënsis* karakteriserer den såkalte Oslofjord-utformingen, som er vurdert som sterkt truet (EN).

I området rett vest for Husebyleiren finnes en sør-sørstvendt skråning med artsrik **kalktørreng**. Denne vegetasjonstypen er ofte nærings- og varmekrevende og tørketolerant. Karakteristiske arter her er bl.a. vårstarr *Carex caryophylla*, gulmaure *Galium verum*, rødknapp *Knautia arvensis*, smaltimotei *Phleum phleoides*, trådrrapp *Poa pratensis* ssp. *angustifolia*, sølvmore *Potentilla argentea*, krattsoleie *Ranunculus polyanthemus* og bakketi-mian *Thymus pulegioides*. En del av disse artene er knyttet til den truede vegetasjonstypen **lågurteng** (Sterkt truet – EN til aktutt truet – CR). Smaltimotei er karakterart for **knollmjødurtenng** (CR), mens dunhavre *Avenula pubescens* er typisk representant for **dunhavreng**-typen (EN). Grunnet sterk gjengroing er det vanskelig å plassere rikengen i noen eksakt undertype. Ved Ullern videregående skole er det et lite område med tørrbakke. Her finnes en godt utviklet forekomst av lodnefiol *Viola hirta*, som sannsynligvis har dødd ut fra området ved Husebyleiren, ettersom den ikke er gjenfunnet i Mærradalen siden 1925.

På østsiden av Mærradalen finnes enkelte mindre områder med innslag av gamle og grove edelløvtrær, spesielt av eik. Det mest verdifulle eikemiljøet er sannsynligvis eikehagen på eiendommen til Montebelloveien 11, Villa Dobloug (figur 2). Her finnes et 20-talls grove eiker med hul stamme. En del av de hule eikene er fylt igjen med sement for flere år tilbake, noe som likevel ikke forhindrer at det er en av Oslos mest verdifulle eikehager. Eikehagen her er nylig blitt vist å huse flere truede billearter knyttet til de hule eikene (Artsdatabanken og GBIF-Norge 2008). Vegetasjonstypen bærer

preg av lågurtskog, men har godt innslag av hageplanter. Ved Montebelloveien 24 finnes et gammelt parkanlegg med grove eiker og almer, samt innslag av andre, sannsynligvis plantede edle løvtrær som bøk, ask og naverlønn *Acer campestre*. Mellom Ullern videregående skole og Dynal er en kolle med noe mindre grove eiker, og i tillegg alm-lindeskog på kalkrik grunn. Særlig det siste holtet har fortsatt naturlig vegetasjonstype med en rik forekomst av blåveis. Sannsynligvis er alle områdene rester etter gamle beitehager. Ellers finnes det spredt med grove edelløvtrær, for eksempel nær Ullern videregående skole.

Godt besøkt område gjennom 180 år

I minst 180 år er det biologiske mangfoldet i Mærradalen og omliggende områder blitt dokumentert. Første daterte kollekt i karplanteherbaret på Tøyen er en fingerstarr *Carex digitata* innsamlet i «Chria.: Ullerndal» signert M. N. Blytt i 1826 (Karplanteherbaret 2007). Samme året samlet Søren Chr. Sommerfelt ensfarget hjelmmorkel *Cudonia confusa* og seig høstmorkel *Helvella elastica* fra Ullern (Soppherbariet 2007). For øvrig finnes ca. 50 udaterte karplantekollekter, 140 udaterte soppkollektler, 8 udaterte mosekollektler og 18 udaterte lavkollektler samlet av M. N. Blytt fra området, hvorav noen som kan ha blitt samlet inn før 1826. Ettersom stedsangivelsen for kollektler samlet på 1800-tallet ikke var like nøyaktig som i dag, har vi gjort et søk i databasene for karplanter, sopp, moser og lav på lokalitetene «Ullern», «Mærradal / Merradal», «Huseby» og «Montebello», for å få en oversikt over hva som har vært samlet inn av arter i området. Mens vi for moser, lav og sopp har basert oss på å gjøre søk i databaser tilgjengelige via internett, har vi for karplanter fått hjelp av Oddvar Pedersen ved Botanisk museum, Universitetet i Oslo til å gjøre søk i databaser som ikke ligger på internett. Totalt er det tatt mer enn 1800 kollektler fra området (706 av karplanter, 84 av moser, 226 av lav og 811 av sopp). Til sammen har 85 personer levert karplantekollektler, 15 har levert mosekollektler, 23 har levert soppkollektler og 55 personer har levert lavkollektler. Ettersom flere personer har levert kollektler for mer enn én organismegruppe, representerer kollektene i databasen innsamlinger fra 139 personer (tabell 1). Et ikke ubetydelig utvalg av norske botanikere, bryologer, lichenologer og mykologer har i løpet av minst atten tiår gitt bidrag i kartleggingen av artsmangfoldet i området. Av disse har far Mathias Numsen Blytt og sønn Axel Gudbrand Blytt, Nils Green Moe og Jens Holmboe levert kollektler for alle

Figur 2. Eikehage ved Villa Dobloug. Gamle, hule eiker er fylt igjen med sement. Dette er trolig likevel en av Oslos mest verdifulle eikehager. Kan det være fra disse eikene at den regionalt utdødde (RE) laven eikenål ble samlet av Mathias Numsen Blytt?

Oak meadow at Villa Dobloug. Old, hollow oaks have been filled with concrete. This is one of Oslo's most valuable oak meadows concerning biodiversity. Could it be from these trees that Calicium quercinum was collected by Mathias Numsen Blytt?

fire organismegruppene, mens sju personer (Harald Bratli, Per Størmer, Ivar Jørstad, Baard Kaalaas, Jens Edvard Thomle, N. Wulfsberg og Johannes Lid) har levert kollektler for tre av organismegruppene. Mathias Numsen Blytt utmerker seg dessuten ved å være den person som trolig har dokumentert flest av de rødlistede artene, hele 13 oppført på Norsk Rødliste (Kålås et al. 2006).

Hvis vi definerer et personbesøk som besøk av én person på én gitt dato, gir opplysninger fra karplante-, mose-, lav-, og soppherbariet dokumentasjon på 595 personbesøk. Og ifølge kollektopplysningene har besøkshyppigheten variert svært fra 1820-tallet til i dag (figur 3). Høyest var hyppigheten i tiåret 1910–1919, med 98 besøk fordelt på 18 personer. Lavest var aktiviteten tilsynelatende tidlig på 1800-tallet. Et stort antall udaterte kollektler samlet hovedsakelig av Mathias Numsen Blytt, kan imidlertid indikere en langt høyere besøksaktivitet i første halvdel av 1800-tallet enn det som kommer fram av de daterte kollektene. Aktiviteten sank ty-

Tabell 1. Personer som har samlet karplanter, moser, lav eller sopp i Mærradalen-området, basert på kollektorer lagt inn i databasene ved karplante-, mose-, lav- og sopphebariet ved Naturhistorisk museum, Universitetet i Oslo. Personene er sortert kronologisk etter perioden de var aktive. Org. henviser til organismegruppe som ble samlet: K = karplanter, M = moser, L = lav og S = sopp. # betyr antall dokumenterte besøk for den enkelte person.

Collectors who have collected vascular plants, bryophytes, lichens or fungi in the Mærradalen area based on collections registered in the databases at the herbarium for vascular plants, bryophytes, lichens, and fungi at the Natural History Museum, University of Oslo. The order of the collectors is sorted chronologically. Org. refers to the group of organism collected: K = vascular plants, M = bryophytes, L = lichens and S = fungi. # is the number of documented visits for each collector.

Innsamler	Periode	Org.	#	Innsamler	Periode	Org.	#
Sommerfelt, S. C.	1826	S	1	Lynge, B.	1908-1934	L	2
Blytt, M. N.	1826-1852	K, M, L, S	18	Hauge, M.	1909	K	1
Schübeler, F. C.	1839-1879	L, S	2	Havaas, J. J.	1909	L	1
Moe, N. G.	1840-1884	K, M, L, S	27	Berentzen, H.	1910	K	2
Sylow, L.	1852-1855	K	9	Leegaard, C.	1910	K	2
Blytt, A. G.	1856-1899	K, M, L, S	25	Nordhagen, R.	1911	K	1
Blomberg, J. M.	1862	K	1	Nyhuus, O.	1911	K	1
Kindberg, N. C.	1862	K	1	Jørstad, I.	1914-1963	K, M, S	6
Moe, A.	1862	K	1	Trætteberg, E.	1915	K	2
Sommerfelt (uten init.).	1863	L	1	Lid, J.	1917-1939	K, L, S	3
Laurell, Fr.	1864	K	1	Sørlye, F. C.	1917-1949	K, S	23
Anonym	1866	M	1	Høeg, O. A.	1920-1923	K, S	3
Elgenstierna, C	1866	K	1	Jebe, F.	1920-1932	K, L	13
Wulfsberg, N.	1866-1867	K, M, L	3	Tamb Lyche, R.	1921-1951	K	9
Kiær, F	1868-1890	M, L	3	Windswold, A.	1922	K	1
Strøm, H.	1873-1911	K	2	Traaen, A. E.	1924	S	1
Strøm, B.	1873-1915	K	5	Sørensen, N. A.	1924-1925	K	2
Kaalaas, B.	1878-1914	K, M, L	27	Løvenskiold, C.	1925	S	1
Fridtz, R. E.	1880-1918	K, S	18	Nordhagen, M.	1925	S	1
Jørgensen, E.	1881	K	1	Haugsjå, P. K.	1927	L	6
Thomle, J. E.	1881-1940	K, L, S	45	Scholander, P. F.	1928	L	1
Nøvik, P.	1882	K	1	Rui, H.	1928-1942	K	6
Bryn, H.	1884	K	1	Horn, K.	1929	K, S	3
Landmark, A.	1887-1927	K	34	Hygen, K.	1929	K	1
Størmer, C.	1889	K	1	Jensen, E.	1929	K	1
Landmark, W.	1892-1895	K	2	Poulsen, E.	1929-1933	K	4
Omang, S. O. F.	1893-1896	K	4	Meinich, J. H.	1929-1935	K	3
Werenskiold, F.	1895	S	1	Poulsen, E.	1930	S	1
Olsen, C.	1896	K	2	Magnus, J. Z.	1931-1933	K	2
Holmsen, A.	1897	K	1	Størmer, P	1933-1944	M, L, S	4
Resvoll, T. R.	1897-1920	K, S	6	Løyning, P.	1934	K	1
Magnus, A.	1897-1922	K	17	Klaveness	1934	L	1
Holmboe, J.	1897-1929	K, M, L, S	5	Platou, C.	1934-1935	L	4
Hagem, O.	1902-1909	K, S	4	Dahl, E.	1934-1935	L	3
Dahl, O.	1903	K	1	Ræder, J. R.	1935-1936	K	2
Benum, P.	1903	K	1	Aalen, O.	1936	K	3
Guldbeg, H. R.	1903-1906	K	2	Røskeland, A.	1937	K	2
Krohn, D.	1904	K	1	Hagen, A.	1937-1939	S	4
Johnsen, H.	1905-1915	K	3	Kleppa, P.	1939	K	1
Hverven, J.	1905-1937	K	2	Reiersen, J.	1940	K	1
Egeland, J.	1906-1924	K, S	64	Sandø, E.	1940	S	1
Hesselberg, I.	1907	K	1	Lange, F.	1942-1943	K	2
Resvoll-Holmsen, H.	1907-1921	K	2	Kaasa, J.	1942-1969	K	2

Innsamler	Periode	Org.	#	Innsamler	Periode	Org.	#
Knaben, G.	1943	K	1	Bjørnland, T.	1975	S	1
Wischmann, F.	1948-1999	K	3	Halvorsen, R.	1978	K	1
Christensen, H.	1950-1953	S	3	Berg, T.	1981	K	2
Sundbye, S. G.	1951	S	1	Markussen, J.	1981	S	1
Wendelbo, P.	1951	S	2	Schumacher, T.	1982	S	1
Askelund	1951	S	1	Norstein, S.	1982	S	1
Eckblad, F. E.	1951-1962	S	7	Johannesen, E.	1982-2000	S	2
Pettersen, P.	1952	S	1	Damsholt, K.	1985	M	1
Bratsberg, A.	1953-1954	S	2	Pedersen, A.	1985	M	1
Kierulf, T.	1954	K	1	Wesenberg, J.	1992	K	1
Pedersen, I. A.	1955	S	1	Hagen, A.	1993	K	2
Grimsgård, Ø. H.	1959-1967	K	7	Bratli, H.	1993-1999	K, M, L	20
Hafslund, J.	1960	S	1	Often, A.	1995	K	1
Prydz, S.	1960	S	1	Ruud, T.	1995	S	1
Engelskjøn, T.	1960-1976	K	3	Bråthe, L.	1995	S	1
Røer, H. F.	1961	K	2	Steen, J. B.	1996	S	1
Sørle, H.	1963	S	1	Brandrud, T. E.	1997	S	1
Ryvarden, L.	1965	K, S	6	Jenssen, K. M.	1997	S	1
Havrevold, D.	1965	S	1	Holtan, I.	1999	K	1
Bevanger, K.	1966	K	1	Noddeland, M. H.	1999	M	1
Foss, B.	1967	S	1	Lindblom, L.	1999	L	1
Foss, A.	1967	S	1	Røsok, Ø.	2001-2003	M, S	3
Elven, R.	1968-1970	K	3	Blindheim, T.	2002-2003	K, S	6
Aune, E.	1968	K, S	2	Gaarder, G.	2003	M, S	1
Gaure, S.	1969	S	1	Marstad, P.	2004	S	1
Høiland, K.	1970	K	1	Aames, A.	2006	S	2
Wetlesæter, E.	1972	S	1	139 personer			595

delig i forbindelse med 2. verdenskrig, og har aldri tatt seg opp på tilsvarende nivå som i tiårene før krigen. 20 besøk av Harald Bratli på 1990-tallet har alene gjort at aktiviteten i nyere tid ikke har flatet helt ut. Betydelig lavere besøksaktivitet de siste tiår illustrerer muligens at behovet for en god lokalitet med nær beliggenhet til, og med lett tilgang fra Universitetet i Oslo ikke på langt nær er så stort nå som det var på 1800- og tidlig 1900-tallet. Mens de fleste innsamlerne har vært i området ett bestemt år, har Anton Landmark rekorden med besøk 25 ulike årstal mellom 1887 og 1927. Flest besøk har imidlertid John Egeland, som samlet kollekter på 64 ulike datoer mellom 1906 og 1924. Som en god nummer to kommer Jens Edvard Thomle med 45 ulike besøksdatoer mellom 1881 og 1940. At selve Mærradalen lenge har vært benyttet som ferdselsåre har trolig medvirket til at en del personer har oppsøkt lokaliteten gjentatte ganger.

Dokumentert artsmangfold i området

Harald Bratli oppgir i sin rapport fra 1998 (Bratli 1998) at 313 karplantearter er registrert i Mærra-

dalen. I tillegg finnes det i databasen fra Botanisk museum, Universitetet i Oslo herbariebelegg av 26 andre arter angitt for Mærradalen, og ytterligere 37 arter angitt for områder som grenser til Mærradalen (Ullernåsen, Montebello, Huseby), altså er 376 karplantearter dokumentert i Mærradalen og i umiddelbar nærhet.

Søk i norsk mosedatabase gir treff på 34 arter registrert fra Mærradalen, og i tillegg 17 arter fra de tilgrensende områdene Ullern, Montebello og Huseby (Moseherbariet 2007). Arne Pedersen registrerte ytterligere 52 mosearter i Mærradalen (Pedersen 2004). Det er imidlertid all grunn til å tro at en rekke andre arter er registrert fra dalen, men ikke lagt inn i databasen, slik at de er søkbare på ved hjelp av internett.

Søk i norsk soppdatabase gav treff på 151 arter registrert fra Mærradalen, og ytterligere 210 arter registrert fra Montebello, Huseby eller Ullern (Sopphebariet 2007). For lav er de tilsvarende tallene 57 arter registrert i Mærradalen, og ytterligere 45 arter registrert i de tilgrensende områdene (Lavherbariet 2007).

Figur 3. Antall besøk per tiår, basert på innsamlende kollektorer lagt inn i databasene ved karplante-, mose-, lav- og soppherbariet ved Botanisk museum, Universitetet i Oslo. Kurven som viser personbesøk tar høyde for at enkelte personer har besøkt området flere ganger, mens kurven som viser personer, kun viser antall ulike personer pr. tiår.

Numbers of visits per decade, based on collected material deposited in the databases at the Norwegian mycological, bryological, lichen and vascular plant herbariums at the Botanical Museum in Oslo. The curve that illustrates «person visits» takes into consideration that some persons have visited the area several times, whereas the curve that illustrates persons, only indicates the number of different persons per decade.

Mer oppsiktsvekkende enn det totale artsantallet, er det store antallet arter som er interessante i en bevaringssammenheng, det vil i denne sammenheng i hovedsak si rødlistearter etter gjeldende og forrige rødliste (tabell 2). Totalt er 59 rødlistearter registrert i området, hvorav 29 har Mærradalen oppgitt som funnsted. Av de 59 er 30 arter truet, dvs. kategorisert som enten kritisk truet, sterkt truet eller sårbar, og 15 av disse er påvist i selve Mærradalen. Av karplanter er det registrert 17 rødlistearter, hvorav 10 er registrert i Mærradalen. Av sopp er det registrert totalt 30 rødlistearter for området, hvorav 13 har Mærradalen som registrert funnsted. Av moser er de tilsvarende tallene 9 og 6. Rødlistede lavararter er ikke med sikkerhet registrert i selve Mærradalen, men derimot er tre rødlistede skorpelav registrert på Montebello. Det store mangfoldet av rødlistede arter innen flere organismegrupper illustrerer ikke bare at det omtalte området er blitt godt undersøkt gjennom 180 år, men også at Mærradalen med tilgrensende områder er sammensatt av mange ulike naturtyper med høye naturverdier. En del av de registrerte artene er interessante i en nasjonal eller regional sammenheng. Som en

illustrasjon på Mærradalens betydning for biologisk mangfold i dag, har vi valgt å omtale en del av de nylig registrerte artene (dvs. i løpet av de siste 15 år) i det følgende.

Arter knyttet til gråor-heggeskog

I Mærradalen ble blærestarr *Carex rhynchophysa* først dokumentert av Mathias Numsen Blytt i 1836. Med 32 kollektorer av blærestarr belagt ved Botanisk museum av flere samlere gjennom mange år, er dette den best dokumenterte karplantearten fra Mærradalen (tabell 3). I nyere tid er arten påvist av Jan Wesenberg i 1992 (Wesenberg 1993), og nylig gjenfunnet av Terje Blindheim (TB) i 2004 ((Blindheim og Røsok 2005), samt av Røsok (ØR) i 2006 (figur 4B). Det eneste kjente voksestedet i Mærradalen i dag er langt nord i området. Denne forekomsten er sannsynligvis en stor «klon» med mange skudd. Ettersom blærestarr bl. a. formerer seg vegetativt ved underjordiske utløpere, er det ikke utenkelig at det er samme klon som er belagt av Blytt allerede i 1836, og siden gjentatte ganger av andre. For øvrig er den kjente norske utbredelse i hovedsak begrenset til et lite område i Indre Oslofjord, med hovedutbredelse i Sørkedalsvassdraget med Bogstadvannet. Arten er kjent fra kommunene Oslo, Asker, Bærum og Lørenskog, og i tillegg Gran kommune i Oppland (Wesenberg 1995). I Fennoskandia har blærestarr en østlig utbredelse, og er i Sverige kun kjent fra de to nordligste lenene (Lundqvist 1999). De norske forekomstene er derfor svært isolert fra de nærmeste svenske. Arten er knyttet til rik starrsump, vasskanter, samt rikmyr. Omtrent halvparten av de kjente norske forekomstene er utgått, og mange av de gjenværende er sterkt redusert i omfang (Kålås et al. 2006). Den norske utbredelsen er dermed også fragmentert. De fleste forekomster ligger innenfor urbaniserte områder. Utbygging, drenering, deponering, samt gjengroing og endring av elvebredder og strandlinjere regnes som de viktigste påvirkningsfaktorer. Arten ble nylig ble vurdert som sterkt truet (EN), (Kålås et al. 2006).

Oreblæremose *Frullania oakesiana* ble første gang påvist i Mærradalen av Per Størmer i 1939 (Moseherbariet 2007). Både pelsblæremose *Frullania boanderi* (figur 5B) og oreblæremose ble påvist i midtre deler av Mærradalen i 1984 av Arne Pedersen på henholdsvis ett og to trær (Pedersen 2004). I 2003 ble begge artene samlet av TB og ØR i nedre deler av Mærradalen. Denne inventeringen ble senere samme år oppfulgt av en grundigere undersøkelse av Arne Pedersen (Pedersen

Figur 4 A: Grønnbirkne på baserik bergvegg i Mærradalen. Arten er den nest mest samlede karplanten fra området. Foto: Bård Bredesen. **B:** Eneste kjente forekomst i Mærradalen av den sterkt truede (EN) arten blærestarr, som også er den mest samlede arten fra området. Foto: ØR 17.08.2006. **C:** Miljø fra Mærradalen.

A: *Asplenium viride* on a base-rich rock face in Mærradalen. This species is the second most collected vascular plant from the area. **B:** The only known habitat in Mærradalen of the endangered (EN) *Carex rhynchophysa*, the most collected species from the area. **C:** Environment from Mærradalen.

2004), og resulterte i funn av pelsblæremose på fire trær og oreblæremose på to trær i nedre deler av dalen. Begge artene forekommer altså svært sparsomt i Mærradalen. For øvrig har begge artene en sparsom forekomst og begrenset utbredelse i Norge. Pelsblæremose var inntil 2007 kun kjent fra Oslo, Bærum og Asker, men er nå kjent også fra Buskerud, Hedmark, Oppland, Sør-Trøndelag og Telemark. Oreblæremose er kjent fra Oslo (4 lokaliteter), Bærum (1 lokalitet), Asker (1 lokalitet) og Lier (2 lokaliteter). I Sverige og Finland er det kun kjent en håndfull lokaliteter for begge artene til sammen. Begge artene er dessuten meget sjeldne i resten av verden (Pedersen 2004). Pelsblæremose er nylig vurdert som sårbar (VU) og oreblæremose som sterkt truet (EN, Kålås et al. 2006).

Skarp orekremle *Russula alnetorum* ble første gang dokumentert fra Mærradalen av Per Marstad

i 2004 (Blindheim og Røsok 2005). Den danner mykorrhiza med svartor og gråor, og er derfor knyttet til gråor-heggeskoger langs vassdrag. Arten er ikke dokumentert fra Oslo før. Ellers er den sjelden i Akershus, Aust-Agder, Buskerud, Hedmark, Oppland Sogn og Fjordane og Vestfold. Skarp orekremle var oppført som sjelden (R) i den forrige rødlista (Direktoratet for naturforvaltning 1999).

Arter knyttet til knaus- og bergveggsvegetasjon

Oslosildre ble første gang registrert i Mærradalen av Harald Bratli i 1994 (Bratli 1998). Noen få individer ble funnet på et bergfremspring på vestsiden av dalen. Den norske utbredelsen er i hovedsak begrenset til de kystnære områdene rundt Indre Oslofjord, dvs. kommunene Asker, Bærum og Oslo. Arten er endemisk for Skandinavia og forekommer

Tabell 2. Rødlisterarter og enkelte andre bevaringsbiologisk interessante arter funnet i Mærradalen og omegn. Rødlisterkategori i henhold til Norsk Rødliste 2006 (Kálás et al. 2006): DD: Datamangel, NT: Nær truet, VU: Sårbar, EN: Sterkt truet, RE: Regionalt utdødd og Nasjonal rødliste 1998 (Direktoratet for naturforvaltning 1999): DM: Bør overvåkes, DC: Hensynskrevende, R: Sjelden, V: Sårbar, E: Direkte truet, Ex: Uttrydnet, A: Ansvarsart, (EX?), (E), (DC): Forslag til rødlistekategori for karplantearter som er innkommet til landet for middelalderen. Årstall for siste funn, samt finner er oppgitt. Arter påvist etter 1992 er markert med fete typer.

Redlisted and other interesting species in a biological conservation setting found in Mærradalen and surroundings. Red list categories according to Norwegian Red List (Kálás et al. 2006): DD: Data Deficient, NT: Near Threatened, VU: Vulnerable, EN: Endangered, RE: Regionally Extinct and National Red List 1998 (Direktoratet for naturforvaltning 1999): DM: Declining, monitor species, DC: Declining, care demanding, R: Rare, V: Vulnerable, E: Endangered, Ex: Extinct, A: Species of national responsibility, (EX?), (E), (DC): Suggestions for red list categories for vascular plants introduced to the country before medieval time. Most recent year for collection or registration is indicated. Species observed since 1992 are in bold.

Latinsk navn	Norsk navn	R-2006	R-1998	Lokalitet	År (siste)	Finner
Karplanter						
<i>Bromus secalinus</i>	Rugfaks	EN	(EX?)	Ullernchausseen ved Mærradalen	1936	Odd J. Aalen
<i>Carex rhynchoophysa</i>	Blærestarr		R	Mærradalen	2006	ØR
<i>Centaurea cyanus</i>	Komblom	VU	(E)	Ullernchausseen ved Mærradalen	1936	Odd J. Aalen
<i>Crepis praemorsa</i>	Enghaukeskjegg	NT	DC	Mærradalen, Huseby	1854	L. Sylow
<i>Cynoglossum officinale</i>	Hundetunge	VU		Mærradal	1993	Harald Bratli
<i>Dracocephalum ruyschiana</i>	Dragehode		(EX?)?	Mærradalen, Huseby	1854	L. Sylow
<i>Fagopyrum</i> sp.	Bokhvete sp.	NT		Mærradalen prope Christianiam	1862	J. M. Blomberg
<i>Galium sterneri</i>	Baktemaure	NT			?	?
<i>Geranium lucidum</i>	Blankstorkenebb	EN	V	Mærradalen, Christ.	1860	Nils Green Moe
<i>Glyceria declinata</i>	Buesøtegras	EN		Huseby	1967	Øyvind Holist Grimsgård
<i>Hyscyamus niger</i>	Bulmeurt	EN		Mærradalen	1940	Johs. Reiersen
<i>Lappula deflexa</i>	Hengepiggrø	NT		Nordre Huseby, Ullern	1910	R. E. Fridtz
<i>Leonurus cardiaca</i> ssp. <i>cardiaca</i>	Løvehale	EN	(E)	Huseby	1906	Hans Riddervold Guldsberg
<i>Leonurus cardiaca</i> ssp. <i>villosus</i>	Mølleløvehale	EN	(DC)	Montebello	2008	ØR
<i>Poa chaixii</i>	Parkrapp	EN		Mærradalen	1896	R. E. Fridtz
<i>Phleum phleoides</i>	Smallimotei	NT		Huseby	1993	Harald Bratli
<i>Saxifraga osloensis</i>	Oslosidre	NT	A	Mærradalen	1994	Harald Bratli
<i>Sorbus aria</i>	Søtvasal	NT	R	Mellem Norumtaket og Mærradalen	1929	Holmboe, Jens
<i>Sorbus hybrida</i>	Rognasal	NT	A	Mærradalen	1993	Harald Bratli
<i>Ulmus glabra</i>	Alm	NT		Mærradalen	2006	ØR
<i>Veronica opca</i>	Mørkveronika	VU	(DC)	Mærradalen, nordre del, Huseby	1994	Harald Bratli
<i>Viola hirta</i>	Lodnefiol	NT	V	Mærradalen, Montebello, Huseby	2005	ØR
<i>Viola selkirkii</i>	Dalfiol	NT	DC	Mærradalen	Udatert	Mathias Numsen Blytt
Moser						
<i>Buxbaumia virididis</i>	Grønnsko	VU	DM	Mærradalen	2001	ØR

<i>Calypogeia suecica</i>	Røteflak	DM	Montebelloskoven	Udatert	M. Blytt
<i>Dicranum viride</i>	Stammesigd	V	Mærradalen	1898	B. Kaalaas
<i>Encalypta vulgaris</i>	Smålokkemose	DM	Ved Øvre Ullem gård	1933	Per Størmer
<i>Fissidens exilis</i>	Grøttelommemose	DM	Mærradalen	1901	B. Kaalaas
<i>Frullania bolanderi</i>	Pølsblæremose	VU	Mærradalen	2003	Arne Pedersen, TB og ØR
<i>Frullania oakesiana</i>	Oreblæremose	E	Mærradalen	2003	Arne Pedersen, TB og ØR
<i>Neckera pennata</i>	Sveipfellmose	DM	Mærradalen	Udatert	Mathias Numsen Blytt
<i>Ortotrichum pathens</i>	Sveipbustehette	DM	Ullem	Udatert	F. Kiær
<i>Plagiothecium latebricola</i>	Orejammemose	DM	Mærradalen, Huseby	1913	H. Søråas
<i>Scapania apiculata</i>	Fakeltvibladmose	VU	Montebello	Udatert	Mathias Numsen Blytt
<i>Weissia longifolia</i>	Sveipkrusmose	VU	Huseby	1893	B. Kaalaas
Lav					
<i>Calicium quercinum</i>	Eikenål	RE	Montebello	Udatert	Mathias Numsen Blytt
<i>Collema nigrescens</i>	Brun blæreglye		Mærradalen	1846	N. G. Moe
<i>Gyalecta ulmi</i>	Almelav	NT	Montebello	Udatert	J. M. Norman
<i>Leptogium cyanescens</i>	Blyhinnelav		Mærradalen	1994	Harald Bratli
<i>Sclerophora farinacea</i>	Blådoggnål	VU	Montebello	Udatert	Mathias Numsen Blytt
Sopp					
<i>Anomoporia bombycina</i>					
<i>Bovista tomentosa</i>	Kalkrøysopp	V	Mærradalen	1913	John Egeland
<i>Calocybe cerina</i>	Liten voksfagerhatt	DC	Mærradalen	2003	TB og Geir Gaarder
<i>Ceriporiopsis aneirina</i>	Ospekjuke	R	Ullem	1915	John Egeland
<i>Clavaria purpurea</i>	Gråflolett køllesopp	DC	Montebello; Ullemåsen	1920	J. Thomle
<i>Cordyceps entomoziza</i>	Grå åmeklubbe	DC	Ullemåsen	1924	J. Thomle og F. C. Sørlye
<i>Cortinarius praestans</i>	Kjempeslørsopp	VU	Ullemåsen	1951	Finn-Egil Eckblad
<i>Crepidotus epibryus</i>				1997	T. E. Brandrud og K. M. Jenssen
<i>Cystostereum murrayi</i>	Duftskinn	R	Mærradalen	1982	Stein Norstein
<i>Diplomitoporus crustulinus</i>	Sprekk-kjuke	DC	Ullem	1914	John Egeland
<i>Fistulina hepatica</i>	Oksetungesopp	V	Montebello	Udatert	Mathias Numsen Blytt
<i>Geastrum fibrinum</i>	Brun jordskje	DC	Huseby, Villa Dobloug	2005	Bård Bredesen
<i>Geastrum pectinatum</i>	Skaftjordskje	DC	Mærradalen, Ullem	2004	Per Marstad
<i>Geastrum quadrifidum</i>	Styftejordskje	DC	Ullemåsen	1930	Finn Sørlye
<i>Geastrum triplex</i>	Prestejordskje	DC	Ullemåsen	1925	M. Nordhagen
<i>Gleophyllum abietinum</i>	Grannusling	E	Mærradalen	1960	J. Hafslund
<i>Gomphus clavatus</i>	Fløggubbe	R	Mærradalen; Ullem	1916	John Egeland
<i>Grifola frondosa</i>	Korallkjuke	DC	Montebello	Udatert	Mathias Numsen Blytt
		VU	Ullem	1914	Thekla Resvoll

Tabell 2 (forts.).

Latinsk navn	Norsk navn	R-2006	R-1998	Lokalitet	År (siste)	Finner
Holwaya mucida	Svart tvillingbeget	NT	DC	Mærradalen	2003	TB og ØR
<i>Hygrophorus calophyllus</i>	Fagervokssopp	EN	E	Kjos under Ullem	1905	Anonym
<i>Hypodontia pruni</i>		NT		Mærradalen, Montebello	1847	M. N. Blytt
<i>Hypoxylon vogesiacum</i>	Almekulsopp	VU	V	Montebello, Ullermaasen, Ullem	1922	Ove Arbo Høeg
<i>Inocybe godeyi</i>	Rødrende knolltrevlesopp	VU	V	Voksen, Huseby	1915	John Egeland
<i>Jungkuhnia collabens</i>	Sjokoladekjuke	EN	V	Mærradalen; Montebello; Huseby	1914	John Egeland
<i>Kavinia himantia</i>	Narpeggsopp	NT	DC	Mærradalen	1982	Leif Ryvarden
<i>Metulodontia nivea</i>			DC	Huseby	Udatert	Mathias Numsen Blytt
<i>Mycocacia fuscoatra</i>	Mørk vokspigg	VU		Mærradalen	1881	Axel Blytt
<i>Oligoporus septentrionalis</i>			R	Huseby	1913	John Egeland
<i>Phellinus ferrugineofuscus</i>	Granrustkjuke		DC	Ullem	Udatert	Axel Blytt
Phellinus ferruginosus	Rustkjuke		DC	Huseby, Mærradalen	2004	(TB)
Phellinus nigrolimitatus	Svartsonekjuke	NT	DC	Mærradalen	2003	TB og ØR
Phellinus robustus	Eikeidkjuke		DC	Montebello	2002	(ØR)
Phlebia centrifuga	Rynkeskinn	NT	DC	Mærradalen	2003	TB og ØR
<i>Phlebia cretacea</i>			DC	Montebello	1918	John Egeland
<i>Pseudomerulius aureus</i>	Gul rynkesopp	NT	R	Huseby	Udatert	Mathias Numsen Blytt
<i>Ramaria apiculata</i>	Stubbekorallsopp		R	Ullem; Husebyskogen	1938	J. Thomle
<i>Ramaria botrytis</i>	Rødtupsopp	NT		Mærradalen	1852	M. N. Blytt
<i>Rhodocybe popinalis</i>	Beltevæpnehatt	DD	R	Ullemåsen	1924	J. Thomle, Finn Chr. Sørlye
Russula alnetorum	Skarp orekremle		R	Mærradalen	2004	Per Mørstad
Russula aurea	Gullkremle	VU	DC	Mærradalen	2004	(TB)
<i>Scytinostroma galactinum</i>			V	Mærradalen	Udatert	Mathias Numsen Blytt
<i>Skeletocutis lenis</i>		NT		Mærradalen, Montebello	1850	M. N. Blytt
<i>Sparassis crispa</i>	Blomkålsopp		DC	Ullemåsen	1940	Elsa Sandø
<i>Spongipellis spumeus</i>	Skumkjuke	EN	DC	Mærradalen; Ullem	1955	I. A. Pedersen
<i>Steccherinum litschaueri</i>	Nordlig piggbarksopp	DD	R	Huseby	Udatert	Mathias Numsen Blytt
<i>Tuber rufum</i>	Rødbrun trøffel	DD	R	Ullemåsen	1951	Finn-Egil Eckblad
<i>Xylobolus frustulatus</i>	Ruteskorpe	NT	DC	Montebello	1912	John Egeland

Figur 5. Sjeldne kryptogamer. **A:** Eikeildkjuke på grov eik langs Noreveien ved Radiumhospitalet. Foto: Camilla Raiborg, 24/4-2005. **B:** Pelsblæremose fotografert ved Semsvannet landskapsvernområde. Foto: Kim Abel, Asker 19.10.2005. Typisk for arten er greiner med reduserte blad. Disse greinene står ut fra trestammen mosen vokser på, og gir et pelsaktig utseende som man kan se med lupe. Greinene er spesialiserte for aseksuell formering, og er ikke kjent fra andre norske arter i slekta *Frullania*. **Rare cryptogams. A:** *Phellinus robustus* growing on a thick oak alongside Noreveien at The Norwegian Radium Hospital. **B:** *Frullania bolanderi* photographed at Semsvannet landscape protection site. The species is distinguished from other species in the same genus by having numerous flagelliform shoots. These shoots are pointing out from the substrate, giving the hepatic a fur-like impression. The branches are specialized for asexual reproduction, and are unknown in other Norwegian *Frullania* species.

kun i et smalt belte fra Hurum og Oslo tvers over Mellom-Sverige til Østersjøen. Arten er knyttet til kalkrik berggrunn og tørrbakker, og vokser ofte på tørre berg og rabber med tynt jorddekke. En stor del av de opprinnelige forekomstene er nedbygd. Utbygging og gjengroing regnes som de største påvirkningsfaktorer. Arten ble nylig vurdert som nær truet (NT), (Kålås et al. 2006).

Tabell 3. De tolv mest samlede karplanter fra Mærradalen. #: Antall ganger belagt i herbarier.

The 12 most collected vascular species from Mærradalen. # indicates number of specimens preserved in herbaria.

Art	#
Blærestarr <i>Carex rhynchophylla</i>	32
Grønburkne <i>Asplenium viride</i>	24
Tysbast <i>Daphne mezereum</i>	22
Lodnefiol <i>Viola hirta</i>	20
Storrapp <i>Poa remota</i>	18
Junkerbrege <i>Polystichum braunii</i>	15
Lundkarse <i>Cardamine impatiens</i>	15
Storkonvall <i>Polygonatum multiflorum</i>	14
Lerkespore <i>Corydalis intermedia</i>	13
Breiflangre <i>Epipactis helleborine</i>	12
Bekkekase <i>Cardamine amara</i>	12
Kratffiol <i>Viola mirabilis</i>	10

Arter knyttet til tørrbakke

Smaltimotei *Phleum phleoides* ble først samlet på Huseby i 1883 av R. E. Fridtz, og er siden samlet en gang i nordligste deler av Mærradalen ved Huseby (mulig samme lokalitet) av Harald Bratli i 1993. Her vokser den i en tørrbakke sammen med vårstarr, krattssoleie, bakketimakke og vårveronika (Bratli 1998). I Norge har arten sin hovedutbredelse i Oslofjordregionen, med en konsentrert utbredelse på kalkrike bergarter i Indre Oslofjord, samt noen utpostlokaliteter i Gudbrandsdalen. Arten har gått sterkt tilbake i løpet av 1900-tallet. Viktige årsaker til dette er effektivisering i jordbruket med økt gjødsling, samt gjengroing og utbygging. Arten ble nylig vurdert som sterk truet (EN), (Kålås et al. 2006).

Lodnefiol *Viola hirta* ble samlet i Mærradalen av Nils Andreas Sørensen i 1925, men ble allerede i 1889 samlet av Axel Blytt på Huseby (Karplanteherbriet 2007). Siden er den samlet regelmessig på Montebello fram til 1931, og ble gjenfunnet av Ivar Holtan på Ullern i 1998 (Karplanteherbriet 2007). Mens Mærradals-/Husebylokaliteten ikke er gjenfunnet, ble Ullernlokaliteten oppsøkt av ØR i 2005, og må regnes for intakt (figur 6). Den norske utbredelsen av lodnefiol er begrenset til Oslofjord-området og Ringerike i Buskerud. I Indre Oslofjord er forekomstene i hovedsak på de kalk-

Figur 6. Rik forekomst med lodnefiol fotografert av Camilla Raiborg 21.04.2005 ved Ullem videregående skole.
Rich occurrence of Viola hirta at Ullem videregående skole.

rike kambrosilurbergartene nær fjorden, der den vokser i åpen vegetasjon som tørrbakker, enger, i skogkanter og i åpen skog, som oftest på kalkrik grunn. Nær halvparten av de norske forekomstene er kjent fra Oslo, hvor nesten halvparten av disse har gått ut på grunn av utbygging. I tillegg til utbygging er de viktigste kjente påvirkningsfaktorer skogbruk og gjengroing. Arten er vurdert som sårbar (VU), (Kålås et al. 2006).

Hundetunge *Cynoglossum officinale* ble samlet i Mærradalen første gang i 1910 av R. E. Fridtz, og ble fram til 1921 samlet flere ganger. Bratli registrerte arten i den nederste delen av Mærradalen i forbindelse med sin undersøkelse i 1993–1995, uten at arten ble samlet, eller forekomst presist angitt (Bratli 1998). Den er imidlertid knyttet til tørrbakker, eller tørre berg, med en utbredelse i hovedsak begrenset til Østlandet. Viktige påvirkningsfaktorer er intensivt jordbruk med utnyttelse av kantsoner, redusert beite med gjengroing som konsekvens, samt utbygging. Arten ble nylig rødlistet som nær truet (NT) (Kålås et al. 2006).

Art knyttet til næringsrike områder

Mølleløvehale *Leonurus cardiaca* ssp. *villosus* ble samlet av ØR i Noreveien på Montebello i 2005 (figur 7), og gjenfunnet i 2008. Arten vokser i veikanten og delvis innenfor en hage sammen med bl.a. stornesle. Ifølge Rødlisten (Kålås et al. 2006) er arten løvehale rødlistet som sterkt truet (EN), uavhengig av underart. Underarten *villosus* skiller seg fra underarten vanlig løvehale ssp. *cardiaca* (funnet på Huseby i 1906), bl.a. ved å ha lengre hår enn denne. Mølleløvehale er kjent fra færre funn i Norge enn vanlig løvehale (Artsdatabanken og GBIF-Norge 2008), men er innført i seinere tid (først funnet i 1863), og har trolig kommet til landet ved kornimport og ballast. Ifølge Norsk Naturarv har underarten *villosus* gått sterkt tilbake, og var i 2005 kjent fra 4–5 lokaliteter i Norge, hvorav 2 lokaliteter er i Oslo (Norsk Naturarv 2008).

Arter knyttet til gamle eiketrær

Eikeildkjuke *Phellinus robustus* ble første gang påvist av ØR på Montebello i 2002 (figur 5A). Ifølge Artsdata (Artsdatabanken og GBIF-Norge 2008) er det kjent ett annet funn av arten i Oslo. Fra Akershus er kjuka kjent fra kommunene Asker, Bærum, Frogn og Oppegård, og ellers fra kystnære strøk i fylkene Aust-Agder, Vest-Agder, Telemark, Vestfold og Østfold fra totalt ca. 100 lokaliteter. Montebello-lokaliteten representerer sammen med to funn i Bærum nordgrensen for arten i Norge. Soppen vokser parasittisk, helst på gamle eiker. Den var oppført som hensynskrevende i den forrige rødlista (Direktoratet for naturforvaltning 1999).

Oksetungesopp *Fistulina hepatica* ble samlet av John Egeland på Huseby i 1909, og funnet i hagen til Villa Dobloug, Montebello av Bård Bredesen i 2005 (pers. med.). Også denne soppen vokser på gamle, helst grove eiker, men danner ettårige fruktlegemer nær basis av stammen, eller på røtter nær overflaten. Den opptrer typisk i kulturlandskap, i gamle eikehager som på Montebello. Denne arten er langt vanligere enn eikeildkjuka, og er i Norge kjent fra Vestlandet og indre deler av Østlandet i tillegg til kystfylkene på Sør- og Østlandet, fra til sammen ca. 230 lokaliteter (Soppherbariet 2007). Denne arten er oppført som nær truet (NT) i den reviderte rødlista (Kålås et al. 2006).

Arter knyttet til død ved

Svart tvillingbeger *Holwaya mucida* ble funnet i Mærradalen av TB og ØR i 2003 (Blindheim og Røsok 2005). Dette er ved siden av et funn i Lysakerelva så langt vi vet det eneste kjente funnet

fra Oslo. I Akershus er soppen kun dokumentert fra Lysakerelva i Bærum og fra Fet. Ellers i Norge er den kjent fra ca. 80 funn, med et stort flertall av disse fra kyst- og fjordstrøk Aust-Agder, Vest-Agder, Telemark og Sogn og Fjordane, og kun et fåtall fra Buskerud, Vestfold, Hordaland og Rogaland (Sopphebariet 2007). Arten vokser på døde greiner og stammer hovedsakelig av lind i fuktige skogpartier. Svart tvillingbeger er oppført som nær truet på rødlista (Kålås et al. 2006).

Grønnsko *Buxbaumia viridis* ble samlet i Mærradalen allerede i 1868 av Axel Blytt og F. Kjær (Mosehebariet 2007), og ble ikke gjenfunnet før i 2001 (Blindheim og Røsok 2005). Etter intens leting i flere omganger i de fuktigste områdene, klarte ØR å påvise tre sporofytter fordelt på en stubbe og en morken stakk. Arten er en pionerart på svært morken ved, og konkurreres lett ut av andre moser. Tidligere var arten svært lite samlet, og ble ansett som sjelden. I dag er arten kjent fra mer enn 400 lokaliteter på Østlandet og i fjordene på Vestlandet, men er ikke funnet i Rogaland og Hordaland (Artsdatabanken og GBIF-Norge 2008). Arten er fredet, og oppført som sårbar (VU) på rødlista (Kålås et al. 2006).

Rynkeskinn *Phlebia centrifuga* og svartsonekjuke *Phellinus nigrolimitatus* er blant de vanligste rødlistede vedboende råtesopp på gran, og opptrer normalt i eldre skoger med en viss kontinuitet i tilgangen på død ved (Bredesen et al. 1997, Nitare 2000). Mens rynkeskinn vanligvis opptrer på stokker som er forholdsvis lite nedbrutt, oftest med barken festet til stokken, finner man som regel fruktlegemer av svartsonekjuke på svært morkne stokker. Til tross for at Mærradalen har hatt besøk av flere personer som har samlet mye vedboende sopp, kjenner vi ikke til at noen av de to artene er blitt påvist i dalen før TB og ØR fant dem i 2003 (Blindheim og Røsok 2005). Både rynkeskinn og svartsonekjuke har en sørøstlig utbredelse, og finnes i innlandet hovedsakelig i Akershus, Buskerud, Oppland, Hedmark og Telemark. Begge artene er oppført som nær truet i rødlista (Kålås et al. 2006).

Arter knyttet til kalkrik mark

Gullkremle *Russula aurea* er en karakterart for kalkrik skogsmark, og danner mykorrhiza med eik, bøk, hassel og gran i kalkrike løv- og blandingsskoger. Heller ikke denne arten er så langt vi kjenner til, samlet i Mærradalen før den ble funnet av TB i 2004 (Kålås et al. 2006), og er tidligere bare kjent fra to lokaliteter i Oslo (Sopphebariet 2007). Den norske utbredelsen er i hovedsak begrenset til

Figur 7. Nærbilde av mølleløvehale fotografert av Camilla Raiborg 11.07.2005 utenfor hage langs Noreveien på Montebello. Tydelig er de forholdsvis lange, lyse hårene på stengelen, som skiller den fra vanlig løvehale.

Close-up of motherwort Leonurus cardiaca ssp. villosus outside garden alongside Noreveien at Montebello. Typical for this subspecies are the relatively long, light hairs on the stem.

kyst- og fjordstrøk nord til Trøndelag. Gullkremle var oppført som hensynskrevende i den forrige rødlista (Direktoratet for naturforvaltning 1999).

Også kalkkrøysopp *Bovista tomentosa* er en art knyttet til kalkrik, tørr mark og kalkberg. Heller ikke denne er kjent fra Mærradalen før TB fant den i 2003 (Blindheim og Røsok 2005). Den var oppført som hensynskrevende i den forrige rødlista (Direktoratet for naturforvaltning 1999).

Kjempeslørsopp *Cortinarius praestans* er knyttet til rike rasmarksskoger med hassel og lindeskoger. Arten danner mykorrhiza med lind, hassel og trolig eik (Artsdatabanken 2007). Den ble funnet på Ullernåsen i 1997. Den er kjent fra ca. 20 lokaliteter i Norge, fra de nordlige vestlandsfylkene (HO, SF og MR), samt fra lokaliteter i fylkene fra Aust-Agder til

Oslo og Akershus (Soppherbariet 2007). Arten er oppført som sårbar (Kålås et al. 2006).

Som vi ser, er altså en stor andel av de nylig påviste rødlisteartene i Mærradalen førstefunn for området. Dette til tross for at området har vært besøkt av kompetente samlere gjennom 180 år. Med unntak av de seks artene alm, blærestarr, smaltimotei, pelsblæremose, oreblæremose og grønsko, har det store flertallet av tidligere samlede rødlistearter dermed ikke vært mulig å gjenfinne. Men ettersom mange rødlistearter både er sjeldne og krever spesiell ekspertise for å påvises, kan vi ikke konkludere med at de ikke finnes i Mærradalen i dag.

Mærradalen-området er et godt eksempel på hvor vanskelig det er å få en rimelig god oversikt over artsmangfoldet på en artsrik lokalitet. Til tross for at nesten 140 personer med god artskompetanse har undersøkt dalen gjennom minst 180 år, fordelt på trolig mer enn 600 personbesøk, er det kun for karplanter at vi i dag har rimelig god oversikt over hva lokaliteten inneholder av arter. Det er derfor et tankekors at ved vurdering av skogområder for vern, besøkes som regel kandidatområdene kun én gang av én person (ett personbesøk), gjerne utenfor soppsesongen. Det er derfor rimelig å anta at kun en svært begrenset del av artsmangfoldet i de ulike kandidatområder blir identifisert. Imidlertid benyttes det ved slike registreringer en metodikk og en kompetanse som er målrettet mot å registrere rødlistede arter. I tillegg er det viktig å huske på at registrert artsmangfold kun er ett av flere kriterier som benyttes for å vurdere områders verneverdier.

Endringer av artsmangfold gjennom 180 år

Til tross for de mange tiår med registreringer i Mærradalen, er det for organismegruppene sopp og moser ikke grunnlag for å si at området er tilnærmet fullstendig registrert. Dette illustreres av at det fortsatt er relativt enkelt å finne arter nye for dalen. Og fordi det i nyere tid ikke har vært gjennomført grundige inventeringer med hensikt å gjenfinne et større antall av de tidligere registrerte rødlisteartene, har vi heller ikke grunnlag for å si om disse artene er forsvunnet fra området, selv om de ikke er blitt påvist på flere tiår. For sopp kommer i tillegg at arter kan være tilstede på en lokalitet som mycel i flere år uten å fruktifisere. Det vil derfor ta lang tid å få en tilnærmet oversikt over alle arter på en lokalitet, og enda lenger tid å sannsynliggjøre at arter er forsvunnet.

For vedboende sopp er det noe større mulighet for å få oversikt over artsmangfoldet på en

lokalitet, ettersom hver art som regel er knyttet til bestemt treslag i bestemte nedbrytningsstadier med begrenset varighet, og må fruktifisere før det egnede substratet er brukt opp. En del av de registrerte rødlistede soppartene knyttet til død ved, er såpass godt kjent av fagfolk som har undersøkt dalen ved flere anledninger de siste årene, at de bør regnes som utgått fra lokaliteten. Dette gjelder de to sårbare artene sprekjukke *Diplomitoporus crustulinus* og sjokoladekjukke *Junghuhnia collabens*, samt granmusling *Gloeophyllum abietinum* i Mærradalen og ruteskorpe *Xylobolus frustulatus* på Montebello. Det er mulig at reduksjoner i dalens skogareal, samt «skjøtsel», som rydding og uttak av døde trær til ved, har vært nok til at følsomme arter ikke har fått oppfylt sine krav til miljø. Andre rødlistede arter knyttet til død ved har imidlertid blitt registrert for første gang de siste årene, uten at vi kan si at de først nå har etablert seg.

Av rødlistede moser er tre arter gjenfunnet de aller siste årene: De sårbare artene pelsblæremose og grønsko, samt den sterkt truede oreblæremosen. Sveipfellmose og stammesigd er blitt lett etter uten hell. Vi har ikke kjennskap til at de andre kjente rødlistede moseartene fra Mærradalen er blitt søkt etter av fagfolk med spesialkompetanse på disse artene. Med tanke på at ØR først gjenfant grønsko etter tre arbeidskrevende forsøk i 2001, kan det godt tenkes at det i dag finnes rødlistede arter som er minst like vanskelige å påvise.

Ingen rødlistede lav i henhold til gjeldende Norsk Rødliste (Kålås et al. 2006) er registrert i Mærradalen. Tre rødlistede arter av skorpelav er imidlertid registrert på Montebello. Eikenål, *Calicium quercinum* som i tillegg er påvist i Granvin i Hordaland og i Larvik, er kategorisert som regionalt utdødd (RE), dvs. antatt utdødd fra Norge (Kålås et al. 2006). To udaterte funn av M. N. Blytt fra Oslo kan være fra samme lokalitet. Det ene funnet er lokalisert til Montebello, og kan muligens være fra eikehagen ved Villa Dobloug, Montebelloveien 11 (figur 2), eller i nærheten. Også blådoggnål *Sclerophora farinacea*, kategorisert som sårbar (VU) og almelav *Gyalecta ulmi*, kategorisert som nær truet (NT), er dokumentert av M. N. Blytt fra Montebello (Lavherbariet 2007). Ingen av disse artene er påvist i nyere tid, og regnes derfor som utgått fra lokaliteten. Alle tre artene er imidlertid knyttet til grov bark av gamle, grove løvtrær, noe det finnes rikelig av i eikehagen ved Villa Dobloug den dag i dag. Flere av eikene her er tilstrekkelig gamle til at de sannsynligvis var både gamle og grove på Mathias Numsen Blytts tid, for mer enn 150 år siden. Ettersom en sannsynlig

8

Utslipp av langtransportgasser 1973 - 2005

Svoveldioksid (SO₂)
Utslipp i alt

Kilde: Statistisk sentralbyrå (SSB), 2006
Miljøstatus i Norge (www.miljostatus.no)

*****Foreløpig verdi

Figur 8. Utslipp av SO₂ 1973–2005. SO₂ emissions 1973–2005.

lokalitet med substrat kan vurderes som rimelig intakt, kan luftforurensning være en mulig årsak til at artene er borte. Villa Dobloug har Ring 3 som nærmeste nabo, og må være langt mer forurenset i dag enn på M. N. Blytts tid.

Lungenever *Lobaria pulmonaria* ble registrert av M. N. Blytt på Ullern. Funnet er udatert, men nødvendigvis gjort før 1862, året Mathias Numsen Blytt døde. Siden er arten stort sett funnet i Marka utenfor Oslo by. Lungenever er ikke oppført på rødlisten, men er en av de vanligste og mest iøynefallende representantene for lungeneversamfunnet Lobarion, som har fått navn etter denne arten (Gauslaa 1992). I dette samfunnet inngår flere slekter av epifyttiske lav som vanligvis forekommer særlig på varmekjære lauvtrær med pH høyere enn 5,0 på barken. Følgende arter som inngår i samfunnet er registrert i Mærradalen eller nærmeste omgivelser: Skjellglye *Collema flaccidum* (Ullern; 1840, Mærradalen 1999), brun blæreglye *Collema nigrescens* (Mærradal; 1846), blyhinnelev *Leptogium cyanescens* (Ullern; 1840, Mærradalen; 1994), lungenever *Lobaria pulmonaria* (Ullern; udatert, M. N. Blytt), glattvrenge *Nephroma bellum* (Mærradalen; 1863), grynvrenge *Nephroma parile* (Ullern; 1934), lodnevrenge *Nephroma resupinatum* (Mærradalen; 1863), stiftfyllav *Parmeliella triptophylla* (Mærradalen; udatert, M. N. Blytt, Merradalen; 1863) og blanknever *Peltigera horizontalis* (Ullern-aasen; 1932). Funnsted og år er oppgitt i parentes. I tillegg inngår mosen sveipfellmose (Mærradalen; udatert, M. N. Blytt) i lungeneversamfunnet. Flere arter i slektene *Collema*, *Nephroma* og *Peltigera* regnes normalt blant de mest vanlige og minst krevende artene i lungeneversamfunnet. Til tross for

at det i Mærradalen er rikelig forekomst av treslag som normalt er godt egnet som substrat for arter i lungeneversamfunnet, er det kun påvist forholdsvis lite krevende medlemmer av dette lavsamfunnet i løpet av de 180 årene dalen har vært oppsøkt av lichenologer. Det er kjent at lungeneversamfunnet er følsomt for senkning i pH, særlig fra sur nedbør. De historiske registreringene kan tyde på at Mærradalen er blitt eksponert for sur nedbør eller annen luftforurensning allerede før 1850. Kan dette ha en sammenheng med økning av SO₂ i atmosfæren som resultat av den industrielle revolusjonen som startet opp på slutten av 1700-tallet i Europa og på 1840-tallet ved Akerselva Norge? Det er verdt å merke seg at mens det har vært et 130 års langt tidsrom uten registrerte arter i lungeneversamfunnet (med unntak av grynvrenge og blanknever) etter 1863, er de to artene blyhinnelev (1994) og skjellglye (1999) relativt nylig registrert i dalen (Lavherbariet 2007). Dette har skjedd etter en periode med betydelig reduserte utslipp av langtransportert SO₂, fra nesten 150 000 tonn på landsbasis i 1979 til ca. 40 000 tonn i 1992, som er omtrent på samme nivå som i dag (figur 8, Statistisk sentralbyrå 2007). Det kan derfor være grunnlag for å spørre om lungeneversamfunnet så smått er i ferd med å reetablere seg i dalen.

Almesyken er en faktor som kan påvirke mer enn forekomsten av alm. Flere rødlistede arter av kryptogamer i området er knyttet til alm, for eksempel pelsblæremose. Begge de rødlistede lavartene almelav og blådoggnål har generelt bark av gamle almetrær som et viktig substrat, og almekullsopp er sterkt knyttet til almeved. Det er ikke sannsynlig at det er almesyken som er årsak til at de tre sistnevnte

artene trolig er forsvunnet fra området, men aggressive angrep av almesyken vil på sikt kunne føre til uheldig åpning og utlufting av skogen, og skape dårligere forhold for flere arter. De truede vegetasjonstypene alm-lindeskog og gråor-almeskog vil kunne forandre karakter hvis alma erstattes med andre treslag.

Til tross for at Bratli gjorde flere interessante nyfunn av karplanter i Mærradalen i 1993-1995, er det riktig å si at karplantefloraen er tilnærmet totalkartlagt i området i dag, med hele 338 arter registrert i selve dalen. I sin grundige undersøkelse av karplantefloraen i Mærradalen opplyser Harald Bratli at 25 av 313 arter ikke var mulig å gjenfinne (Bratli 1998). I tillegg ser vi fra herbariet i Oslos database at ytterligere 26 arter er blitt påvist i Mærradalen, men ikke omtalt som gjenfunnet i Bratlis rapport. Dette skyldes delvis at Bratli kun hadde tilgang til arter registrert ved herbariet i Oslo (7 av tilleggsartene er fra andre herbarier), samt at nye arter er blitt dataregistrert i Oslo-herbariet i ettertid. Totalt er det derfor 50 av 338 registrerte karplanter som ikke er registrert i Mærradalen i nyere tid. For flere av disse er det mer enn 100 år siden de ble belagt. De fleste av disse artene er imidlertid belagt fra Mærradalen kun én gang, noe som kan indikere at de aldri har hatt gode og stabile bestander. Falkbregne *Polystichum aculeatum*, som det ifølge databasen er tatt to kollekter av, begge fra 1800-tallet er imidlertid forkastet fra lokaliteten (Fægri 1960).

Bratli diskuterer gjengroing som resultat av mangelfull skjøtsel av kulturlandskapet som en årsak til utarming av floraen i Mærradalen (Bratli 1998). I den nordre delen av dalen, kulturlandskapet rundt England, fant Bratli tydelige tegn på beiting av tørrbakke- og engvegetasjon. Denne vegetasjonen er nå i ferd med å gro igjen med invaderende og konkurransesterke arter som åkertistel *Cirsium arvense*, hundegras *Dactylis glomerata* og kanadagullris *Solidago canadensis*. Bratli foreslår England som tidligere voksested for følgende arter som ikke er gjenfunnet (siste funnår oppgitt i parentes): Bakkemaure *Galium pumilum* (før 1862, M. N. Blytt), hengepiggefrø *Lappula deflexa* (1910), dvergforglemmegei *Myosotis stricta* (1892), krusfrø *Selinum carvifolia* (1894) og lodnefiol *Viola hirta* (Mærradalen / Huseby: 1889-1925). Også dragehode *Dracocephalum ruyschiana* (1854) og enghaukeskjegg *Crepis praemorsa* (1854), samt løvehale *Leonurus cardiaca* ssp. *cardiaca* (1906) er dokumentert fra Huseby, og kan være forsvunnet på grunn av gjengroing. Imidlertid registrerte Bratli

likevel flere typiske tørrbakkearter i dette området. Dette viser at området fortsatt har viktige kvaliteter. Bratli foreslår også at utbyggingen av Husebyleiren i samme område som en mulig årsak til at arter er forsvunnet.

Regelmessig hogst og rydding av trær og busker under kraftledningen som er trukket gjennom nordre deler av dalen nevnes av Bratli (1998) som en annen mulig årsak til at lyselskende, konkurransesterke «trivialarter» kan utkonkurrere arter. Hogstavfall vil også redusere muligheten for følsomme arter. Eksempler på «skyggespesialister» som kan ha vokst her, men ikke er gjenfunnet i Mærradalen, er dalfiol *Viola selkirkii* (udatert, M. N. Blytt) og myskemaure *Galium triflorum* (1878).

Det er påfallende at flere av de problematiske introduserte artene i norsk flora først er blitt dokumentert fra Mærradalen i forbindelse med Bratlis grundige undersøkelse i 1993 – 1995 (Bratli 1998). Dette gjelder kanadagullris, kjempebjørnekjeks *Heracleum mantegazzianum*, hagelupin *Lupinus polyphyllus* og mongolspringfrø *Impatiens parviflora*, hvorav kjempebjørnekjeks og hagelupin nylig er blitt plassert i kategorien «Høy risiko» på Norsk Svarteliste (Gederaas et al. 2007). Arter i denne kategorien har negative effekter på stedegent biologisk mangfold. Dersom disse artene får vokse fritt, vil artsmangfoldet av karplanter kunne reduseres ytterligere.

Man skal heller ikke utelukke at innsamling kan ha vært en medvirkende årsak til at enkelte arter har forsvunnet. To av artene som er savnet fra Mærradalen, lodnefiol og junkerbregne, er blant de sju mest belagte artene fra Mærradalen og omegn (tabell 3). Og det er vel ikke urimelig å anta at arter som er blitt godt belagt i nasjonale samlinger også var populære i private herbarier. Så skal vi heller ikke glemme at for mer enn hundre år siden var Mærradalen en ubrutt dalstrekning helt ned til Bestumkilen i sør. Enkelte utgatte arter kan ha vært samlet fra områder av dalen som i dag er utbygd.

Konklusjon

Undersøkelser i Mærradalen gjennom 180 år har gitt oss rimelig god kunnskap om hvilke arter som har levd her, og hvilke av disse som nå sannsynligvis er borte. De siste års undersøkelser i området har med sikkerhet vist at flere karplanter har forsvunnet. Også for lav er det klart at krevende arter er borte. Fordi det er vanskelig å få god oversikt over faktiske endringer i artsinventaret av moser og sopp for et område, kan vi på grunnlag av eksisterende data ikke konkludere sikkert med at

arter fra disse organismegruppene har forsvunnet. Imidlertid har vi tilstrekkelig kunnskap om endret arealbruk og andre påvirkningsfaktorer i området, til at vi kan være rimelig sikre på at livsbetingelsene for truede arter også innen disse organismegruppene er blitt betydelig redusert. Slik er Mærradalen et sjeldent unntak fra det meste areal i Norge, der regelen er at vi mister arter lokalt før vi har kjent til deres eksistens i området. Utskiftning av arter er naturlig i alle naturtyper. Men når mange krevende spesialister, hvorav flere er truet på nasjonalt nivå, skiftes ut med generalister, kan lokalt artstap være et første skritt mot regional eller nasjonal utdøing. Det er blant annet fordi vi har lokaliteter som Mærradalen, som har gitt oss historiske detaljkunnskaper om artsinventaret, at vi har grunnlag for å vurdere arters faktiske tilbakegang, og dermed risiko for utdøing og plass på rødlista. Til tross for at Mærradalen neppe har de kvaliteter den hadde på den tid Mathias Numsen Blytt undersøkte området, har lokaliteten fortsatt høye naturverdier. Det er derfor på høy tid at Oslo kommune har vedtatt å utarbeide egen verneplan for Mærradalen med hovedformål å sikre verneverdier, spesielt i forhold til ivareta biologisk mangfold (Sweco Grøner 2007).

Takk til

Oddvar Pedersen ved Botanisk museum, Universitetet i Oslo som gjorde søk i museets karplantedatabase.

Litteratur

- Artsdatabanken. 2007. Database for rødlistede arter i Norge. <http://www.artsdatabanken.no/Article.aspx?m=39&amid=1864>.
- Artsdatabanken og GBIF-Norge. 2008. Artskart. <http://artskart.artsdatabanken.no/>.
- Aune, B. 1993. Temperaturnormaler normalperiode 1961-1990. Norsk meteorol. Inst. Rapp Klima 1993: 2, s.1-63.
- Blindheim, T. & Røsok, Ø. 2005. Naturverdier i Mærradalen, Oslo kommune. Siste Sjanse notat 2005-2.
- Brattli, H. 1998. Botanisk undersøkelse av Mærradalen i Oslo. Botanisk hage og museum, Universitetet i Oslo Rapport nr. 4., s.1-47.
- Bredesen, B., Haugan, R., Aanderaa, R., Lindblad, I., Økland, B. & Røsok, Ø. 1997. Vedlevende sopp som indikatorarter på kontinuitet i østnorske granskoger. Blyttia 54:131-140.
- Direktoratet for naturforvaltning. 1999. Nasjonal rødliste for truede arter i Norge 1998. DN-rapport 1999-3.
- Dons, J. A. 1977. Ullernåsen – Husebyåsen. I: J. A. Dons (red.). Geologisk fører for Oslo-trakten. Universitetsforlaget, Oslo.

- Fremstad, E. & Elven, R. (red.). 1987. Enheter for vegetasjonskartlegging i Norge. Økoforsk Utredning 1987-1.
- Fremstad, E. & Moen, A. 2001. Truete vegetasjonstyper i Norge. NTNU Vitenskapsmuseet Rapport botanisk serie 2001-4, s.231.
- Fægri, K. 1960. Maps of distribution of Norwegian vascular plants. I. Coast plants. Oslo University Press.
- Gauslaa, Y. 1992. Urskogslaver. Faginfo SFFL (Statens fagtjeneste for landbruket) 23:52-63.
- Gederaas, L., Salvesen, I. & Viken, Å. (red.). 2007. Norsk svarteliste 2007 – Økologiske vurderinger av fremmede arter. Artsdatabanken, Norway.
- Karplanteherbariet. 2007. Norsk Karplantedatabase. Botanisk museum, Universitetet i Oslo. http://www.nhm.uio.no/botanisk/nxd/kar/nkd_b.htm.
- Kummen, T. og Larsson, J. Y. 1981. Vegetasjonskart for Oslo. Kartblad CN 046 Holmenkollen, målestokk 1:10 000. Oslo Helseråd, Oslo.
- Kålås, J. A., Viken, Å. & Bakken, T. (red.). 2006. Norsk Rødliste 2006. Artsdatabanken, Norge, Trondheim.
- Kaasa, J. & Wischmann, F. 1969. Mærradalen, kryssliste (O).
- Lavherbariet. 2007. Norsk Lavdatabase. Botanisk museum, Universitetet i Oslo. <http://www.nhm.uio.no/botanisk/lav/>.
- Lundqvist, J. 1999. *Carex rhynchophysa*. I: M. Aronsson, editor. Rödlistade kärlväxter i Sverige - Artfakta. ArtDatabanken, SLU, Uppsala.
- Moen, A. 1998. Nasjonalatlas for Norge: Vegetasjon. Statens kartverk, Hønefoss.
- Moseherbariet. 2007. Norsk Mosedatabase. Botanisk museum, Universitetet i Oslo. http://www.nhm.uio.no/botanisk/nxd/mose/nmd_b.htm.
- Naterstad, J., Bockelie, J. F., Bockelie, T., Graversen, O., Hjelmeland, H., Larsen, B. T. & Nilsen, O. 1990. Berggrunnskart Asker, målestokk 1:50 000. Norges geologiske undersøkelser.
- Nitare, J. (red.). 2000. Signalarter. Indikatorer på skyddsvärd skog. Flora över kryptogamer. Skogstyrelsens förlag.
- Norsk Naturarv. 2008. Overvåkning av mølleløvehale. <http://www.naturarv.no/index.php?id=297936>.
- Pedersen, A. 2004. Rapport fra moseundersøkelser i Mærradalen i forbindelse med videre utbygging av Radiumhospitalet. Fagrapport 19/1-2004, upubl..
- Sopphebariet. 2007. Norsk Soppdatabase. Naturhistorisk museum, Universitetet i Oslo. http://www.nhm.uio.no/botanisk/nxd/sopp/nsd_b.htm.
- Statistisk sentralbyrå. 2007. Utslipp av langtransportgasser 1973 - 2005. Svoveldioksid (SO₂). I: Statens forurensingstilsyn (red.). Miljøstatus i Norge.
- Sweco Grøner. 2007. Mærradalen – Verne- og reguleringsplan. <http://www.sweco.no/no/Norway/Virksomhet/Infrastruktur/Arealplanlegging-og-landskapsarkitektur/Arealplanlegging/Marradalen---Verne-og-reguleringsplan/>.
- Wesenberg, J. 1993. Mærradalen i Oslo. Blyttia 51:76.
- Wesenberg, J. 1995. Blærestarr, *Carex rhynchophysa*, funnet på Gran østås, Hadeland. Blyttia 53:71-73.

Sterke saker: 1. Spansk pepper *Capsicum annuum* i folketradisjonen i Norge

Torbjørn Alm

Alm, T. 2009. Sterke saker: 1. Spansk pepper *Capsicum annuum* i folketradisjonen i Norge. Blyttia 67:114-123.

Strong remedies: 1. *Capsicum annuum* in Norwegian folk tradition.

The hot forms of *Capsicum annuum* have found some use in Norwegian folk tradition, mainly in folk medicine, especially for cold and related diseases, and stomach troubles. The cure was usually carried out by drinking liquor flavoured with «Spanish pepper». Locally, this remedy has also found use to facilitate birth, both in humans and cattle, and as a cure for tooth-ache. Folk veterinary medicine also utilized it for shivering and spleen disease in cattle.

Torbjørn Alm, Seksjon for naturvitenskap, Tromsø museum, Universitetet i Tromsø, NO-9037 Tromsø
Torbjorn.Alm@uit.no

Innledning

Spansk pepper, paprika, chilipepper, cayennepepper ... kjært barn har mange navn, i dette tilfellet på kultivarer av det som i botanisk forstand er en og samme art, *Capsicum annuum* L. Den tilhører søtvierfamilien (Solanaceae), og er som det latinske artsepitetet tilsier en ettårig art. Slektsnavnet er trolig avledet av gresk *kapto*, «å bite».

Slekten *Capsicum* har i alt ti arter, som alle hører hjemme i tropisk Amerika (Foster & Cordell 1992; Mabberley 1997:126). Noen er urter, andre små busker. Bare et fåtall har noen betydning som kulturplanter. *C. annuum* er uten sammenligning den viktigste i så måte. Den stammer opprinnelig fra Bolivia, eller muligens fra tilgrensende deler av Brasil (Andrews 1992:92).

Fruktene av *Capsicum annuum* har lang tradisjon som mat og medisin i opphavsområdet. I Mexico ble de dyrket i betydelig omfang allerede før starten av vår tidsregning (Engstrand & Widén 2002:339). Både her og andre steder er det utviklet et stort antall kultivarer, som skiller seg betydelig både i form og farge på fruktene (figur 1), og ikke minst i smaksstyrke på disse (Høiland 1978:23-24). Variasjonen spenner fra milde og harmløse sorter som vanlig paprika (i vår forstand), via måtelig sterke utgaver som chilipepper, til små frukter hvor man, for å sitere Fægri (1966:41), «nesten blir forbauset over at de ikke er selvantennelige». Før vi

tar opp den tradisjonelle bruken i Norge, skal vi se litt på den botaniske bakgrunnen.

I dag er spansk pepper den krydderveksten som dyrkes i størst mengde på verdensbasis (Engstrand & Widén 2002:338), og ved siden av pepper trolig det mest brukte krydder i verden (Andrews 1992:82). Mabberley (2008:150) oppgir at spansk pepper i dag utgjør 25 % av det totale kryddermarkedet på verdensbasis, mens pepper utgjør 17 %. Handelen har betydelig omfang, selv om det meste av avlingen konsumeres lokalt.

Botanikk

På samme vis som hos andre velkjente arter i søtvierfamilien, som tomat *Lycopersicon esculentum* og potet *Solanum tuberosum*, er frukten hos *Capsicum* et bær – som riktignok ikke ligner stort på våre hjemlige sådanne. Fruktene veksler sterkt i størrelse, form, farge og smak. Som hos mange gamle kulturplanter, er det strid om systematikken – og hvor de ulike formene hører hjemme (Hjelmqvist 1995:194).

Hovedtyngden av de dyrkede formene hører til *Capsicum annuum*. Den store og til dels forvirrende variasjonen innen arten kan ordnes i fem hovedgrupper av kultivarer (Mabberley 2008:150). Ingen av dem har norske navn, så de betegnelsene som brukes her, er tilpasninger av de engelske termene:

Figur 1. Et fargesterkt utvalg av paprika *Capsicum annuum* fra grønnsakmarkedet i Iraklion på Kreta (Hellas). Foto: TA 24.01.2004.

Colourful bell peppers from the vegetable market of Iraklion, Crete (Greece).

(1) Cerasiforme-gruppen (kirsebær-pepper), med små og skarpe frukter.

(2) Conoides-gruppen (kongle-pepper), som har mer eller mindre koniske frukter, oftest opprette.

(3) Fasciculatum-gruppen (røde konglepepper), med opprette, slanke, røde og skarpe frukter.

(4) Grossum-gruppen, som omfatter pimento og de formene som på engelsk kalles *bell pepper*, *green pepper* og *sweet pepper*. Hit hører det som kalles paprika hos oss. Alle har store frukter, med tykt skall, og mild smak. Av den grunn brukes de ofte i salater. Fargen veksler sterkt (figur 1), men røde, grønne og gule former er de vanligste.

(5) Longum-gruppen, med hengende frukter, som kan bli opptil 30 centimeter lange. De har meget sterk smak. Hit hører cayennepepper og chili-pepper. Cayennepepper dyrkes særlig i Mexico, den amerikanske staten Louisiana, sør-, sørøst- og øst-Asia, og i Vest-Afrika (Kiple & Ornelas 2000:1748). En omfattende oversikt over kultivarer finnes hos Andrews (1999:59-82), se også DeWitt (1999).

Kultivarene i Longum-gruppen er opphavet til velkjente kjøkkenkrydder som cayennepepper og

chilipulver. Malt paprika er derimot oftest et blandingsprodukt, som for en stor del lages av milde sorter. På Balkan er imidlertid paprika et fellesnavn for alle typer av spansk pepper, og ungarsk paprika er basert på en sort som står nær cayennepepper (Andrews 1999:93).

Til denne gruppen hører også fuglepepper, inkludert viltvoksende former. Tabasco stammer fra en form som i litteraturen ofte går under artsnavnet *Capsicum frutescens* (f.eks. hos Andrews 1992:92), men like fullt hører til innenfor *C. annuum* (Maberley 1997:126).

Spredningen skjer ofte med fugler, som til forskjell fra pattedyr mangler de nevroreseptorene som skal til for å oppfatte den skarpe smaken. Det samme er tilfelle hos snegler (Andrews 1999:57).

Baden & Jind (1999) bruker en enklere inndeling av dyrket paprika. De skiller mellom tre grupper, basert på anvendelsen: (1) Milde sorter, som brukes som grønnsaker, (2) sterke sorter, som brukes som krydder, og (3) prydplanter.

De formene av *Capsicum* som forekommer på norske kjøkken hører utvilsomt nesten uten unntak

til *Capsicum annum*. Det gjelder både gamle kjenninger som paprika (i vår forstand), cayenne- og chilipepper, og mange av de importerte formene som kan fåes i internasjonale butikker, f. eks. brennsterke thailandske sorter. De siste selges ofte tørket.

Et unntak som kan dukke opp, er den kubanske sorten *habanero*, som hører til havannapepper *Capsicum chinense*. Den regnes for å være den sterkeste av alle kjente sorter (Andrews 1999, Canto-Flick *et al.* 2008).

Innholdsstoffer

Den brennende smaken i sterke sorter (for eksempel chilipepper) skyldes capsaiciner, som er en gruppe alkaloider. Syv ulike capsaiciner er kjent (Baden & Jind 1999:131), med capsaicin og dihydrocapsaicin som de to viktigste. Capsaicin finnes i hele frukten, men opptrer særlig rikelig i frøfestet (Engstrand & Widén 2002:338).

Capsaicin er vanskelig å påvise ved kjemiske tester. Det har ingen lukt, og knapt nok noen smak i egentlig forstand. Uansett er det gjennomtrengende sterkt. En oppløsning i blandingsforholdet 1 til 100 000 brenner på tunga (Andrews 1999:56), og vann tilsatt capsaicin smaker fortsatt skarpt ved et blandingsforhold på 1 til 11 millioner (Mabberley 1997:126).

Capsaicin virker etsende på huden, og er blitt anvendt til krigføring (Høiland 1978:24). Den peppersprøyen som brukes av politiet, og til selvforsvar, er basert på capsaicin, og har ingenting med pepper *Piper nigrum* å gjøre (Mabberley 2008:150). Det er all mulig grunn til å vaske hendene om man har tatt i sterke sorter – og i mellomtiden holde dem langt unna øyne og andre følsomme kroppsdelene. Ettersom capsaicin ikke er vannløselig, hjelper det å tilsette vaskevannet litt eddik (Baden & Jind 1999:132).

Capsaicin er åtte ganger så sterkt som smaksstoffet piperin i vanlig pepper *Piper nigrum*, men har en helt annen virkning på de menneskelige smaksorganene. Pepper blokkerer for alle andre smaker, mens capsaicin bare demper oppfatningen av surt og bittert. Det er en fordel ved matlagingen, siden tilsetning av spansk pepper ikke hindrer andre smaker i å komme frem.

Fullt så hyggelig er det ikke at svært lite capsaicin tas opp i tarmene. I stedet kommer det ut med avføringen, og et måltid med rikelig capsaicin kan føre til en sviende reprise. Dette er muligens opphavet til det ungarske ordtaket om at paprika brenner to ganger (Andrews 1999:56).

Den amerikanske farmakologen Wilbur L. Scoville utviklet tidlig på 1900-tallet en metode for å måle styrken på de ulike sortene, basert på mengden capsaicin de inneholder (Sjuve 2008b). Metoden var basert på prøvesmaking, og ga noe springende resultater. Tidligere ble Scoville-enheter brukt som et mål for styrken (DeWitt 1999:244, Engstrand & Widén 2002:338). Nå måles i stedet innholdet av capsaicin med moderne kjemiske metoder, og angis i ppm, dvs. deler pr. million (Mabberley 2008:150).

Målingene byr uansett på problemer, ikke minst fordi det ikke finnes noen standard for hvor mange prøver som skal tas av en gitt sort eller avling. Innholdet av capsaicin kan vekse sterkt mellom tilsynelatende like frukter. Det øker om plantene utsettes for stress under dyrkingen, i form av tørke, overvanning, varme, vind, sterk innstråling eller lignende (DeWitt 1999:245).

Det er vanlig å bruke en tidelt, logaritmisk skala for å angi styrken, fra 0 til 10. Vanlig paprika (i norsk forstand) er nærmest fri for capsaicin, og kommer ut med en styrke på 0. Chilipepper ligger gjerne rundt 3 og 4 på skalaen, mens cayennepepper når 7 eller 8. Det er fortsatt noen trinn igjen til de aller sterkeste sortene. Cubas *habanero* har styrke 10, og er dermed 100 til 1000 ganger så sterk som cayennepepper.

Spansk pepper er rik på C-vitamin. Innholdet ligger rundt det dobbelte av det man finner i sitrusfrukter (Mabberley 2008:150). Den ungarske professor Albert von Szent-Györgi fikk i sin tid (1937) nobelprisen i medisin for sitt arbeid med vitaminer, og da særlig C-vitamin i paprika, og bruken av denne mot skjærbuk. Lenge før hans tid hadde imidlertid serbiske militærleger tatt fruktene i bruk mot den samme sykdommen, i form av et utkok av tørkede frukter (Reichborn-Kjennerud 1942:101-102).

Bruk av spansk pepper i ulike land

Før 1492 var *Capsicum*-artene etter rådende oppfatning bare kjent i Mellom- og Sør-Amerika og på de vestindiske øyene. Her har de en lang historie som kulturplanter. Spansk pepper var det mest brukte av alle krydder hos Mellom-Amerikas urbefolkning (Andrews 1992:94), og gjorde i tillegg nytte som medisin. I så måte er det ikke rart at de spanske conquistadorene raskt støtte på planten.

Spansk pepper ble brakt hjem til Europa allerede på Columbus' første reise. Så tidlig som i 1493 ble planten dyrket i Spania, men til å begynne med mer som prydblant enn til matbruk (Andrews 1992:84). Krydderet ble imidlertid raskt akseptert mange steder i den gamle verden – mens tomat

Lycopersicon esculentum og potet *Solanum tuberosum* måtte vente lenge på full anerkjennelse (Engstrand & Widén 2002:339).

Et svensk arkeologisk funn kan muligens rokke ved den kjente historien. I en avfallsgrop i Lund er det funnet små frø av *Capsicum* som kan dateres til 1200-tallet (Hjelmqvist 1995, Engstrand & Widén 2002:339). Ifølge Hjelmqvist hører de helst til en form av *C. frutescens*. Foreløpig er imidlertid dette, og et yngre tysk funn, de eneste håndfaste bevisene på at spansk pepper var kjent i og kommet til Europa før Columbus, selv om plantebeskrivelser i klassiske tekster med litt godvilje kan tolkes i samme retning (Hjelmqvist 1995:196ff). En kort diskusjon av muligheten for at spansk pepper forekom i den gamle verden før Columbus finnes hos Schübeler (1888:153).

Gjennomslaget som krydder i den gamle verden fant uansett sted etter 1492. Via kolonimaktens handelsnettverk ble spansk pepper spredt over store deler av kloden, i første omgang med spanske og portugisiske skip (Andrews 1992:84). I løpet av forbløffende kort tid, mindre enn 50 år, var spansk pepper blitt vanlig i det krydderglade India (Andrews 1992:87, Engstrand & Widén 2002:339). Også i Kina kom det nye krydderslaget tidlig inn (Andrews 1992:88).

De milde sortene av *Capsicum annuum*, som nordmenn kaller paprika, butter knapt mot smaksløkene til noe folkeslag. Unntaket måtte i så fall være nordmenn. Ifølge et ferskt avisoppslag (Mauren 2009), har blogg-grupper og andre internettbaserte aksjonister i lang tid kjempet for å få produsenten av bestselgeren «Pizza grandiosa» (Stabburet) til å sløyfe paprikaen i fyllet – og omsider fått gjennomslag. Artikkelen oppgir at mange pizzaelskere i årevis møysommelig fjernet all paprikaen for hånd, før de satte den inn i ovnen. Det sier i grunnen det meste om nordmenns sarte smaksløker.

Hangen til sterke sorter veksler sterkt mellom de ulike lands kjøkken. Tradisjonelt er det særlig i Mexico og noen andre latinamerikanske land, og i den østlige delen av Asia, at folk har satt pris på de aller sterkeste sortene. Det er forøvrig påfallende at de sterke sortene ikke har fått innpass på kjøkkenet hos de gamle kolonimaktene, som ellers med stor iver importerte eksotiske matvarer og -retter, ikke minst krydder. Chilipepper og den slags brukes knapt i tradisjonelle matretter hverken i Portugal, Spania, Frankrike eller Storbritannia. Nederland utgjør et lite unntak, siden man her i noen grad har tatt til seg matretter fra det som i sin tid het Nederlandsk India – dagens Indonesia (Andrews 1999).

Like fullt er den økte bruken av sterke *Capsicum*-sorter i vestlige land i moderne tid først og fremst et resultat av innvandring fra land hvor bruken er dypt rotfestet.

Chilipepper og andre sterke sorter har nå gjort tjeneste som innførte nyttevekster over store deler av kloden i mer enn et halvt årtusen. Ikke sjelden utgjør de en viktig del av den lokale matkulturen. De brukes flittig i mange asiatiske kjøkken, særlig i India, Thailand, Indonesia og Kina (Cost 2000:7), og egne kultivarer er utviklet her, ikke minst i Thailand.

Nordmenns forhold til chilipepper og andre sterke sorter er likeens i endring, ikke minst som følge av en sterk økning i utbudet av eksotiske matvarer og matretter (Anonym 2005, Sjuve 2008a). I hvert fall i de største byene er det lett å få tak i en lang rekke sorter av spansk pepper, inkludert noen av de aller sterkeste.

Bruken som mat faller imidlertid utenfor rammene av denne artikkelen. Her skal vi først og fremst se på andre anvendelser av spansk pepper i norsk tradisjon, i hovedsak som medisin for folk og fe. I likhet med andre «sterke» plantestoffer, har smakssterke sorter av spansk pepper funnet nytte i folketradisjonen, i pakt med dens generelle sans for midler som svarer til den gamle regelen om at «vondt skal vondt fordrive». Bruksområdene for spansk pepper *Capsicum annuum* er i hovedsak de samme som for vanlig pepper *Piper nigrum*. Sistnevnte har imidlertid en langt rikere tradisjon hos oss, men den skal vi se på i en senere artikkel.

Medisinske effekter

Som ventet for et fruktslag med sterke farger og høyt innhold av C-vitamin, er spansk pepper en rik kilde til antioksidanter (Sim & Sil 2008). Inntak bidrar bl.a. til å beskytte hjernen mot skader (Oboh & Rocha 2008).

Capsaicin beskytter mot magesår forårsaket av acetylsalisylsyre (fra aspirin og tilsvarende preparater) eller alkohol (Qureshi *et al.* 2008). Hos gnagere har det også vist seg å beskytte mot kreft, diabetes og betennelser (Qureshi *et al.* 2008). Capsaicin har i tillegg gunstig virkning mot gikt og revmatisme, og ved utvendig bruk mot noen former av psoriasis og andre hudplager (Meyer *et al.* 2005).

I Pakistan brukes spansk pepper også i folkelig veterinærmedisin, til å bekjempe parasitter hos husdyr (Farooq *et al.* 2008).

Navneverk

Capsicum annuum (planten eller plantestoffet)

går under navnet *spansk pepper* i nesten alle optegnelser fra norsk tradisjon. Jansen (1911:35, 1940:39) nevner bare dette navnet i sin omfattende fortegnelse over folkelige apotekvarenavn i Norge. Pepper-delen av navnet kan variere på samme vis som i navnene på vanlig pepper *Piper nigrum*, slik vi skal se i en senere artikkel. Vere (1994:398) oppgir f.eks. *spansk pebbor* for *Capsicum annuum* på Lista i Farsund, Vest-Agder.

Noen få unntak finnes. I to tilfeller kan avvikende navn spores tilbake til apotekene og deres navnetting. *Tyrkisk peber* er et gammel apoteknavn på *Capsicum annuum*. Det har vært brukt både i Danmark (Hauberg 1927:113) og Norge, og nevnes i noen norske kilder. Betegnelsen *brasiliansk pepper* er likeens et gammelt apotekvarenavn. Det forekommer hos Bang (1902) og Fosvold (1951), i begge tilfeller knyttet til svarteboksoptegnelser.

Noe mer usikkert er det om *beskpepper*, nevnt hos Normann (1930), sikter til *Capsicum*, men det er knapt noen grunn til at vanlig pepper *Piper nigrum* skulle få et slikt tillegg i navnet. Det samme kan sies om *het pepper*, som er nevnt i en folke-medisinsk optegnelse fra Halden i Østfold (NFS Gade-Grøn 62), og om navnet *sterkpepper* hos Fygle (1978:136). Alle disse navnene sikter trolig til spansk pepper.

De øvrige betegnelsene som brukes for ulike former av *Capsicum annuum* hos oss er stort sett importert med fruktene. Navnet *chilipepper* har indianske røtter, og stammer fra nahuatl-språket i Mexico, hvor planten ble kalt *chilli*. I spansk, hvor ordet først ble lånt inn i europeiske språk, fikk det av lydmessige grunner formen *chile*. Navnet er avledet av nahuatl-ordet *chil*, som ganske enkelt betyr rød.

Opphavet til navnet *cayennepepper* er mer omstridt. Tradisjonelt har man antatt at kultivaren ble utviklet i Fransk Guiana (på nordkysten av Sør-Amerika), og navnsatt etter Cayenne-elva der. Andrews (1999:62) mener derimot at kultivaren stammer fra planter som portugiserne på et tidlig tidspunkt overførte til sine stasjoner i Vest-Afrika, på Guinea- og Gullkysten. Med handelsskip er slik «Ginnie pepper» senere spredt over store deler av kloden, også til Fransk Guiana. Forbindelsen med det vestlige og nordlige Sør-Amerika er dermed indirekte – dels ved at cayennepepper er blitt et sentralt innslag i det lokale kreolske kjøkkenet, og dels ved at navnet har fått sin nåværende form der. I tupi-språket, som dominerer i Amazonas, ble «Ginnie» til *kyinha*, *quiya* og *quiynha*, med en uttale som av europeerne igjen ble forvansket til *cayenne*

(von Martius 1863:419, Andrews 1999:62).

Ordet *paprika* har europeisk opphav. Små, skarpe utgaver av *Capsicum annuum* («tyrkisk pepper») ble spredt til Balkan fra Tyrkia i de årene området var under tyrkisk styre, fra 1500-tallet og utover. I Hellas ble fruktene kalt *peperi* eller *piperi*. Slik tilfellet er i mange andre språk, lånte man ganske enkelt et langt eldre navn for svart pepper *Piper nigrum*, i oldtidens gresk kalt *peperi*. Dette igjen (og latinens *piper*) er avledet av sanskrit-navnet *pippali*, som i India opprinnelig hørte til langpepper *Piper longum* – et navn som på sin side er nær beslektet med sanskrit *pippala*, «hellig fikentre».

I Bulgaria ble de greske betegnelsene modifisert til *piperke*, *peperke* og *paparka*, mens folk i Ungarn endret navnet til *paprika* (Andrews 1999:47). Opprinnelig er paprika med andre ord et navn for sterke sorter, og ikke de milde fruktene som går under dette navnet i Norge. Hos oss er navnet kommet inn via tysk (Knudsen & Sommerfelt 1947:638). Kiple & Ornelas (2000:1828) vil heller avlede ordet paprika av polsk *pieprzycza*, men det virker mindre sannsynlig.

Jansen (1911:24, 1940:26) oppgir *kransepepper* som et folkelig apotekvarenavn på «*Fruct. capsici*», dvs. *Capsicum*-frukter, siden de «kommer hjem opptrukket på snorer og sammenbundet i ring». Det er uvisst hva slags *Capsicum* som har vært solgt under dette navnet hos oss, men det er helst en eller annen form av spansk pepper; i andre land er det gjerne *Capsicum minimum*. Apotekvarenavnet *paprika*, om «*Fruct. capsici pulv.*» (Jansen 1911:29, 1940:33) er nok identisk med krydderet slik vi kjenner det.

Spansk pepper i folkemedisinen

I likhet med en rekke andre plantestoffer, er spansk pepper blitt regnet som et styrkende middel, og egnet til å helbrede eller motvirke mange slags plager. Strompdal (1938) noterte en slik tradisjon i Hemnes i Nordland. Han har også med en annen interessant opplysning, nemlig at folk dyrket planten selv:

«I gamle dagar dyrka dei ei plante inne i vindauga dei kalla for spanskpepar. Det vart eit slags blodraude knoppar på denne planta. Desse knoppene tok dei og ha på brennvin. Slikt brennvin skulde vera eit slikt godt styrkemiddel i mest alla høve. (Korgen.)» (Strompdal 1938:110)

Originaloppteignelsen i Norsk folkeminnesamling har litt avvikende ordlyd, og en ekstra setning om at «Dei gamle ha slik god tru på spans[k]pepar-brendeivin»

(NFS K. Strompdal XI:44).

En tilsvarende opptegnelse om dyrking som potteplante foreligger fra Elverum i Hedmark:

«Spansk pepper blev dyrket som potteplante, og kapselen (bukken) høstet når den var blitt rødt og tørket og karvet små og satt på brennevin.» (Øvrebø 1939:8)

Den eldste kilden som nevner dyrking i Norge er trolig Hiorthøy (1785:79). Han oppgir at folk i Gudbrandsdalen dyrket «Spansk Peber i Potter», men sier ingenting om bruk av fruktene.

En opptegnelse fra Skjeberg i Østfold, datert 1911, viser likeens at folk dyrket de plantene de trengte til medisinsk bruk, i dette tilfellet mot mageplager:

«'Spansk pepper' frøerne av en vindusplante av ærtefamilien sættes på brendevin (drammevis)» (NFS Gade-Grøn 123)

Også i Gjerstad i Aust-Agder dyrket folk den spanske pepperen de trengte selv:

«Den spanske pepperen som blei brukt mot mageverk dyrka folk sjøl. Det var den einaste planta eg såg heime i stuene hos folk på den tida, ved sida av balsamin, (...)» (Skjeldsø 1979:82)

Når det gjelder potteplantene, tyder omtalene både fra Hemnes og Skjeberg på at bruken lå et stykke tilbake i tid. Opptegnerne synes ikke å ha hatt noe eget kjennskap til planten. Hos Strompdal er fruktene blitt til «eit slags raude knoppar», mens opptegnelsen fra Skjeberg har plassert arten i feil familie (ertefamilien, sikkert fordi fruktene hos spansk pepper kan minne om belger), og i tillegg misforstått hvilken plantedel som ble brukt. Frøene inneholder forholdsvis lite capsacin, og er ikke egnet til å lage sterkt spanskpepperbrennevin av.

I de fleste tilfeller har nok folk likevel skaffet seg det de trengte av spansk pepper på apotek, kanskje også i alminnelig varehandel.

Den britiske marineoffiseren Henry T. Newton Chesshyre tilbrakte nær fem år i Norge på 1850-tallet. Han var bosatt i Gausdal i Oppland, og skrev en bok om sine opplevelser og erfaringer (Chesshyre 1861, i norsk utgave 2006). Her er bruk av brennevin tilsatt spansk pepper som medisin nevnt flere ganger. Han tok selv dette folkelige remediet i bruk, blant annet på en påstått dødssyk nabo:

«Jeg hadde med meg litt «medisin» i form av brennevin og cayennepepper. Etter å ha gitt ham to-tre

drammer, ba jeg farvel til min venn. Da lå han der i sengen, glad som en prins og med funklende øyne som fremdeles satt på rett plass i skallen.» (Chesshyre 1861:81, 2006:54, her sitert etter den norske oversettelsen)

På Hadeland i Oppland ble spansk pepper brukt mot en rekke sykdommer og plager, inkludert gikt, brystsykdom og mageplager – og noen tilstander det ikke er så lett å sette medisinske betegnelser på. I dette tilfellet ble den spanske pepperen brukt sammen med vanlig pepper:

«For kvæve, gikt, brøstverk, magarev og trollrev brukte de pepperbrennevin. Denne husmedisinen skulle støtt fins i hvert velforsynt hus, da den var bra for alt mulig. Det var brennevin med hvit pepper og hele skjelmer av spansk pepper i. Når dette hadde stått og godgjort seg, var det saker som reiv i halsen, men «vondt skal med vondt fordrives». Medisin som ikke reiv riktig godt i halsen, var det ingen som hadde tru på.» (Helmen 1952:115)

Et notat fra Aurskog-Høland i Akerhus, datert 1919, viser at tradisjonen der var ganske lik. Hos Reichborn-Kjennerud (1922:84) er de anførte sykdommene tolket som astma og kolikk:

«I haart hus aa paa haar gal hadde di bestandig staaenes ei flaske pepperbrænnvin. De' var anten almindeli akkevit eller spiritus tesatt svart pepper aa saan rau spansk pepper. Var anten eit menneskje eller eit dyr sjuk, saa fekk di ein dram ta de' – aa de' var no som reiv. De' hjalp for kvæve, brøstværk, magarev aa alle slags sjukdommer.» (NFS J. Skogvoll 3:15-16)

Når Rokkones (1950) nevner *spansk brennevin* som universalmiddel i Rennebu i Sør-Trøndelag, må det ut fra sammenhengen være brennevin med spansk pepper han sikter til:

«Spansk brennevin var middel mot alskens sykdom, likeså pepperbrennevin, karvebrennevin og salmiakspiritus.» (Rokkones 1950:52)

Den samme tiltroen til pepper («sortpepper») og spansk pepper («sterkpepper») som et kurant råd for plager både hos mennesker og dyr fremgår av et notat fra Steigen i Nordland. Her ble den imidlertid brukt som «te», altså som et vannuttrekk:

«Sortpepper eller sterkpepper bruktes før til medisin både til mennesker og dyr, og i et hvert velforsynt hjem hadde man alltid en pepperkjel stående. Pepperte helbredet nemlig all slags innvendige sykdommer, så som sott, forkjølelse, hoste, ja, kort sagt all slags

elendighet. Og dess sterkere teen var, dess fortere gikk det med helbredden.» (Fygle 1978:136-137)

I samisk tradisjon er brennevin med spansk pepper dels blitt brukt som vern mot smittsomme sykdommer. Qvigstad (1932:95) oppgir fra lbestad i Troms at man i slike tilfeller spiste små doser dyvelsdrek *Ferula assa-foetida* (se Alm 2004) eller «drakk rom med spansk pepper» (oversatt fra tysk).

Forkjølelse. I norsk tradisjon er pepperbrennevin et flittig brukt råd mot forkjølelse og tilhørende plager. Lokalt har også brennevin tilsatt spansk pepper funnet nytte til dette formålet. Den før nevnte H.T.N. Chesshyre nevner slik bruk i sine minner fra Norge:

«Whisky krydret med kayennepepper og hvitløk er en av bøndenes yndlingsdrikk og den er også ansett for å være 'meget god for bringen.'» (Chesshyre 1861:47, 2006:34, her sitert etter den norske oversettelsen)

Arkivmaterialet etter en større innsamling av folkemedisinske optegnelser tidlig på 1900-tallet inneholder en lignende kur fra Sykkylven i Møre og Romsdal:

«*Brændevin*, tilsatt spanskpeper eller støtt sortpeper mot alle slags forkjølelsesykdomme.» (NFS Gade-Grøn 43, s. 3)

Den samme medisinen kom til nytte mot forkjølelse og tilhørende plager i Molde:

«Til medicin mot hoste og forkjølelse ble brennevin tilsatt spansk pepper, (...)» (Austigard & Parelius 1984:83)

Kuren er også kjent fra Malm i Verran i Nord-Trøndelag, og skulle her beskytte mot lungebetennelse:

«Spansk pepar set ho brennevin på og tok det inn mot sterk forkjøling, når dei var redde styngfeber (lungebrand).» (Ystad 1938:16)

I Gjerstad i Aust-Agder ble spansk pepper brukt mot «frost», men det er usikkert hva som ligger i denne sykdomsbetegnelsen. Ved siden av forkjølelse, kan nok ulike febersykdommer ha gått inn under «diagnosen». Bruken kan i dette tilfellet tidfestes til andre halvdel av 1800-tallet:

«Mot frostanfall var det beste dei visste spansk pepper, tesett litt fransk brennevin.» (Skjeldsø 1979:82)

Bruk mot brystsykdom er nevnt fra Elverum i Hed-

mark (Øvrebø 1939:8); også dette har helst vært forkjølelse og dens ettersykdommer.

Anvendelsen av pepper og spansk pepper mot forkjølelse er også kjent i samisk tradisjon. Fra Kvalsund i Finnmark oppgir Nesheim (1949:166) at forkjølelse ble helbredet ved å ha pepper i sprit. Den måtte drikkes når pasienten gikk til sengs. Både vanlig pepper og spansk pepper ble brukt.

Wicklund (1989:33) har i den første av sine samlinger av kjerringråd med en forebyggende kur mot forkjølelse og sår, basert på cayennepeper i vann.

Mageplager. Spansk pepper og vanlig pepper har også et annet tradisjonelt bruksområde til felles, nemlig mot mageplager. Brennevin smaksatt på dette viset har vært et yndet middel mange steder i landet. Jeg har allerede sitert en opplysning som nevner bruk mot «mageverk» i Gjerstad i Aust-Agder (Skjeldsø 1979:82). Bruken var også kjent på Elverum i Hedmark:

«Spanskpepperbrennevin var et meget anvendt middel mot brystsjuke og magevondt.» (Øvrebø 1939:8)

H.T.N. Chesshyre nevner også bruken mot mageplager i sine optegnelser fra Norge:

«Mot mageonder finnes det mange forskjellige brennevinstyper som kan være tilsatt kamfer, malurt, kajennepepper eller hvitløk.» (Chesshyre 1861:144, 2006:90, her sitert etter den norske oversettelsen)

I Skjeberg i Østfold ble den samme kuren brukt mot magebetennelse (NFS Gade-Grøn 123). Ifølge en optegnelse fra Halden i Østfold brukte folk der *het pepper* mot magesmerter – trolig spansk pepper:

«Likesaa *het pepper* paa brændevin.» (NFS Gade-Grøn 62, s. 3)

Tannpine. Reichborn-Kjennerud (1944:32, 201) nevner spansk pepper sammen med en rekke andre «skarpe plantestoffer» som er blitt brukt mot tannverk, trolig etter en oppskrift av Helge Refsum, i så fall fra Romerike. Et råd optegnet av Kai Hunstadbråten, fra Vestfold, må likeens gjelde spansk pepper, siden mulighetene for å dyrke pepper *Piper nigrum* i Norge er små:

«Pepperbrennevin ble også brukt mot tannverk. Pepperen, som var hjemmeavlet, ble lagt på brennevinsflasken. «Alle hadde dette i huset», heter det fra Vestfold (KH 29).» (Hunstadbråten 1986:103,

etter egen innsamling, deponert i Norsk folkeminnesamling)

Bruk av spansk pepper mot tannpine er ellers kjent allerede hos aztekerne (DeWitt 1999:68).

Fødsler. I Hattfjelldal i Nordland ble en dram av brennevin med spansk pepper ansett som et godt middel ved fødsler, ifølge en optegnelse fra Fagerbakken, sendt inn av en gårdbruker der i april 1911:

«Ved Barsef: Forud drikkes en Dram Spanskpeperbrennevin. For at blive kvit Efterbyrden tages en Spiseske Klauvfeite.» (NFS Gade-Grøn 68, s. 3)

Spansk pepper som insektmiddel

Norske svartebøker inneholder i tillegg til magiske formler og den slags en lang rekke nokså jordnære råd, både av medisinsk og annen art. I to tilfeller nevner de bruk av spansk pepper som insektmiddel. Den første oppskriften stammer fra Jeløya i Rygge (Østfold), og er trolig skrevet ned rundt 1800:

«At fordrive Væggelus.

Det er ikke en ringe Plage at blive bidt af Væggelus i Sængen. For at befries fra disse Udyr tager man Brasiliansk Peber, koger den i Vand og bestryger Væggen og Sengestedet dermed.

Eller ryg Væggen og Sengestedet nogle Dage med Svovel. Da falder de døde ned.» (Bang 1902:739, nr. 1315)

Fosvold (1951) gjengir et tilsvarende råd fra Stor-elvdal i Hedmark, som etter ordlyden å dømme opprinnelig nok stammer fra samme kilde:

«At fordrive Væggelus.

Det er ikke ringe Plage at bli bidt i Sengen af Væggelus. For at befries fra disse udyr tager man Brasiliansk Peber, koger det i vand og bestryger Væggen og Sængstedet dermed.» (Fosvold 1951:2)

Optegnelsen fortsetter med det samme, alternative rådet som over, om bruk av svovel, men har for sikkerhets skyld med ytterligere et halvt dusin mulige råd. Kanskje var veggelusene i Storelvdal særlig vrange å bli kvitt?

Sannsynligvis er det spansk pepper forfatteren Regine Norman sikter til når hun i en av sine bøker fra Nordland nevner kamfer *Cinnamomum camphora* og «beskpepper» som insektmiddel, plassert i klær:

«For riktig å gjøre ære på dagen hadde han Rubert Ruberts tatt på sig brudgomsklærne sine. De hadde

lenge vært for små til ham, og ligget innpakket med kamfer og beskpepper i storkisten på kammersloftet, (...)» (Normann 1930:24)

Rådene kan utvilsomt ha noe for seg. I mange tilfeller er de «sterke» innholdsstoffene i planter utviklet nettopp for å holde insekter og andre skadedyr borte.

Andre råd

I svartebøkene finner vi også råd som mest bare er til spøk og moro. Et råd for å fremkalle fjerting inngår både i en svartebok fra Hurum i Buskerud, fra rundt 1780, og i en svartebok fra Bø i Vesterålen. Teksten fra Hurum har følgende ordlyd:

«At komme et helt Hus af Folk til at fjerte.

Tag «tyrkisk Peber», og kast det paa Ilden; saasnaert de kjender Røgen, maa de fjerte.» (Bang 1902:273, nr. 602)

Svarteboken fra Bø er noe eldre (ca. 1770). Folk i Nordland har neppe hatt noen klar forestilling om hva tyrkisk pepper var. I teksten er stoffet i stedet blitt til «Tørfiske Peber», dvs. *tørrfiskepepper*. Det ga kanskje mer mening i en utpreget fiskerikommune, langt unna det ottomanske riket.

Folkelig veterinærmedisin

I den oppskriften fra Aurskog-Høland i Akershus som er sitert over, fremstår brennevin tilsatt spansk pepper som et råd for alle slags sykdommer, også hos dyr (NFS J. Skogvoll 3:15-16). Et fåtall optegnelser fra andre deler av landet viser en mer spesialisert bruk i folkelig veterinærmedisin.

Som vi har sett, kunne brennevin med spansk pepper i det minste lokalt komme til nytte ved fødsler. Olsen (2004) angir et tilsvarende råd for kalving hos kyr, brukt i Gamvik i Finnmark. I det aktuelle tilfellet ble brennevinet imidlertid brukt til å roe nervene hos mennesker, etter en seilas som holdt på å ende med forlis, en gang på 1800-tallet:

«Men Karl, som var herre i huset sa – Har du kaffe, så kom med den og har du nokka sterkt, så er det enda bedre. – Vi har ikke annet enn en halv flaske brennevin med spanskpepper i, som vi bruker til kalvekua, svarte Alette. – Bare kom med den, sier Karl. – Det som kua greier å svelge, klarer vel vi også, mente Karl og bad henne hente den.» (Olsen 2004:76)

I to oppskrifter fra Nordreisa i Troms nevner Yngvar Mejland andre former for medisinsk bruk av spansk pepper mot sykdom hos kyr. I det første

tilfellet stammet opplysningen fra en drygt 80 år gammel kvinne:

«Brennevin med spansk pepper til kua hvis denne begynte å skjælvne.» (NEG 80: 15747)

Den andre opplysningen hører opplagt hjemme i finsk tradisjon. I dette tilfellet var meddeleeren en mann fra Bergskog:

«Han brukte spansk pepper ved Pernavika hos dyr. Perna er det finske navn på en stor flat muskel over gårrvommen.» (NEG 80: 15747)

Det er ikke godt å si hva slags sykdom det var snakk om. *Perna* er det finske ordet for milt, mens *vika* betyr feil eller sykdom.

Diskusjon

Som det skulle fremgå av teksten over, har spansk pepper, trolig i hovedsak i form av chili- eller cayennepepper, vært brukt til en rekke medisinske og andre formål i Norge, lenge før disse sterke sortene kom til noen særlig anvendelse i mat hos oss. I dag er situasjonen på sett og vis snudd på hodet: bruken i mat er helt dominerende, mens det neppe er mange som søker trøst og legedom for folk og fe i gamle råd om bruk av brennevin smaksatt med spansk pepper. På den annen side er grensen mellom mat og medisin flytende. Som vi har sett, har inntak av capsaicin klare helseeffekter – og små doser i mat er et godt alternativ til inntak av ramsterkt brennevin.

Takk

til Anna-Marie Wiersholm (Norsk folkeminnesamling) for litteraturtips, kopier av arkivmateriale og annen hjelp i samlingene, Eli Irene Johnsen Chang (Norsk etnologisk gransking) for kopier av arkivmateriale, og Mikko Piirainen, Universitetet i Helsinki, for hjelp med finsk terminologi.

Litteratur

- Alm, T. 2004. Dyvelsdrek *Ferula assa-foetida* i folketradisjonen i Norge – med noen klassiske sidesprang. *Blyttia* 61 (1): 14-48.
- Andrews, J. 1992. The peripatetic chili pepper, s. 81-93 i Foster, N. & Cordell, L. (red.): *Chillies to chocolate. Food the Americas gave the world.* University of Arizona press, Tuscon - London.
- Andrews, J. 1999. The pepper trail. History & recipes from around the world. Revidert utgave. The University of North Texas Press, Denton, Texas. X + 261 s.
- Anonym 2005. Paprika til alt, s. 34 i *Verdensborger i forvandling. Annonsebilag fra Hundreårsmarkeringen – Norge 2005.*
- Austigard, B. & Parelius, N. (red.) 1984. *Møre og Romsdal i nær fortid.*

- Det norske samlaget, Oslo. 229 s.
- Baden, C. & Jind, A. 1999. 'Stærke' chili-sorter, der skiller mændene fra drengene – nu i Danmark. *Urt* 23 (4): 128-132.
- Bang, A.C. 1902. *Norske Hexeformularer og magiske Opskrifter.* Skrifter udgivne af Videnskabselskabet i Christiania. II. Historisk-filosofisk klasse 1901 (1). XXXII + 762 s.
- Canto-Flick, A., Balam-Uc, E., Bello-Bello, J.J., Lecona-Gunman, C., Solis-Marroquin, D., Aviles-Vinas, S., Gomez-Ue, E., Lopez-Puc., G., Santana-Buzzy, N., Iglesias-Andreu, L.G. 2008. Capsaicinoids content in Habanero pepper (*Capsicum chinense* Jacq.): hottest known cultivars. *Hortscience* 43 (5): 1344-1349.
- Chesshyre, H.T.N. 1861. *Recollections of five years' residence in Norway.* T. Cautley Newby, London. 215 s.
- Chesshyre, H.T.N. 2006. *Erindringer fra et fem års opphold i Norge.* Margaret & Ola Eggen, Lillehammer. 157 s.
- Cost, B. 2000. *Asian ingredients. A guide to the foodstuffs of China, Japan, Korea, Thailand, and Vietnam.* Quill/HarperCollins, New York. XIV + 322 s.
- DeWitt, D. 1999. *The chile pepper encyclopedia.* William Morrow, New York. 338 s.
- Engstrand, L. & Widén, M. 2002. *Fruktar från främmande länder.* Forma förlag. 374 s.
- Farooq, Z., Iqbal, Z., Mushtaq, S., Muhammad, G., Iqbal, M.Z. & Arshad, M. 2008. Ethnoveterinary practices for the treatment of parasitic diseases in livestock in Cholistan desert (Pakistan). *Journal of ethnopharmacology* 118 (2): 213-219.
- Foster, N. & Cordell, L.S. 1992. *Chillies to chocolate. Food the Americas gave the world.* University of Arizona Press, Tuscon – London. 175 s.
- Fosvold, A. 1951. *Folkeminner fra Hedmark. 70 eldgamle råd fra Storelvdal. Østlendingen tirsdag 3. juli 1951:* 2.
- Fygle, S. 1978. *I skjømminga. Folkeminne fra gamle Steigen.* 160 s.
- Fægri, K. 1966. *Krydder på kjøkkenet og i verdenshistorien.* 1. utgave. J.W. Cappelens forlag, Oslo.
- Haugberg, P. 1927. *Folkenavne og andre, særlig ældre danske, betegnelser paa lægemidler.* Dansk farmaceutforenings forlag, København. 124 s.
- Helmen, A. 1952. *Frå det daglege liv på Hadeland i gamle dager.* Oslo. 132 s.
- Hiorthøy, H.F. 1785. *Physisk og Ekonomisk Beskrivelse over Gulbrandsdalen Provstie i Aggershus Stift i Norge. Første del.* Nicolaus Møller, Kiøbenhavn. XIV + 164 s. + 7 pl.
- Hjelmqvist, H. 1995. *Cayennepeppar från Lunds medeltid.* *Svensk botanisk tidskrift* 89: 193-201.
- Hunstadbråten, K. 1986. *Tenner og tannverk i norsk folketro. Det norske medicinske Selskab, Oslo.* 240 s.
- Høiland, K. 1978. *Søtvierfamilien, en berømt og beryktet familie. Våre nyttevekster* 73 (1): 18-26.
- Jansen, E. 1911. *Folkenavne paa lægemidler og deres oprindelse.* Den farmaceutiske forening, Kristiania. 41 s.
- Jansen, E. 1940. *Folkenavn på lægemidler og deres oprinnelse.* 3. utg. Norges farmaceutiske forening, Oslo. 46 s.
- Kiple, K.F. & Ornelas, K.C. (red.) 2000. *The Cambridge world history of food, vol. 1-2.* Cambridge University Press, Cambridge. XLII + 2153 s.
- Knudsen, T. & Sommerfelt, A. 1947. *Norsk riksmålsordbok. Bind II. Første halvbind M-skjølp.* Aschehoug, Oslo. 1663 sp.
- Mabberley, D.J. 1997. *The plant-book. A portable dictionary of the vascular plants.* 2. utgave. Cambridge University Press, Cambridge. 858 s.

- Mabberley, D.J. 2008. Mabberley's plant-book. A portable dictionary of plants, their classification and uses. 3. utgave. Cambridge University Press, Cambridge. 1021 s.
- von Martius, C.F.P. 1863. Glossaria linguarum Brasiliensium. Glossarios de diversas linguas e dialectos, que fallao os indios no imperio do Brazil. Junge & Sohn, Erlangen.
- Mauren, A. 2009. Paprika måtte gi tapt. Stabburet bøyer av for nett-press – på samme måte som Coca-Cola. Aftenposten tirsdag 13. januar 2009: 9.
- Meyer, S., Vogt, T., Landthaler, M. & Karrer, S. 2005. Einsatz von Phytopharmaka in der Dermatologie. Hautarzt 56: 483-502.
- Nesheim, A. 1949. Traits from life in a Sea-Lappish district. Nordnorske samlinger 6 (3): 137-168.
- Normann, R. 1930. Det gråner mot høst. Nordlandssagn. Aschehoug, Oslo. 141 s.
- Oboh, G. & Rocha, J.B.T. 2008. Hot pepper (*Capsicum* spp.) protects brain from sodium nitroprusside- and quinolinic acid-induced oxidative stress in vitro. Journal of medicinal food 11 (2): 349-355.
- Olsen, A. 2004. En eventyrlig seilas utenfor Nordkyn. Gamle Gamvik. Gamvik museums- og historielag. Årsskrift 2004: 67-77.
- Qureshi, A.A., Qureshi, A.A., Omer, S., Sanghai, D.B., Setty, S.R. & Bhajipale, N.S. 2008. Capsaicin: preclinical and clinical studies. Plant archives 8 (1): 7-11.
- Qvigstad, J. 1932. Lappische Heilkunde. Instituttet for sammenlignende kulturforskning, serie B, skrifter 20. 270 s.
- Reichborn-Kjennerud, I. 1922. Våre folkemedisinske lægeurter. Følgeskrift til Maal og minne. Kristiania. 109 s.
- Reichborn-Kjennerud, I. 1942. Merkelige trekk fra medisinsens historie. Nyconytt 1: 101-103.
- Reichborn-Kjennerud, I. 1944. Vår gamle trolldomsmedisin. IV. Skrifter utgitt av Det norske videnskabs-akademi Oslo. II. Historisk-filosofisk klasse 1943 (2). 263 s.
- Rokkones, I.O. 1950. Gamle legemidler. Årsskrift for Rennebu historielag 1950: 52-53.
- Schübeler, F.C. 1888. Viridarium norvegicum. Norges Væxtrige. Bind 2. Universitets-program, Christiania. 587 s.
- Sim, K.H. & Sil, H.Y. 2008. Antioxidant activities of red pepper (*Capsicum annuum*) pericarp and seed extracts. International journal of food and science technology 43 (10): 1813-1823.
- Sjuve, C. 2008a: Slem pepper. VG fredag 18. januar 2008: 27.
- Sjuve, C. 2008b: Chiliskala. VG fredag 15. februar 2008: 25.
- Skjeldsø, L. 1979. Frå hverdagslivet i Øvre Gjerstad 1850-1890. Etter avisartiklar og handskrevne notater ved Andreas Vevstad. Gjerstad historielag. 255 s.
- Strompdal, K. 1938. Gamalt frå Helgeland II. Norsk folkeminnelags skrifter 40. 112 s.
- Vere, N. 1994. Listamålet II. Grammatikk, ordbok, stadnamn og folkeminne. Eige forlag. 463 s.
- Wicklund, M. 1989. Kjerringråd for små og store plager. Tiden norsk forlag, Oslo. 207 s.
- Ystad, A. 1938. Runnråder og annan lækjedom i gamle dager. Inntrønderungdom 15: 15-18.
- Øvrebø, L. 1939. Flere gamle plantenavn og lægeråd fra Elverum. Østlendingen 28. februar 1939, 39 (50): 2, 8.

Utrykte kilder

- NEG: Norsk etnologisk gransking, spørreliste 80; materiale på Norsk folkemuseum.
- NFS: Norsk folkeminnesamling; materiale på Institutt for kulturstudier og orientalske språk, Universitetet i Oslo:
- NFS Gade-Grøn, svar på en spørreliste om folkemedisin sendt ut av F. Gade og F. Grøn; svar hovedsakelig innkommet i 1911
- NFS J. Skogvold 3. Folkeminner. Fra Høland Aurskog og Setskogen. Sommeren 1919. 40 s.
- NFS K. Strompdal 11. 109 s.

FLORISTISK SMAGODT

Nye funn av stor vårkål *Ranunculus ficaria* ssp. *fertilis* i Rogaland

Harald Vik-Mo

Asplundveien 10, NO-7560 Vikhammer hvikmo@online.no

Påsketider er det lite blomar å sjå langs jærstrendene, og derfor legg ein ekstra merke til vårkål med sine skinande gule blomar. Påsken 2007 vart det lagt merke til at det på enkelte solrike stader langs Kongevegen veks vårkål som har større blomar med breiare kronblad enn dei plantene som veks på skuggefulle stader og gjerne langs bekkkantane. Gjennom litt tilfeldig konsultasjon av Lids flora (Lid & Lid 2005), vart eg seinare merksam på at det kunne vera stor vårkål *Ranunculus ficaria* ssp. *fertilis* A.R.Clapham ex Lægaard, og ikkje den vanlege

vårkål *Ranunculus ficaria* ssp. *ficaria*. Funnstadene vart derfor oppsøkt på nytt våren 2008, og det viste seg at plantene på to lokalitetar hadde morfologiske karakteristika i samsvar med stor vårkål. Disse lokalitetane er:

Hårr i Hå kommune (58,850253 5,554216): Funnstaden er like ved ein rasteplass på riksveg 44, og som er beiteområde om sommaren. Staden ligg nær stranda i eit område med rullesteinar, om lag 5 m o. h. Det er vått om våren, men tørkar opp om sommaren. I aktuelle tidsrom tidleg på våren veks det gras, men ingen andre blømande planter. Den 22. april 2008 var det fleire hundre planter innanfor eit område på 50 x 50 meter (figur 1). Korkje på dette tidspunktet eller 4. juni 2008 var det teikn til ynngleknoppar.

Hellestø i Sola kommune (58,85053 5,504216): Funnstaden er ein solvendt skrent under ein bergnakke like ved ein endevei, om lag 50 meter frå sjøen, 8 m o. h. 22. mars 2008 var det utsprungne

blomar trass i at det hadde vore snøfall om natta (figur 2). Det var fleire hundre planter medio mai, og ved ny vitjing av lokaliteten 29. mai 2008 var plantene avblømdde og det vart ikkje funne yngleknoppar.

Stor vårkål skil seg frå vanleg vårkål ved fleire morfologiske trekk og gjennom ulik formeiring (Lægaard 2001, Jonsell 2001, Lid & Lid 2005). Stor vårkål er diploid ($n=16$) med formeiring gjennom frøsetting og har aldri yngleknoppar. Vanleg vårkål er tetraploid ($2n=32$) og har vegetativ formeiring gjennom yngleknoppar, og har sjeldan frø. Disse yngleknoppene er ljost gule, lokalisert i bladhjørnene og blir vanlegvis synlege først i det planten er avblømd (figur 3). Stor vårkål har større blomar enn vanleg vårkål, og skil seg ved at kronblada er lengre (10–20 millimeter) og breiare (4–9 millimeter), og ved at kronblada overlappar kvarandre til nær halve lengda i motsetnad til vanleg vårkål som berre har overlapping ved basis. Stor vårkål veks helst på våte og solrike stader; medan vanleg vårkål oftast veks der det er skugge. I Raudlista har stor vårkål kategori som nær trua (Kålås et al. 2006).

Begge dei to nye lokalitetane er lett tilgjengelege og ligg nær den mykje brukte Kongevegen langs jærstrendene. Vanleg vårkål finnest mange stader langs strandlinja i kommunane Sola, Klepp og Hå. I slutten av mai 2008 vart vårkål med typiske yngleknoppar funnen nær stranda ved Ølberg havn, Vigdel, Sele, langs Figgjoelva, Orreelva, og Håelva, og på Obrestad, Bodle og ved Madland hamn. Stor vårkål synest vera meir glad i ope lende med godt ljøs, og både på Hårr og Hellestø veks plantene nær strandlinja. I Artskart (Artsdatabanken 2008) er det 13 funn med belegg av stor vårkål og alle er frå Rogaland i kommunane Utsira, Rennesøy, Karmøy, Stavanger, Sola og Sokndal. Etter Lids flora (Lid & Lid 2005) er stor vårkål også funnen i Finnøy. Alle funn er gjort på øyar eller i sjønære område slik som også dei to nye lokalitetane. Stor vårkål er tidlegare ikkje rapportert funnen i Hå kommune og ikkje på fastlandet i Sola kommune. Det er uklart om dei nye funnstadene representerer ny spreiding av underarten, eller om stor vårkål kan ha blitt oversett grunna stor likskap med vanleg vårkål. I Norden er stor vårkål funnen på Nord-Jylland i Dan-

Figur 1. Stor vårkål på Hårr i Hå kommune veks sjønært like ved rullesteinsbeltet.

nmark (Lægaard 1966, Jonsell 2001), og planten er ellers vanleg på dei britiske øyane og i vestre del av Belgia og Frankrike. Triploide hybridar er relativt vanlege i Storbritannia, men har ikkje vore påvist i Norden.

Vårkål vart først beskriven av Linné i 1753, og den planten som ligg i Linnéherbariet har vore oppfatta som mest sannsynleg formen med vegetativ formeiring (Lægaard 2001, Sell 1994). Marsden-Jones (1935) var den første som viste at vårkål har to former gjennom studie av planter på dei britiske øyane. Det var den danske botanikaren Simon Lægaard som først oppdaga at stor vårkål var samla inn i eit hebariebelegg frå Utsira i 1939. Dei fleste funn i Norge er gjort på Karmøy og Rennesøy av John Inge Johnsen.

I siste utgåve av Lids flora (Lid & Lid 2005) er det brukt namnet stor vårkål, men i Norsk Botanisk Forenings forslag til nye plantenamn og i Artsdatabanken (2008) blir det brukt namnet frøvårkål både på nynorsk og bokmål.

Pressa planter frå lokalitetane på Hårr og Hellestø er sendt Karplanteherbariet ved Naturhistorisk Museum.

Litteratur

Artsdatabanken 2008: <http://artskart.artsdatabanken.no/FaneObjektInfo.aspx>
 Jonsell, B. (red.) 2001. Flora Nordica 2. Chenopodiaceae to Fumariaceae. The Bergius Foundation, The Royal Swedish Academy of Sciences, Stockholm

Figur 2. Stor vårkål med ni breie, avrunda kronblad som er overlappende til nær halve lengda av kronbladet. Kronblada er breiast nær midten (Hellestø i Sola kommune våren 2008).

Lid, J. & Lid, D.T. 2005. Norsk flora. 7. utgåve ved Reidar Elven. Det Norske Samlaget, Oslo.
 Lægaard, S. 1966. *Ranunculus ficaria* ssp. *fertilis* in Denmark. Bot. Tidsskr. 61: 295-297.
 Lægaard, S. 2001. Validation of *Ranunculus ficaria* L. ssp. *fertilis* Clapham ex Lægaard (Ranunculaceae). Nord. J. Bot.; 20(5): 525-526.
 Kålås, J.A., Viken, Å. & Bakken, T. (red). 2006. Norsk rødliste 2006. Artsdatabanken.
 Marsden-Jones, E.M. 1935. *Ranunculus Ficaria* Linn.: life history and pollination. Bot. J. Linn Soc. 50: 39-55.
 Sell, P.D. 1994. *Ranunculus ficaria* L. sensu lato. Watsonia 20: 41-50.

Figur 3. Vanleg vårkål med spisse og smale kronblad som berre har overlapping ved basis (til venstre), og yngleknoppar i bladhjørne frå plante i same område omlag ein måned seinare (til høgre). (Ved Håelva i Hå kommune våren 2008).

Orkideen tettbrudespore *Gymnadenia densiflora* i Nord-Norge

Jarle W. Bjerke og Karl-Birger Strann

Bjerke, J.W. & Strann, K.-B. 2009. Orkideen tettbrudespore *Gymnadenia densiflora* i Nord-Norge. *Blyttia* 67:126-133.
The orchid *Gymnadenia densiflora* in North Norway.

The Norwegian distribution and habitat ecology of the orchid *Gymnadenia densiflora* is poorly known. Although old literature reports and herbarium specimens of *G. densiflora* exist, the species has been neglected in Norwegian floras. Nevertheless, it is included as a subspecies of *G. conopsea* in the most recent Norwegian Red List of threatened species. Several independent studies from elsewhere in Europe have shown that *G. densiflora* is morphologically and genetically distinct from *G. conopsea* s.str., and they should therefore be regarded as separate species. We have studied herbarium material and photographs of *Gymnadenia* from North Norway and confirm that *G. densiflora* is present in the region. North Norwegian material of *G. densiflora* differs from *G. conopsea* by the taller and more robust plants, the longer and broader leaves and spikes, the lip which is broader than long and whose lateral lobes are larger than the central lobe, and the blunt lateral sepals that are held horizontally. *Gymnadenia densiflora* prefers calcareous habitats close to sea level and its core area seems to be in the Salten area of Nordland County.

Jarle W. Bjerke, Norsk institutt for naturforskning (NINA), Polarmiljøseneteret, NO-9296 Tromsø
jarle.werner.bjerke@nina.no

Karl-Birger Strann, Norsk institutt for naturforskning (NINA), Polarmiljøseneteret, NO-9296 Tromsø
karl-birger.strann@nina.no

Innledning

Tettbrudespore *Gymnadenia densiflora* (Wahlenb.) A. Dietr. er nylig kommet med i den norske rødlista over truede arter i kategorien sårbar VU (Elven m fl. 2006; se også rødlistebasen hos Artsdatabanken; www.artsdatabanken.no). I rødlista er den angitt som en underart av brudespore med det latinske navnet *Gymnadenia conopsea* ssp. *densiflora*. Autornavn er ikke oppgitt i rødlista, men i litteratur oppgis flere ulike autornavn for ssp. *densiflora*. Bateman m fl. (1997) oppgir «(Wahlenb.) E.G. Camus», Marhold m fl. (2005) oppgir «(Wahlenb.) K. Richt.», mens Foley & Clarke (2005) oppgir «(Wahlenb.) E.G. Camus, Bergon & A. Camus». Tettbrudespore er ikke med i siste utgave av Norsk flora (Lid & Lid 2005), men Elven (2007) skriver at i forbindelse med arbeidet med orkidéfamilien for et kommende volum av Flora Nordica er et fåtall herbariebelegg fra Østlandet bestemt til tettbrudespore. I rødlistebasen står det at ca. fire forekomster er kjent fra Norge.

Gymnadenia densiflora er et gammelt takson, beskrevet som en varietet av *Orchis conopsea* (= brudespore, *Gymnadenia conopsea*) allerede i 1806 på grunnlag av materiale fra Gotland (Wahlenberg 1806, Moberg & Nilsson 1991). I følge Campbell m fl. (2007) har tettbrudespore blitt behandlet på ulike taksonomiske nivå, hovedsakelig som underart eller varietet, i ulike floraer og vitenskapelige artikler helt siden den ble beskrevet for første gang. Flere nylige studier av morfologi (morfometri), fenologi, allozymer og gensekvenser viser imidlertid at tettbrudespore er så pass forskjellig fra brudespore i snever forstand at disse bør skilles på artsnivå (Bateman m fl. 1997, Marhold m fl. 2005, Foley & Clarke 2005, Bateman 2006, Bateman m fl. 2006, Campbell m fl. 2007). En sammenligning av tsjekkiske og slovakiske bestander av brudespore og tettbrudespore viser at sistnevnte kjennetegnes ved et diploid kromosomtall ($2n = 40$), breie blad, høye stengler [(40–)54–82(–100) cm], mange blomster i akset og mange blad opp langs stengelen (Marhold

m fl. 2005). Foley & Clarke (2005) og Campbell m fl. (2007) gir noen ytterligere skillekarakterer; blomsterakset er robust og tettpakket med blomster som har en krydret duft som minner om kløver, leppa er breiere enn den er lang, sidelappene er større enn midtlappen, de sidestilte blomsterbladene har butt tupp og står ut til sidene horisontalt, de øvre blomsterbladene er bøyd framover som en hjelm, og blomstring er på det høyeste omtrent to uker seinere enn hos brudespore. Til sammenligning har brudesporens blomst i følge Foley & Clarke (2005) følgende karakterer: noe sylrig duft, leppa er like lang som brei med tre omtrent like store lapper, de sidestilte blomsterbladene har spiss tupp og vender nedover, og de øvre blomsterbladene er ikke alltid tydelig hjelmforma, fordi det øverste blomsterbladet kan stå noe opp. Campbell m fl. (2007) viser også at britiske bestander av tettbrudespore og brudespore er godt genetisk differensiert og at gnutvekslinga mellom dem er begrenset. I tråd med disse ovennevnte studiene velger vi derfor her å omtale tettbrudespore som egen art, og ikke som underart slik som Elven m fl. (2006) og Elven (2007) gjør.

I rødlista er *G. densiflora* gitt det norske navnet «tett brudespore». I norsk plantenavnstradisjon er det imidlertid vanligst å slå sammen adjektivisk prefiks med artsgruppenavnet til ett sammensatt ord, som vi for eksempel ser i navnene blankstorkenebb, bleikmyrklegg, tettstarr og stormarihand. Vi foretrekker derfor å skrive navnet i ett ord; tettbrudespore, slik det er gjort i Mossberg m fl. (1995). Alle våre omtaler av brudespore gjelder *G. conopsea* i snever betydning.

Vi har gjennomgått nordnorsk og annet herbariemateriale av *Gymnadenia* i TROM og også sett nærmere på andreforfatterens omfattende fotomateriale av *Gymnadenia* fra Nord-Norge. Det var ingen indikasjoner (ombestemmelseslapper eller lignende) på at materialet i TROM hadde blitt tatt i øyesyn i forbindelse med arbeidet med det ovennevnte volumet av Flora Nordica. I TROM var det også et belegg av tettbrudespore fra Gotland som ble brukt til sammenligning. I tillegg ble beskrivelser, bilder og illustrasjoner av tettbrudespore og brudespore i flere verk brukt som ytterligere kontroll. Foley & Clarke (2005) sin sammenligning av disse to artene er en av de mest sentrale verkene. Vi har funnet to sikre og flere ganske sikre herbariebelegg fra Nord-Norge. I tillegg er flere av bildene i andreforfatterens arkiv tolket å tilhøre tettbrudespore. Vi har også vist alle bildene av tettbrudespore brukt i denne artikkelen, samt en del andre bilder, til Richard Bateman, som konfirmerer alle våre

bestemmelser (R. Bateman, pers. medd., april 2009). Bateman er en av Storbritannias fremste orkidéeksperter og har særlig god kjennskap til slekta *Gymnadenia*.

De sikre beleggene

1. Nordland, Brønnøy, Ormøya V-side, 2 m o.h. Kalkbergrygger nær sjøen, UN 66-67 59-60 [trolig ED_{sp}]. R. Elven & V. Johansen, 15.7.1983 (TROM 151588).
2. Nordland, Brønnøy, poll SV for Mo, 5 m o.h., kalkbergrygger nær stranda, 15.7.1983, R. Elven & V. Johansen (TROM 151589).

Første belegg er 51 cm høyt (Figur 1A). Noen ekstra centimeter ved basis ble kanskje ikke samlet. Blomsterakset er 17,5 cm langt, robust og i presset tilstand 2,9 cm bredt (figur 1B). Akset er tettstilt med blomster. De leppene som er synlige er noe variable i form. Felles er at leppene er relativt tydelig kløyvd (figur 1C). Sidelappene og midtlappene er omtrent like store. De sidestilte blomsterbladene er horisontale med butt tupp, se for eksempel de nederste blomstene i blomsterstanden (figur 1B). Det er mer uklart om hvorvidt de øvre blomsterbladene danner hjelm eller ikke. Nest nederste blad er 19–20 mm bredt (figur 1D) og 18,5 cm langt.

Belegg nummer to er noe kortere (minimum 43 cm), akset er 10,5 cm langt, og nest nederste blad er 11 mm bredt. Leppene er langt breiere enn lange, og sidelappene er tydelig større enn midtlappen (figur 1E). Også dette belegget har sidestilte blomsterblad som er horisontale og butt i tuppen.

Allerede ved første øyekast merket vi at disse beleggene skiller seg betydelig ut fra de mange beleggene av brudespore fra det samme området som de lå sammen med i herbariet. Lengde- og breddemålene stemmer godt overens med de som er oppgitt for tettbrudespore. Videre viser blomsterakset klare tettbrudespore-trekk; blomstene er tettstilte, de sidestilte blomsterbladene er horisontale og butte i tuppen, og de fleste blomstene har lepper som er breiere enn lang. Leppa i figur 1E er veldig lik «idealskissen» for tettbrudesporens leppe, jf. illustrasjon i Foley & Clarke (2005) og veldig ulik idealskissen for brudespore. Leppa i figur 1C er ikke lik idealskissen av leppa til tettbrudespore i Foley & Clarke (2005), men bildene av tettbrudesporens blomster i Foley & Clarke (2005) er også noe forskjellig fra idealskissen i samme verk. Leppa i figur 1C har derimot samme form som leppene til blomsten på bildet av tettbrudespore i Foley & Clarke (2005, s. 199). Så samtlige karaktertrekk tipper for Brønnøy-beleggene i tettbrudesporens

Figur 1. Herbariebelegg av tettbrudespore *Gymnadenia densiflora* fra Brønnøy kommune, Nordland (A-D: TROM 151588, E: TROM 151589). **A** oversiktsbilde av hele planten. **B** blomsterstand. **C** leppe på blomst midt i blomsterakset. **D** detalj av blad. **E** leppe på blomst i nederste del av blomsterakset.

Gymnadenia densiflora specimens from Brønnøy municipality, Nordland county, N Norway. **A** The whole specimen. **B** Inflorescence. **C** Labellum of a flower from middle part of inflorescence. **D** Detail of leaf. **E** Labellum of flower from lower part of inflorescence.

favør. Illustrasjonen av brudesporeblomst i Lid & Lid (2005) ligner for øvrig mest på tettbrudespore,

ettersom leppa er breiere enn lang, sidelappene er større enn midtlappen, og de midtstilte blomsterbla-

dene står horisontalt ut.

Faktisk er spesielt det første av de to Brønnøy-beleggene langt kraftigere enn belegget av tettbrudespore fra Gotland (K.N. Berg, 22.7.1884, TROM 128117) som den ble sammenlignet med. Gotlandsbelegget, bestående av to blomsterstilk, har følgende mål: (1) Stilk 51 cm, blomsteraks 9,5 cm langt, blad 11 mm bredt (lengde noe uklar pga avbrekt tupp); (2) stilk 32 cm, aks 5 cm langt, blad 10–12 mm bredt.

Andre ganske sikre belegg

I alt fem andre herbariebelegg i TROM tolker vi også å være tettbrudespore. Disse er generelt større og kraftigere enn brudespore fra samme område. Spesielt de største av disse er det egentlig liten tvil om. Dessverre er det ikke alle belegg som har så godt bevarte blomster og lepper som de vist i figur 1B og 1E. Lokalitene bør derfor oppsøkes for å vurdere bestandene nærmere ved hjelp av levende materiale. Disse fem beleggene er fra Beiarn og Gildeskål i sør til Evenes og Harstad i nord. Originalbestemmelsen av det nordligste belegget er faktisk *Habernaria conopsea* f. *densiflora*, dvs. tettbrudespore. Dette belegget ble samlet og først bestemt av A. Notø. Det finnes sannsynligvis spredte eldre rapporter av tettbrudespore fra Norge, men da rapportert som varietet eller form. Vi kjenner til en eldre rapport fra Meråker i Nord-Trøndelag (Notø 1921), og en betydelig nyere upublisert rapport fra Gildeskål i Nordland (Sortland 1992). Mer informasjon om Sortlands rapport gis lenger ned. Her følger en kort oppsummering av de fem beleggene.

Beiarn, Arstad, nordvest for gårdene, på kalkjord under flog i skogli, 4.7.1953, O. Rønning & O. Skifte (TROM 151563). Plante min. 50 cm, aks 12 cm, blad 12 mm bredt og 14 cm langt.

Evenes, Kvannholmen, 9.7.1979, A. Granmo (TROM 16694). Plante 28 cm, aks 8 cm, blad ca. 14 mm bredt (brettet i press) og 14 cm langt. [Høyeste punkt på holmen er 7,5 m o.h.].

Gildeskål, Innstyr, Storgjerdslia, 100 m o.h., 3.7.1993, A. Sortland (TROM 19444). Plante min. 41 cm, aks 9,5 cm, blad 14 mm bredt og 16,5 cm langt.

Harstad, Fauskevåg, 22.7.1910, A. Notø (V-12938). Plante min. 22 cm, aks 8 cm, blad 8 mm bredt og 8 cm langt.

Steigen, Skjettensfjorden, Dyping, strandberg, 4 m o.h., 22.7.2006, G. Rønning, G. Engan, A.H. Lybekk & S. Strand (TROM V-92530). Plante min. 37 cm, aks 13 cm, blad 8 mm bredt og 15 cm langt.

Tysfjord, Hellemo fjorden, Buollám, kalkberg, 5 m o.h., 19.7.2001, V. Ravolainen & R. Walde (TROM V-86938). To individer. (1) Plante min. 40 cm, aks

12 cm, blad 18 mm bredt og 12 cm langt, (2) plante min. 35 cm, aks 12 cm, blad 12 mm bredt og 11 cm langt.

Disse beleggene er alle noe kortere og/eller har noe smalere blad enn de sikre beleggene fra Brønnøy. Det er naturlig å tro at på marginale voksesteder blir ikke tettbrudespore så mye høyere enn brudespore. Likevel kan andre karakterer likevel skille disse, for eksempel blomsterform og bladbredde (se innledning). Det er disse andre karakterene som er lagt til grunn for bl.a. her å inkludere det ganske kortvokste individet fra Harstad. Dette belegget kan gi et inntrykk av hvor kortvokst tettbrudespore kan bli når arten vokser nær sin klimatiske nordgrense. Man skal heller ikke se bort i fra at eventuelle mellomformer er hybrider mellom de to artene (jf. Foley & Clarke 2005).

Bildemateriale

KBS har tatt bilder av høye og kraftige planter i Gildeskål og Bodø. Disse har vi og R. Bateman (pers. medd.) tolket som tettbrudespore (figur 2). På disse kalkrike skjellsandengene og strandbergene nær sjøen (omtrent 10 m o.h.) i Salten vokser det typiske eksemplarer av brudespore i mengder, men da KBS var og fotograferte, la han merke til at det innimellom står enkeltindivider eller små grupper av betydelig større og kraftigere individer. Planten i figur 2a ble målt til å være 46 cm, og den strakk seg nok enda noe mer utover sesongen. Akset var omtrent 15 cm langt. Det var ingen mikroklimatiske eller edafiske variasjoner som skulle tilsi at akkurat der skulle brudespore bli så mye kraftigere enn bare et par meter unna. Denne observasjonen gir en ytterligere indikasjon på at vi her har med tettbrudespore å gjøre, og at tettbrudespore er genetisk forskjellig fra brudespore. Spesielt de nederste og best utviklede blomstene i blomsterstanden på den største planten ser ut til å ha relativt breie og store sidelapper på leppa (figur 2A). De øvre blomsterbladene danner en tydelig hjelm ved at det øverste blomsterbladet er bøyd framover. De midtstilte blomsterbladene vender imidlertid noe nedover, noe som antyder at denne planten kan inneholde noe genmateriale fra brudespore, eller at dette karaktertrekket er noe variabelt. Individet på bildet i figur 2D er ikke så høyt og har ikke så breie blad. Det ble i felt målt til å være ca. 25 cm høyt, og ble trolig litt lengre utover sommeren. Selv om høyde og bladbredde ikke er av de største, viser blomstene klare trekk mot tettbrudespore. Leppa er typisk for tettbrudespore. Den er breiere enn lang og har to store sidelapper.

Figur 2. Tettbrudespore *Gymnadenia densiflora* fra Bodø og Gildeskål, Nordland. **A** 10.7.2004, Ausvika, Bodø, nærbilde. **B** Samme individ som i A, sett fra litt større avstand. Legg merke til det korte individet av brudespore *Gymnadenia conopsea* i nedkant. Bilde dessverre noe uklart. **C** 22.6.2002, Øya, Gildeskål, kortvokst individ tidlig på sesongen. Legg merke til bladene som er tilnærma like breie som bladene hos rødflangre *Epipactis atrorubens* som den vokser sammen med. **D** 11.7.2004, Bodø. Planten var omtrent 25 cm høy da bildet ble tatt. *Gymnadenia densiflora* from Bodø and Gildeskål municipalities, Nordland county. **A** close-up from Ausvika, Bodø. **B** The same individual as in A, but from greater distance. Notice the small individual of *G. conopsea* in the lower part of the picture. Unfortunately, the image is not quite sharp. **C** Short individual early in the season, from Øya, Gildeskål. Notice the leaves, approximately as wide as in *Epipactis atrorubens*, which is growing besides it. **D** from Bodø. The plant was approx. 25 cm high when the picture was taken.

De midtstilte blomsterbladene står horisontalt utover og er butt i enden, og smalner med andre ord ikke mot spissen slik som hos brudespore. De øvre blomsterbladene danner en tydelig hjelm.

Voksested, blomstringstid og utbredelse

Sortland (1992) fant en liten bestand av tettbrudespore ved Inndyr i Gildeskål. Han ga den det norske navnet «sen brudespore» i og med at den både på denne lokaliteten og i andre land har vist seg å blomstre seinere enn brudespore. Funnet ble gjort ved en bekk, i følge kart ca. 10–20 m o.h.

Ut fra herbariebelegg, egne bilder og Sortlands rapport kan det tyde på at tettbrudespore i Nord-Norge er knyttet til kalkrikt jordsmønn nær havnivå. En innsamling er fra 100 m o.h., de øvrige med høydeangivelse angitt er fra under 20 m o.h. Samtlige

Figur 3. Brudespore fra Tamokdalen, Balsfjord, Troms. 11.7.2006. **A** hele planten. **B** omtrentlig leppeform; skisse basert på blomst midt i akset.

Gymnadenia conopsea from Tamokdalen, Balsfjord municipality, Troms county. **A** Habit. **B** Approximate labellum form, sketch based on a flower from middle part of inflorescence.

(Foley & Clarke 2005). Den ser faktisk ut til å ha et nordligere tyngdepunkt enn brudespore, som bl.a. ikke er kjent fra Orknøyene eller Shetland.

På De britiske øyer trives tettbrudespore i noe fuktigere eng enn brudespore (Bateman m fl. 1997, Foley & Clarke 2005), men flere av de nordnorske beleggene er samlet fra strandberg eller kalkberg, altså kanskje noe tørrere enn på De britiske øyer. Det er ikke overraskende at flere funn er fra Salten. Dette området har en særdeles rik orkidéflora (Nettelbladt & Aarstad 1992, Sortland 1992, Fylkesmannen i Nordland 2003, Strann m fl. 2003, Gabrielsen 2004). De kalkrike vegetasjonstypene der ser ut til å være godt egnet for kravfulle orkideer. Bildene av brudespore hos Fylkesmannen i Nordland (2003) og Gabrielsen (2004) ligner for øvrig også på tettbrudespore, men blomsterkarakterer vises ikke godt nok for sikker bestemmelse. Nettelbladt & Aarstad (1992) rapporterer at på Skjelstad i Bodø finnes det «... særdeles storvokst brudespore med usedvanlig breie blad». Vi antar at det de her omtaler er tettbrudespore.

Foreløpig nordgrense er Harstad i Troms. Belegget derifra er imidlertid det minst sikre. Belegget fra nabokommunen Evenes har sterkere trekk av tettbrudespore. Undersøkte belegg fra områder lenger nordover hadde ikke likhet med tettbrudespore.

Hvor stor blir brudespore i Nord-Norge?

De lengste innsamlede individene i TROM som vi tolker til ikke å være tettbrudespore viste seg å være 34 cm lange (+ eventuelt noen få cm ved basis som ikke ble samlet inn). Selv disse storvokste individene av brudespore har ikke blad som er breiere enn 5 mm, altså betydelig smalere enn de breieste bladene hos tettbrudespore. Det lengste akset var 8,5 cm langt. Et eksempel på en høyvokst

forekomster er fra områder med mye kalk i berggrunnen. Nordnorske voksesteder samsvarer godt med det som er oppgitt for arten fra andre steder. Den vokser for eksempel på tilsvarende kalkrike enger nær havet både på Gotland (Mossberg & Nilsson 1977, Moberg & Nilsson 1991) og på De britiske øyer (Foley & Clarke 2005, Campbell m fl. 2007). På De britiske øyer finnes den nord til de nordligste skjær på Shetland og har et tyngdepunkt i Nord-England, men er også vanlig lenger sør i England

brudespore er gitt i figur 3. I tillegg til smale blad (figur 3A), har den blomsterkarakterer som skiller seg fra tettbrudespore; leppa er lengre enn brei, midtlappen på leppa er lengre enn sidelappene (figur 3B), og de midtstilte blomsterbladene vender noe nedover. De øvre blomsterbladene danner enn noe utydelig hjelm.

Undersøkte belegg av storvokst brudespore:

Alstahaug, Offersøya, 28.7.1982, R. Elven (TROM 151557).

Steigen, Engeløya, 300 m o.h., 15.8.1966, T. Engelskjøn & O. Skifte (TROM V-151546).

Kvænangen, Skorpa, 17.8.1978, H. Mehus (TROM V-12921).

Gymnadenia borealis – finnes den i Norge?

Ikke nok med at tettbrudespore er blitt utskilt som en egen art fra brudespore. Nærmere studier viser også at en art ved navn *G. borealis* (Druce) R.M. Bateman, Pridgeon & M.V. Chase er klart adskilt morfologisk og genetisk fra brudespore. *Gymnadenia borealis* er generelt mindre enn brudespore, den har mørkrosa blomster med duft som minner om nellik, leppa er lengre enn brei, sidelappene på leppa er små og bare litt kløyvd, og de midtstilte blomsterbladene er breiere enn hos brudespore (Bateman m fl. 1997, Foley & Clarke 2005, Campbell m fl. 2007). På De britiske øyer har arten et nordlig tyngdepunkt der den er den vanligste arten av *Gymnadenia*. Den vokser i jordsmonn med nøytral eller noe sur pH, spesielt i høyere liggende beiteenger og hei, ofte i selskap med blåtopp *Molinia caerulea*, purpurmarihand *Dactylorhiza purpurella* og nattfiol *Platanthera bifolia* (Bateman m fl. 1997, Foley & Clarke 2005, Campbell m fl. 2007). De morfologiske forskjellene mellom *G. borealis* og brudespore ser ut til å være mindre enn mellom *G. borealis* og tettbrudespore. En nærmere analyse, inkludert sammenligning med autentisk materiale fra Storbritannia, er påkrevd for å gjøre en sikker vurdering av hvorvidt *G. borealis* finnes i Norge.

Takk

Vi takker Tromsø museum for tillatelse til å studere herbariematerialet i deres samlinger, Richard Bateman ved Kew Botanical Gardens for konfirmasjon av våre bestemmelser og for annen nyttig informasjon om *Gymnadenia* og Sveinung B. Råheim ved Miljøvernveddelinga hos Fylkesmannen i Nordland for hjelp med relevant litteratur.

Litteratur

- Bateman, R.M. 2006. How many orchid species are currently native to the British Isles? I: Bailey, J. & Ellis, R.G. (red.): Contributions to taxonomic research on the British and European flora, pp. 89–110. Botanical Society of the British Isles, London.
- Bateman, R.M., Rudall, P.J. & James, K.E. 2006. Phylogenetic context, generic affinities and evolutionary origin of the enigmatic Balkan orchid *Gymnadenia frivaldii* Hampe ex Griseb. Taxon 55, 107–118.
- Bateman, R.M., Pridgeon, A.M. & Chase, M.W. 1997. Phylogenetics of subtribe Orchidinae (Orchidoideae, Orchidaceae) based on nuclear ITS sequences. 2. Infrageneric relationships and reclassification to achieve monophyly of *Orchis sensu stricto*. Lindleyana 12, 113–141.
- Campbell, V.V., Rowe, G., Beebe, T.J.C. & Hutchings, M.J. 2007. Genetic differentiation amongst fragrant orchids (*Gymnadenia conopsea* s.l.) in the British Isles. Botanical Journal of the Linnean Society 155, 349–360.
- Elven, R., Alm, T., Bratli, H., Elvebakk, A., Engelskjøn, T., Fremstad, E., Mjelde, M., Moe, B. & Pedersen, O. 2006. Karplanter. Lycophyta, Pterophyta, Coniferophyta, Anthophyta. I: Kålås, J.A., Viken, Å. & Bakken, T. (red.). Norsk Rødliste 2006 – 2006 Norwegian Red List, pp. 155–175. Artsdatabanken, Norge.
- Elven, R. 2007. Bakgrunn for endringer i Lids flora 2005. 4. Vassgrofamilien til grasfamilien. Blyttia 65, 238–254, 270–275.
- Foley, M. & Clarke, S. 2005. Orchids of the British Isles. Griffin Press Ltd, Cheltenham.
- Fylkesmannen i Nordland (red.) 2003. Verdifulle kulturlandskap i Nordland. Rapport fra registreringer i perioden 1992–1995. Miljøvernveddelingen, Fylkesmannen i Nordland, Bodø.
- Gabrielsen, I. 2004. Kartlegging og verdisetting av viktige områder for biologisk mangfold i Bodø kommune. Masteroppgave, Institutt for naturforvaltning, Norges landbrukskøleskole, Ås.
- Lid, J. og Lid, D.T. 2005. Norsk flora. 7. utg. Red.: R Elven. Det Norske Samlaget, Oslo.
- Marhold, K., Jongepierová, I., Krahulcová, A. & Kučera, J. 2005. Morphological and karyological differentiation of *Gymnadenia densiflora* and *G. conopsea* in the Czech Republic and Slovakia. Preslia 77, 159–176.
- Moberg, R. & Nilsson, Ö. 1991. Typification of Nordic vascular plants. 1. Names published by G. Wahlenberg. Nordic Journal of Botany 11, 287–299.
- Mossberg, B. & Nilsson, S. 1977. Nordens orkidéer. Norsk utgave. J.W. Cappelens Forlag, Oslo.
- Mossberg, B., Stenberg, L. & Ericsson, S. 1995. Gyldendals store nordiske flora. Norsk utgave. Gyldendal Norsk Forlag A/S, Oslo.
- Nettelbladt, M.G. & Aarstad, I. 1992. Orkidédagene i Bodø 1991. Polarflokk 16, 199–205.
- Notø, A. 1921. Meraker flora. *Det Kongelige Norske Videnskabers Selskabs Skrifter* 1920/6, 1–54.
- Sortland, A. 1992. Botaniske registreringer i Innndyr-området. Rapport til Gildeskål kommune. Upublisert.
- Strann, K.-B., Bjørklund, P.K., Frivoll, V., Iversen, M., Systad, G.H. & Jacobsen, K.-O. 2003. Biologisk mangfold i Gildeskål kommune. NINA Minirapport 24, 1–35 + vedlegg.
- Wahlenberg, G. 1806. Utkast til Gottlands flora. *Nya Handlingar, Kungliga Svenska Vetenskapsacademien* 1806, 57–75.

Druevin og anemonesalat

Marte Holten Jørgensen

Centre for Ecological and Evolutionary Synthesis (CEES),
Biologisk institutt, UiO, PB 1066 Blindern, NO-0316 Oslo
m.h.jorgensen@bio.uio.no

Å fronte sine egne viner har blitt en trend i kjendis-Norge de siste åra. Blomsterdekoratør og nasjonalhomo Finn Schjøll, kjent fra uttallige frokost-TV-sendinger og Skal vi danse, har kastet seg på hypen med en østerriksk papphvitvin han har kalt Flora Norvegica. Nå kan man selvsagt lure på hva den norske flora har med druevin å gjøre, men jeg skal la det ligge. På den ene siden av kartongen kan vi lese «Hvitveisen er et sikkert vårtegn i Norge, og er vanligvis den andre blomsten som dukker opp om våren, etter hestehoven. Denne nydelige blomsten

i soleiefamilien blomstrer fra april til juni. Den sprer seg fort, og opptrer gjerne som store tepper i løv- og barskog, og i kratt og enger. I mange land i Europa står hvitveisen på liste over fredete blomsterarter.» Vi kan nok trygt fastslå at forfatteren(e) av dette ikke lider av kraftig pollenallergi. Ellers hadde de nok visst at hassel og or blomstrer før både hestehov og hvitveis. Og de er neppe de eneste.

Den lille nevnte teksten prydes med navnet *Anemone sylvestris flori albo* i overskriften, ikke *A. nemorosa*. Filtsymre, som er det norske navnet på *A. sylvestris*, er så vidt funnet i Norge, forvilla i Asker, Hamar og Trondheim. Dens utbredelse strekker seg hovedsaklig gjennom den nemorale regionen fra Sentral- og Øst-Europa til Sør-Sibir, og eneste hjemlige populasjoner i Norden er på Öland og Gotland (Uotila, 2001). Den har dermed svært lite å gjøre med Flora Norvegica. Til Schjølls forsvar kan det dog sies at filtsymra er vanlig i vinens opp-

*Anemone^{III} Sylvestris
flori albo.*

HVITVEIS

Hvitveisen er et sikkert vårtegn i Norge, og er vanligvis den andre blomsten som dukker opp om våren, etter hestehoven.

Denne nydelige blomsten i soleiefamilien blomstrer fra april til juni. Den sprer seg fort, og opptrer gjerne som store tepper i løv- og barskog, og i kratt og enger.

I mange land i Europa står hvitveisen på liste over fredete blomsterarter.

200 cl

Contains sulphites

www.arcus.no

Tappet av Arcus AS, Oslo, Norge

Lett blanding: Østerriksk druevin, en tekst om hvitveis, det latinske navnet til filtsymre og en illustrasjon som ikke likner grisen.

havsland, Østerrike.

Bildet som pryder kartongen er også et interessant valg. Motivet er på ingen måte en hvitveis, men det er tydelig en *Anemone*. Det viser en kraftig plante med tre basalblad og fem store blomster som springer ut fra omlag samme punkt på stengelen. Ettersom Flora Nordica (Uotila 2001) og Pareys Bergblumenbuch (Grey-Wilson & Blamey 2001) begge forteller at *Anemone sylvestris* har én blomst, sjelden en mindre og redusert nummer to i tillegg, ble jeg i tvil om at det er denne som er avbildet. En nær slektning som også er vanlig i Sentraleuropa, *A. narcissiflora*, har mange hvite blomster (Grey-Wilson, Blamey, 2001) og kunne være en mulig kandidat. Denne har imidlertid blomstene samlet i tydelige skjermliknende blomsterstander, noe bildet ikke kan sies å vise. Den østerrikske botanikeren Andreas Tribsch kommenterte at planta på bildet så ut som en «*sylvestris* som prøvde å se ut som en *narcissiflora*», og han antok at bildet var fiksjon (pers. komm.).

På kartongen står det også at hvitvinen har «deilig preg av blomsterdufter og frisk frukt». Vi får håpe frukta ikke kommer fra hvitveisen, ellers kan vi nyterne forvente oss den noe ubehagelige effekten anemonol kan gi. Og mens vi heler våre tarmar, venter vi i spenning på Schjölls neste lanseringer. Kanskje late augustkvelder kan nytes med den lett oppkvikkende rosévinen *Digitalis purpurea*? Og julematen bli mindre fetende hvis den inntas med rødvinen *Euphorbia pulcherrima*?

Litteratur

Grey-Wilson, C., Blamey, M. 2001. Pareys Bergblumenbuch. Blütenpflanzen der europäischen Gebirge. Parey Buchverlag, Berlin.
 Uotila, P. 2001. *Anemone* L. i: Jonsell, B. (red.) Flora Nordica. Vol. 2. Chenopodiaceae – Fumariaceae, s. 300-305. The Bergius Foundation, The Royal Swedish Academy of Sciences, Stockholm.

Med Wikipedia som anonym botanisk referanse

Sverre Bakkevig

Universitetet i Stavanger, Arkeologisk museum,
 NO-4036 Stavanger Sverre.Bakkevig@uis.no

Ætt og heim, den gode og tradisjonsrike årboka til Rogaland Historie- og Ættesogelag, har gjennom åra hatt mange interessante artikler om lokalhistorie. I årboka for 2008 bidrar Alf Tørum og Ove

Fig. 6. Skjematisk profil gjennom strand, dyne og strandvoll. F = forstrand. O = oppskyllingsrygg. S = strandbredd. Oppskyllingsryggen er ikke bestandig tilstede.

Fig. 7. Vindprofiler over sand uten marehalm, A, og med marehalm, B.

Figur 6 og 7 fra den omtalte artikkelen om sandflukt på Jæren.

T. Gudmestad med artikkelen «Litt historikk om sandflukt på Jæren». Forfatterne skal ha honnør for at de har funnet frem til svært interessante kilder, både gamle kart, bilder og beskrivelser som gir et dramatisk bilde av sandflukten i tidligere århundrer. Mer haltende blir det når de prøver å relatere de gamle observasjoner til den kompliserte økologien og dynamikken på sandstrendene.

Det vil føre for vidt å gå inn på det her. Men forfatterne har sin faglige kompetanse på konstruksjon av boreplattformer og annen marin teknologi. Da skulle en kanskje tro at de ville gå til botanikken med forsiktighet, og referere til eldre, velkjente publikasjoner, som beskriver sandstrendenes klassiske elementer, de viktigste plantearter, og deres økologi. Både Høiland (1974) og Klemsdal (1979, 1982) har gode beskrivelser og tegninger som har blitt viktige referanser for senere arbeider. Se også Thomsen 1988 og 1996). Disse publikasjonene viser sandstrendenes viktigste elementer og tilhørende terminologi. Men Tørum og Gudmestad lager sine egne definisjoner, i hvert fall er figur 6 og 7 uten referanse. Det oppsiktsvekkende ved figur 6 er at den klassiske sandstrandprofilen med frontdyner og bakdyner, -- eller om en vil «den hvite og den gråe klitte», nå er erstattet av «dyner» med en bakenforliggende «strandvoll» som en fast følge. Det velkjente dynamiske system, der sandstranden bygges opp (progressivt) eller brytes ned (eroderende) er nå blitt statisk.

Jeg har gått mye på Jærstrendene og nesten uten unntak er der mye vind og bølger hele året. Men i Tørum & Gudmestads tegning innføres et nytt begrep på de forblåste strendene: «Stille vann». Og merk nivået på dette stille vann! Det er så høyt at om det finnes en åpning i dynefronten vil straks dyner og strandvoll bli en holme, i et hav av stil-

levann. Høyeste normalvannstand og springflo er velkjente termer, men stille vann langs jærkysten? Er det kanskje en fremtidsrettet term som viser til at forventede klimaendringer vil skape et hav som konstant står veldig høyt og veldig stille?

Figur 7 viser vindprofiler over sand med og uten marehalm, men hva er dette for noe, egentlig? Jeg skal ikke legge så mye vekt på at tegningen viser noe som minner mer om mose enn om marehalm, men hva er skalaen? Og den buede grafen av vindfordelingen, er den basert på egne målinger, eller hentet fra andre? Det finnes omfattende dokumentasjon på vinddemping ved bruk av leplanting og levegger. Er slike kurver bare blitt fritt omtegnet for å gi artikkelen en større faglig tyngde?

På baksiden av årboka står det en utfyllende tekst som refererer til nevnte artikkel og som gir nærmere opplysninger om «Strandrug eller marehalm (*Elymus arenarius*)» Her er altså de to navna likestilte, mens det i virkeligheten er to forskjellige arter. Og selv om artikkelen i hovedsak handler om marehalm er baksideteksten vitterlig bare om strandrug. At en ikke har fått med seg at strandrug nå heter *Leymus arenarius*, og ikke kursivert latinen får så være. Derimot får vi vite at «Rotsystemet er forgrent og sprer planten...» Jo visst er der mange planter som har forgrenede røtter, hvem har ikke det, men det er ikke dermed sagt at de sprer planten. Om de derimot har rotskudd eller underjordiske utløpere går spredningen mye bedre. Det er jo her strandrugen har sin styrke.

Lenger nede får vi en oppsiktsvekkende informasjon: «Bladene kan rulle seg til sylindreformasjon i sterkt sollys for å holde på fuktighet» Det er velkjent at bladene på strandrug ruller seg sammen for å minske vanntap ved tørke. Men disse sylindreformasjonene har jeg aldri sett på mine vandringar langs Jærstrendene, og nå forstår jeg årsaken: På mine turer har sollyset aldri vært sterkt nok!

Så kommer en setning som virkelig vil gi de trofaste lokalhistorieinteresserte leserne av årboka noe å tygge på: «Aksene vokser med 2-4 småaks per ledd på kornstilken». I det følgende presenteres det nye direkte feil om strandrugen: «Strandrug ... plasserer seg likevel gjerne ytterst (mot strandsiden) for å nyte godt av fruktbar dans [sic!] og jord som blåser inn over stranden» Dette er ikke riktig, strandrugen trør faktisk en helt annen og mer tilbaketrukket dans. Det er strandkveken *Elytrigia juncea* ssp. *boreoatlantica* som etablerer seg ytterst, i små dynefostere, dernest kommer marehalmen *Ammophila arenaria*. Det er først på baksiden av frontdynene at strandrug opptrer i

større mengder. Dessuten: den jorden som blåser inn over stranden, hvor kommer den fra? At tørr jord fra dyrket mark innenfor dynene kan blåse ut på stranden i fralandsvind er velkjent, men den jorden som beskrives i årboka må være jord fra Storbritannia eller Kontinentet! På strandflaten foran dynene kan der være tangvoller, men der er i hvert fall ikke noe «jord som blåser innover stranden».

Vi får også vite at «I nødsår har strandrug vært brukt som basis for mel i Norge» Hadde det stått at en på Island har brukt frøene til mel så var det greit, men Norges fremste ekspert på etnobotanikk, Ove Arbo Høeg (1976) skriver om strandrug i Norge: «Det later ikke til at denne planten i manns minne har funnet praktisk anvendelse i nevneverdig grad».

Hvor kommer denne svært feilaktige teksten fra, er det noe forfatterne selv har skrevet? På kolofonsiden oppgis Wikipedia som referanse til bildet av «strandrug –marehalm», og mistanken vekkes. Et søk på strandrug på Wikipedia gir forklaringen. Teksten er i sin helhet sakset fra Wikipedia, Til og med skrivefeilene er de samme (fuktighet, dans i stedet for sand). Til slutt er det føyd til to setninger, hvorav den ene inneholder flere feil.

Jeg vet ikke om det er forfatterne selv som har sakset dette fra Wikipedia eller om det er en velmenende redaktør, men et eller annet sted har der vært en alvorlig svikt i kvalitetssikringen av denne ellers interessante artikkelen om sandflukt på Jæren. Å kopiere et kapittel ordrett fra et leksikon, uten å oppgi referanse, er ikke i samsvar med god skikk, og det er et klart brudd på lovverket om opphavsrett (jfr. bl.a. Wikipedias egne nettsider om opphavsrett!)

Mange av årbokas lesere vil trolig stole på at det som står der er riktig. Men forskjellig navnebruk på norsk og dansk har dessverre lenge skapt forvirring omkring de rette navn på sandbindende gressarter. Brukes opplysningene i *Ætt og heim* ukritisk i skoleverket og på ekskursjoner, vil årboka i mange år fremover skape ny forvirring om plantenavn og sandstrender.

Der er flere konklusjoner å trekke av dette:

– Når forfatterne med helt annen faglig bakgrunn beveger seg inn i botanikkens grønne mysterier, må de gjøre det med forsiktighet, og støtte seg på solide referanser.

– Når redaksjonen for et tidsskrift eller årbok får inn en artikkel som helt eller delvis beveger seg utenfor den kompetanse som redaksjonen har, må en sørge for å hyre inn faglige konsulenter som kan kvalitetssikre den, og en må sørge for at den er i

samsvar med gjeldende lovverk.

– Den siste konklusjonen gjelder bruk av Wikipedia. Selv bruker jeg ofte Wikipedia, og synes det er et utrolig godt hjelpemiddel når det gjelder å få en rask og første oversikt over et emne. Men bruk Wikipedia med forsiktighet som faglig referanse. Svært mange artikler er gode og informative, skrevet av oppdaterte og dyktige fagfolk, men innimellom kan en tydeligvis finne det reneste tøv. Da er det ille at slikt tøv i tillegg blir plagiert! Det skulle ikke forundre meg om de omtalte figurer og «stillevannet» også er sakset fra Wikipedia.

Litteratur

Høeg, O. A. 1976. Planter og tradisjon. Universitetsforlaget, 751 s.

- Høiland, K. 1974. Sandstrender, sanddyner og sanddynevegetasjon med eksempler fra Lista, Vest-Agder. *Blyttia* 32:103-188.
- Klemsdal, T. 1979. Kyst-, strand- og vindgeomorfologi. Forslag til terminologi. (Coastal-, shore/beach- and eolian geomorphology. Proposals for terminology.) *Norsk geogr. Tidsskr.* 33:159-171.
- Klemsdal, T. 1982. Coastal classification and the coast of Norway. *Norsk geogr. Tidsskr.* 36:129-152.
- Thomsen, H. 1988. Jærlandskapet forandrer seg. Hå kommune, 77 s.
- Thomsen, H. 1996. Kongevegen i Hå: turhandbok. Hå kommune, 239 s.
- Tørum, A. & Gudmestad, O. T. 2008. Litt historikk om sandflukt på Jæren. Ætt og heim. Årbok for Rogaland Historie- og ættesogelag, 89-124.
- [www://no.wikipedia.org/](http://www.no.wikipedia.org/)

SKOLERINGSSTOFF

Uintelligent design hos sopp

Klaus Høiland

UiO, Biologisk institutt, PB 1066 Blindern, NO-0316 Oslo
klaus.hoiland@bio.uio.no

I soppriket har vi en forunderlig design hos stilksporesoppene. Når to haploide hyfer med én kjerne i hvert hyfeselement (enkjernehyfer) møtes, smelter hyfene sammen og utveksler celleinnhold. Det underlige er at kjernene ikke samtidig smelter sammen til en normal diploid kjerne med to sett kromosomer. Hos stilksporesoppene oppstår derimot det såkalte parkjernerstadiet med to haploide kjerner med genotype som tilsvarer kjernene fra de opprinnelige enkjernehyfene. Disse parkjernerhyfene utgjør stilksporesoppens vitale stadium og danner så vel mycel som fruktlegeme. Først ved organiseringen av basidiet smelter kjernene sammen til en normal diploid kjerne. Men denne har ekstremt kort levetid. Det første som skjer etterpå er meiose (reduksjonsdeling) og dannelse av fire haploide kjerner som så går inn i basidiesporene. – Hvorfor stilksporesoppene har «valgt å tviholde» på det haploide stadiet sjøl etter paring, er det ingen som har gitt noe fullgodt svar på. Det rimeligste ville jo være å tenke seg at en diploid kjerne ville vært mye enklere å håndtere enn to ulike haploide kjerner som hele tida må organiseres slik at det blir to av hvert slag i hyfeselementene.

Ikke nok med det, men parkjernerhyfene hos stilksporesoppene deler seg ved en bokstavelig talt krøkkete bøyledannelse som dirigerer de to

Figur 1. 1–2 sammensmelting av to haploide ekjernehyfer til en parkjernerhyfe med to haploide kjerner av ulik genotype. 3–9 deling av hyfeselement med dannelse av bøyle. 10–13 kjernesammensmelting (B!), dannelse av en diploid kjerne med påfølgende meiose (R!) og organisering av basidium og basidiesporer.

kjernene i en høyst besynderlig polonese (se figuren) gjennom hyfe og bøyle. Noen soppforskere hevder at bøylen er viktig for å dirigere trafikken av kjerner slik at hvert hyfeselement får kjerner av ulik genotype. Men da mange stilksporesopper mangler bøyler (høyst sannsynlig reduksjon) og greier seg utmerket uten, synes ikke dette å være noen veldig god forklaring.

De parasittiske rustsoppenes vertsskifte synes også ganske uintelligent, særlig med tanke på at evolusjonen her mye har gått på å outsource den ene av vertene.

Partiell mykoheterotrofi hos norske vintergrønner – relevans for vernetiltak overfor truede arter

Heiko T. Liebel, Katja Preiss og Gerhard Gebauer

Liebel, H.T., Preiss, K. & Gebauer, G. 2009. Partiell mykoheterotrofi hos norske vintergrønner – relevans for vernetiltak overfor truede arter. *Blyttia* 67:138-143.

Partial mycoheterotrophy in Norwegian Wintergreen species – Relevance for endangered species protection.

Several forest orchid species live in close association with ectomycorrhizal fungi which provide organic nutrients to them. Some orchids do not contain chlorophyll anymore and rely completely on their fungal partners (mycoheterotrophy) whereas others still partly depend on photosynthesis (partial mycoheterotrophy) or live autotrophically. The same ecological phenomenon has recently been described also for wintergreen species from North America, Estonia and Germany.

House Serrated Wintergreen *Orthilia secunda* and Common Wintergreen *Pyrola minor* from the Trondheimsfjorden area (Central Norway) were investigated with the help of stable isotope abundances of ¹⁵N and ¹³C in plant leaf material. The results show that both species get organic compounds from mycorrhizal partners.

For this reason these wintergreen species can still exist in forests with limited irradiation. Similar mechanisms can be expected for the red list species Umbellate Wintergreen *Chimaphila umbellata* in Norway which was reported to disappear from sites after intensive logging. If trees are cut around partial or fully mycoheterotrophic wintergreen species or forest orchids they might lose their connection to their fungal partners and their advantage against soil covering plant species. This might be the reason for their disappearance at many places.

Heiko T. Liebel, Katja Preiss, Gerhard Gebauer, Laboratory of Isotope Biogeochemistry, Bayreuth Centre of Ecology and Environmental Research (BayCEER), University of Bayreuth, 95440 Bayreuth, Germany.
heiko.liebel@ntnu.no, katja.zimmer@uni-bayreuth.de, gerhard.gebauer@uni-bayreuth.de

Bakgrunn for en liten studie av vintergrønn-arter i Norge

De norske artene i vintergrønnfamilien Pyrolaceae (eller nå gjerne underfamilien Monotropoideae i lyngfamilien Ericaceae) er både vakre og interessante. Norsk vintergrønn *Pyrola norvegica* Knaben er endemisk for Norden (og kanskje Nord-Russland) (Lid & Lid 2005). Bittergrønn *Chimaphila umbellata* L. Barton er meget sjelden i Sør-Norge og står på den norske rødlisten (Artsdatabanken 2006). Olavstake *Moneses uniflora* (L.) A. Gray har fått navnet sitt fra Hellig Olav (Høeg 1974). Den eneste norske arten i slekten vaniljerot *Monotropa* er voksgul av farge og mangler klorofyll. Faktisk er det mye mer å oppdage som er spennende i vintergrønnfamilien. Går vi utenom landets grenser, støter vi også på *Pyrola*-arter som lever helt uten klorofyll, f. eks. *P. aphylla* Smith i Nord-Amerika, og som får næringsstoffene sine direkte fra sopp-partnerne

som de lever sammen med (Zimmer et al. 2007, Hynson et al. 2009). I de tilfellene der alt organisk materiale blir overført fra soppen til vertsplanten, kalles planten fullstendig mykoheterotrof. De fleste vintergrønnartene får likevel bare en del av næringen fra sopp-partneren, og driver fortsatt med fotosyntese. Dermed er de delvis eller partielt mykoheterotrofe. De viktigste sopp-partnerne er såkalte ektomykorrhiza-sopp. Disse soppene er vanligvis knyttet til rotsystemet hos trær eller busker, og det ser ut som om soppen kan levere organiske stoffer fra treet til vintergrønnplanten gjennom et nettverk av hyfer. En oversikt over viktige mykorrhizatyper finner du i tekstboks 1.

At vintergrønner med grønne blader får organiske næringsstoffer fra sopp-partnere, ble påvist for første gang ved hjelp av analyser av de stabile isotopene av nitrogen (¹⁵N) og karbon (¹³C) i Estland og Tyskland (Tedersoo et al. 2007, Zimmer

Figur 1. Nikkevintergrønn *Orthilia secunda*. Foto: Birger Moe.

House Serrated Wintergreen *Orthilia secunda*.

Figur 2. Perlevintergrønn *Pyrola minor*. Foto: HL.
Common Wintergreen *Pyrola minor*.

et al. 2007). Det organiske materialet i soppene inneholder en større andel tunge, stabile isotoper av N og C enn det som finnes i autotrofe planter (N: Gebauer & Dietrich 1993; C: Gleixner et al. 1993). Denne sammenhengen utnyttes for å spore hvilken vei næringsstoffene transporteres.

Gjennom næringstilførselen fra sopp-partneren er vintergrønnplantene mindre avhengige av direkte lysinnstråling på skogbunnen, og kan trives selv i mørk og tett skog. Det samme gjelder for skogsarter blant orkideene, som breiflangre *Epipactis helleborine* (L.) Crantz og stor skogfrue *Cephalanthera damasonium* (Mill.) Druce (Gebauer et al. 2003, Bidartondo et al. 2004, Liebel 2007). Den nye kunnskapen om orkideenes og vintergrønnartenes økologi er ikke bare viktig for en dypere forståelse av deres måte å leve på, den kan også gi oss et kunnskapsbasert grunnlag for vern av truede arter innen de to plantefamiliene.

Som ledd i å øke kunnskapen om dette fenomenet i ulike geografiske områder ble det utført en undersøkelse av de vanligste vintergrønnartene i Norge, nemlig nikkevintergrønn *Orthilia secunda*

(L.) House og perlevintergrønn *Pyrola minor* L. (figurene 1 og 2), som en videreføring av en tidligere studie av vintergrønnarter av Zimmer et al. (2007). Prosjektet ble satt i gang av herværende førsteforfatter under et ferieopphold i Sør-Trøndelag i august 2006.

Vintergrønnplantene ble samlet inn og brukt som såkalte målarter og analysert ved hjelp av stabile isotoper. Som referanse ble det samlet planter av antatt fullstendig autotrofe arter som vokste på samme sted som vintergrønnplantene.

Er du spesielt interessert i metodikken, se tekstboksene 2 og 3.

Studieområdet ved Trondheimsfjorden

Plantematerialet ble samlet i Agdenes kommune, Sør-Trøndelag, på vestsiden av Trondheimsfjorden. Nikkevintergrønn ble undersøkt i Herdalen, hvor plantene vokste i temmelig mørk blandingsskog av gran og bjørk og på en åpen hogstflate på Fjølåsen (Herdalen: 63,50944°N 09,720555°Ø; Fjølåsen:

63,48002°N 09,846388°Ø). Perlevintergrønn ble samlet i Landrø i frodig sørvendt løvskog dominert av vanlig bjørk, hassel og gråor (63,524591°N 09,7929°Ø).

Geologien i Herdalen og i Landrø er dominert av amfibolitter som tilhører Størengruppen (pers. medd. prof. Allan Krill, NTNU). Bergarten er mafisk (mørke mineraler) og gir nøytralt jordsmonn. I motsetning til dette består berggrunnen på Fjølåsen av biotittskifer (Gulagruppen) som gir nokså surt jordsmonn (Norges geologiske undersøkelse 2008).

Tolkning av resultater og anbefalte vernetiltak

Figuren i tekstboks 3 viser at både nikkevintergrønn og perlevintergrønn skiller seg ut fra de autotrofe referanseartene i forhold til $\delta^{15}\text{N}$. For $\delta^{13}\text{C}$ derimot viser bare nikkevintergrønn en anrikning av den tyngre stabile isotopen, mens perlevintergrønn ikke skiller seg statistisk fra de autotrofe referanseartene.

De beregnede C- og N-gevinstene viser tydelig at det finnes en overføring av næringsstoffer fra

sopp-partnere til de undersøkte vintergrønnplantene (tabell 1).

Begge de undersøkte artene får i gjennomsnitt mer enn halvparten av sitt organiske nitrogen fra sopp-partnere. Det ble ikke oppdaget noen karbongevinst hos perlevintergrønn, mens nikkevintergrønn viser en tydelig karbongevinst. Resultatene samsvarer dermed godt med tidligere undersøkelser som er utført i Sørøst-Tyskland (Zimmer et al. 2007) og Estland (Tedersoo et al. 2007), hvor man fant at henholdsvis $0 - 28 \pm 12\%$ og $50 \pm 5 - 58 \pm 5\%$ av det organiske karbonet i blad av nikkevintergrønn kommer fra sopp-partneren. Habitatet i Tyskland var en mørk bøkedominert løvskog, mens plantene i Estland ble samlet inn i en furuskog og furu-bjørk-blandingsskog. Perlevintergrønn i Sørøst-Tyskland ble samlet i et gammelt sandtak med åpen skog av gran, furu og noen løvtrearter. Heller ikke her ble det påvist overføring av organisk karbon fra sopp-partneren. Tedersoo et al. (2007) fant i Estland at $30 \pm 9\%$ av nitrogenet i bladene stammer fra sopp-partnerens organiske materiale.

Tekstboks 1

Mykorrhizatyper

Arbuskulær mykorrhiza

Planter involvert: Bryophyta (moser), Pteridophyta (karsporeplanter), Gymnospermae (nakenfrøede planter), Angiospermae (dekkfrøede planter)

Sopp involvert: Glomeromycota

Arbuskulær mykorrhiza er globalt den mest utbredte og eldste mykorrhizatypen. Sopp som er involvert i arbuskulær mykorrhiza gjennomfører planteceller i røttene. Plantepartnerne forsyner vanligvis soppen med karbohydrater og får minalnæring (spesielt fosfor) som bytte.

Ektomykorrhiza

Planter involvert: Gymnospermae, Angiospermae

Sopp involvert: Basidiomycota (stilksporesopp), Ascomycota (sekksporesopp)

Plantepartnerne i ektomykorrhiza er først og fremst trær eller busker, og sjelden urter. Utbredelsen har et tyngdepunkt i den tempererte og boreale regionen. Soppens hyfer omgir plantens røtter. Ut fra denne hyfekappen stråler hyfene ut i jorden og øker overflaten som næring kan tas opp gjennom. Soppen penetrerer rommet mellom rotcellene uten å komme direkte inn i cellene, og danner et såkalt Hartig-nett. Planten forsyner soppen med karbohydrater, mens den får mineralnæring fra soppen.

Ektendomykorrhiza

Planter involvert: Gymnospermae, Angiospermae

Sopp involvert: Basidiomycota, Ascomycota

I ektendomykorrhiza – også dannet for det meste tilknyttet trær og busker – penetrerer hyfene selve rotcellene i motsetning til i den forrige mykorrhizatypen. Den samme sopparten som danner ektomykorrhiza med én planteart kan danne ektendomykorrhiza med en annen art.

Arbutoid mykorrhiza

Planter involvert: Ericales (lyngordenen)

Sopp involvert: Basidiomycota

Arbutoid mykorrhiza dannes også av trær og busker, selv om noen (for eksempel i vintergrønnslekta) kan være urter som i tidlige stadier (eller i tilfellet *Pyrola aphylla* gjennom hele livet) mangler klorofyll. Arbutoid mykorrhiza har et Hartig-nett, men også eksterne hyfer. I tillegg danner soppen hyfenøster (eng. «hyphal coils») i plantecellene.

Monotropoid mykorrhiza

Planter involvert: Monotropeoideae (Ericaceae, lyngfamilien)

Sopp involvert: Basidiomycota

Planter som danner monotropoid mykorrhiza er utelukkende urter uten klorofyll. Mykorrhizaen på røttene til f.eks. vaniljerot *Monotropa hipopitys* L. likner til en viss grad de tidligere nevnte gruppene (ekto-, ektendo- og arbutoid mykorrhiza)

Tabell 1. C og N gevinst i % \pm 1SD beregnet for de undersøkte vintergrønner med de tre voksestedene angitt i parentes (signifikansnivå: *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$). C and N gains in % \pm 1SD calculated for the investigated pyrolids at the three locations (significance levels: *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.001$).

Art (lokalitet)	C gevinst [%]	N gevinst [%]
<i>Orthilia secunda</i> (Herdalen)	20 \pm 19 *	60 \pm 14 ***
<i>Orthilia secunda</i> (Fjølåsen)	45 \pm 19 *	54 \pm 24 *
<i>Pyrola minor</i> (Landrø)	–	55 \pm 10 **

Ut ifra det nære sammenfallet i resultatene for isotopverdiene i de forskjellige undersøkelsene kan en anta at mekanismen bak dem også er lik. I begge de to ovennevnte publikasjonene ble det utført DNA-analyser av røttene i tillegg, for å finne ut hvilke sopp-partnere som er involvert i mykorrhizanettverket. Soppene kan også oppdages gjennom mikroskopering av røttene, ettersom klumper av hyfemateriale finnes inni cellene (se figur 3). Både sekkesporesopp (Ascomycetes) og stilkesporesopp (Basidiomycetes) ble påvist. Mesteparten av artene danner ektomykorrhiza med trærne, slik at en direkte strøm av næringsstoffer kan forventes fra trærne via sopp-partneren til vintergrønnerplantene.

For den sjeldne bittergrønn er det i litteraturen rapportert om voksesteder som har gått ut etter

Tekstboks 2 Metodikk

Bladprøver av de to mållartene ble samlet i fem gjentak fra planter med minst to meters avstand fra hverandre. I tillegg ble det samlet bladprøver av antatt autotrofe referansearter (bjørk *Betula pubescens*, blåbær *Vaccinium myrtillus*, gran *Picea abies*, krekling *Empetrum nigrum*, legeveronika *Veronica officinalis*, tepperot *Potentilla erecta* og tyttebær *Vaccinium vitis-idaea*) som vokste sammen med mållartene. Disse referanseartene får antakelig alt sitt karbon fra fotosyntesen, selv om mange planter har mykorrhiza. Derfor ble de brukt for å sammenligne isotopsignalene av ^{13}C og ^{15}N med de fra mållartene. Alle bladprøver ble renset med vann, tørket forsiktig i en vanlig stekeovn og analysert i massespektrometer som beskrevet hos Bidartondo et al. (2004). Selve beregningene vises i tekstboks 3.

hogst (Haugset et al. 1996). Ettersom det i Tyskland også hos denne arten er påvist et isotopsignal fra sopp-partnere, kan en anta at bittergrønnerplantene mister konkurransefordeler i forhold til andre karplanter som de får gjennom sopp-partneren, muligens også at plantene mister sopp-partneren i sin helhet etter hogst.

ved at de alle danner et Hartig-nett. I tillegg penetrerer soppen epidermisceller, der den utvikler kompliserte haustoriumlignende strukturer. Soppen danner samtidig ektomykorrhiza med autotrofe planter (dvs. planter med klorofyll) i nabolaget, og man antar at organisk materiale overføres til den monotrope planten. Røttene er svært svakt utviklet hos disse plantene, og dermed er det sannsynlig at soppen også er viktig for plantenes tilgang til mineralnæring.

Erikoid mykorrhiza

Planter involvert: Ericales

Sopp involvert: Ascomycota

Mange autotrofe representanter av lyngfamilien og beslektede familier har hårlignende røtter som er innhyllt i sopp-hyfer. Hyfene penetrerer cellene i rotbarken. Mange lyngarter vokser på steder hvor næringen i jorden for det meste finnes i kompleks organisk form og dermed er lite tilgjengelig for planter ellers). Sopp-partnerne i erikoid mykorrhiza spiller en viktig rolle i mobiliseringen av disse næringsstoffene, som de får tilgang til ved hjelp av et stort antall forskjellige exoenzymer.

Orkidémykorrhiza

Planter involvert: Orchidales (orkidéordenen)

Sopp involvert: Basidiomycota, (Ascomycota?)

I orkidéfamilien utvikler plantene seg tidlig i livet uten å bruke klorofyll (og noen forblir uten klorofyll gjennom hele livet, for eksempel fuglereir *Neottia nidus-avis* (L.) Rich.). Grønne orkideer og orkideer uten klorofyll har ulike sopp-partnere. Mens grønne orkideer, spesielt slike som vokser på åpne og solrike voksesteder, lever med effektive saprotrofe sopp (mest av *Rhizoctonia*-gruppen), danner klorofyll-løse orkideer og grønne orkideer hovedsakelig fra mørke skoger samtidig ektomykorrhiza med trær. Soppene som er involvert i orkidémykorrhiza verken innhyller røttene eller danner et Hartig-nett. Hyfene penetrerer rotbarkcellene og danner såkalte «pelotons» (klumper av hyfer).

Mer informasjon finnes hos Smith og Read (2008).

Den nye kunnskapen om mykoheterotrofi i vintergrønnfamilien indikerer at forekomsten av vintergrønnarter til en stor grad også er avhengig av forekomsten av de soppartene som inngår mykorrhizaen med plantene. Bli sopp-partnere skadet gjennom forandringer i deres biotoper gjennom høyere N-deponering fra luften, gjennom mekanisk

sammenpressing av jorden pga. ferdsel (noe som kan tenkes å ødelegge hyfenettverket), eller gjennom suksesjon etter hogstingrepp, kan det også forverre levevilkårene for vintergrønnplantene.

Ut fra vår studie anbefaler vi:

- *Hogst av trær bør unngås i omgivelsene til*

**Tekstboks 3
Modelberegninger og
resultater**

På grunnlag av de målte isotopforholdene R i bladprøven og i en standard ble delta-verdien av den tunge stabile isotopen beregnet etter følgende ligning: $\delta^{15}\text{N}$ og $\delta^{13}\text{C} = (R_{\text{prøve}} / R_{\text{standard}} - 1) \times 1000$ [‰]. Delta-verdien ble deretter brukt til å beregne anrikningen (epsilon) i forhold til en referanseplante (REF) $\epsilon = \delta - \delta_{\text{REF}}$. Autotrofe referansearter og mykoheterotrofe referansearter ble brukt for å beregne anrikningen i prosent i forhold til autotrofe arter, ved hjelp av følgende ligning (jfr. Gebauer & Meyer 2003): $\%x_{\text{FS}} = \epsilon x_{\text{VG-REF}} / \epsilon x_{\text{MH-REF}} \times 100$ (x representerer her N eller C; FS: fra soppartneren; VG: vintergrønn; MH: mykoheterotrof art). Ettersom ingen mykoheterotrofe arter var tilstede i studieområdet, ble epsilon-verdier fra litteraturen brukt (^{15}N : $12,0 \pm 1,7$ ‰ og ^{13}C $7,2 \pm 1,6$ ‰; dette er gjennomsnittsverdier ± 1 standardavvik fra tre arter av underfamilien Monotropoideae og fire orkidearter; Preiss & Gebauer 2008). Anrikningen ble beregnet når en signifikant forskjell ble funnet mellom autotrofe referanser og målartern (Mann-Whitney-U test).

Figur. Statistiske middelerverdier (± 1 standardavvik) i ‰ av $\delta^{15}\text{N}$ og $\delta^{13}\text{C}$ i bladprøver fra nikkevintergrønn samlet inn i Herdalen (7 individer) og på Fjølåsen (4 individer) og av perlevintergrønn på Landrø (4 individer) og deres respektive autotrofe referanseplanter. For forkortelser og antall prøver i parentes, se nedenfor.

Mean (± 1 SD) values of $\delta^{15}\text{N}$ and $\delta^{13}\text{C}$ in ‰ in leaves of *Orthillia secunda* collected at Herdalen (7 plants) and Fjølåsen (4 plants) and of *Pyrola minor* at Landrø (4 plants) and their autotrophic reference plants, respectively. Abbreviations and number of samples in brackets:

Herdalen: Bp: *Betula pubescens* bjørk (7), En: *Empetrum nigrum* krebling (5), Pa: *Picea abies* gran (6), Pe: *Potentilla erecta* tepperot (7), Vm: *Vaccinium myrtillus* blåbær (6), Vv: *Vaccinium vitis-idaea* tyttebær (3); Fjølåsen: Bp: *Betula pubescens* (3), Pa: *Picea abies* (4), Pe: *Potentilla erecta* (3), Vm: *Vaccinium myrtillus* (4); Landrø: Bp: *Betula pubescens* (3), Pe: *Potentilla erecta* (5), Vm: *Vaccinium myrtillus* (6),

Vo: *Veronica officinalis* legeveronika (4), Vv: *Vaccinium vitis-idaea* (5).

sjeldne vintergrønner (kan føre til brudd i næringsforsyningen til plantene)

- Det må ikke utføres tiltak som bedrer lysforholdene til arter som lever partielt eller fullstendig mykoheterotroft (de vil da kunne miste konkurransefordeler overfor arter som ikke er tilpasset de relativt mørke forholdene)

Lignende konklusjoner kan også trekkes for partielt mykoheterotrofe skogsorkideer, som for eksempel knerot *Goodyera repens* (L.) R. Br., breiflange og stor skogfrue (Liebel et al. 2008).

De nye kunnskapene om den partielt mykoheterotrofe levemåten hos våre vintergrønner har allerede blitt benyttet ved anbefalinger til verneiltak for bittergrønn i Bayern (Tyskland) (jfr. Landesamt für Umweltschutz in Bayern 2007).

Takksigelser

Vi vil uttrykke vår takknemlighet overfor Johan N. Solem med familie (Lensvik) for hjelp med transport, feltarbeid og tørking av planteprøver, og overfor Iso-Ida Baumann, Iris Schmiedinger og Christine Tiroch (Universitetet i Bayreuth, Tyskland), som har utført isotopanalyser. En takk også til Kjell Ivar Flatberg (Vitenskapsmuseet, NTNU, Trondheim) for faglige og språklige kommentarer.

Literatur

- Artsdatabanken. 2006: Norsk rødliste 2006. Trondheim. Norge.
- Bidartondo, M.I., Burghardt, B., Gebauer, G., Bruns, T.D. & Read, D.J. 2004: Changing partners in the dark: isotopic and molecular evidence of mycorrhizal liaisons between forest orchids and trees. *Proceedings of the Royal Society London* 271: 1799-1806.
- Gebauer, G. & Dietrich, P. 1993. Nitrogen isotope ratios in different compartments of a mixed stand of spruce, larch and beech trees and of understorey vegetation including fungi. *Isotopenpraxis* 29: 35-44.
- Gebauer, G. & Meyer, M. 2003: ^{15}N and ^{13}C natural abundance of autotrophic and mycoheterotrophic orchids provides insight into nitrogen and carbon gain from fungal association. *New Phytologist* 160: 209-223.
- Gleixner, G., Danier, H.-J., Werner, R.A. & Schmidt, H.-L. 1993. Correlations between the ^{13}C content of primary and secondary plant products in different cell compartments and that in decomposing basidiomycetes. *Plant Physiology* 102: 1287-1290.
- Haugset, T., Alfreidsen, G. & Lie, M.H. 1996. Nøkkelbiotoper og arts-mangfold i skog. Naturvernforbundet i Oslo og Akershus, 110.
- Hynson, N.A., Preiss, K., Gebauer, G. & Bruns, T.D. 2009. Isotopic evidence of full and partial myco-heterotrophy in the plant tribe Pyroleae (Ericaceae). *New Phytologist* 182: 719-726.

Figur 3. Hyfeklump inne i rotcellene av nikkevintergrønn (gråaktig materiale). Foto: KP.

Hyphal pelotons inside the root cells of Orthilia secunda (greyish tissue).

- Høeg, O.A. 1974. Planter og tradisjon. Universitetsforlaget Oslo.
- Landesamt für Umweltschutz in Bayern. 2007: Merkblatt Artenschutz 8: Dolden-Winterlieb *Chimaphila umbellata* (L.) W.P.C. Barton. Online: http://www.lfu.bayern.de/natur/fachinformationen/artenhilfsprogramm_pflanzen/merkblaetter/index.htm [13.11.2007].
- Lid, J. & Lid, D.T. 2005. Norsk flora. 7. utgåva, Redaktør: Reidar Elven. Det norske Samlaget Oslo.
- Liebel, H.T. 2007: Mode of nutrition of Mediterranean orchids – Carbon and nitrogen gain from fungi. Diploma thesis at the University of Bayreuth (Germany).
- Liebel, H.T., Stöckel, M., Zimmer, K. & Gebauer, G. (2008): Neue Erkenntnisse zur Lebensweise heimischer Orchideenarten – Relevanz für Artenschutzkonzepte. *Berichte aus den Arbeitskreisen Heimische Orchideen* 25: 172-179.
- Norges geologiske undersøkelse. 2008: Berggrunnskart Trondheim. Online: www.ngu.no/kart/bg250/ [27.04.2008].
- Preiss, K. & Gebauer, G. 2008: A methodological approach to improve estimates of nutrient gains by partially myco-heterotrophic plants. *Isotopes in Environmental and Health studies* 44: 375-383.
- Smith, S.E. & Read, D.J. 2008: *Mycorrhizal symbiosis*, 3rd Edition. Academic Press, New York.
- Tedersoo, L., Pellet, P., Koljalg, U. & Selosse, M.-A. 2007. Parallel evolutionary paths to mycoheterotrophy in understorey Ericaceae and Orchidaceae: ecological evidence for mixotrophy in Pyroleae. *Oecologia* 151: 206-217.
- Zimmer, K., Hynson, N.A., Gebauer, G., Allen, E.B., Allen, M.F. & Read, D.J. 2007: Wide geographical and ecological distribution of nitrogen and carbon gains from fungi in pyrolids and monotropoids (Ericaceae) and in orchids. *New Phytologist* 175: 166-175.

Undersøkelser av ferskvannsrødalger i Norge

Eli-Anne Lindstrøm og Jan Rueness

Lindstrøm, E.-A. & Rueness, J. 2009. Undersøkelser av ferskvannsrødalger i Norge. *Blyttia* 67:144-148.

Investigations of freshwater red algae in Norway.

Only few finds of freshwater red algae were published from Norway before Norwegian Institute for Water Research (NIVA) investigated water bodies all over the country, and found that the group is richly represented. More knowledge and better documentation of the species present are, however, required. With support from the Norwegian Biodiversity Center, we intend to summarize current knowledge and collect new data on freshwater red algae, and we want help from persons interested in this subject. A short description of the genera most commonly found in Norway, *Lemanea*, *Batrachospermum* and *Audouinella*, is given. A few other taxa that might be found in Norway, including *Sirodotia* and *Hildenbrandia rivularis*, are mentioned.

Eli-Anne Lindstrøm, NIVA, Gaustadaløen 21, NO-0349 Oslo eli.lindstroem@niva.no

Jan Rueness, UIO, Biologisk institutt, PB 1066, Blindern, NO-0316 Oslo jan.rueness@bio.uio.no

I den eldste litteraturen om Norges flora er funn av rødalger i ferskvann bare nevnt i noen få publikasjoner. Fra forrige århundre nevner bl.a. Wille (1901) noen funn av *Lemanea* og *Batrachospermum*, og Strøm (1926) rapporterte *Batrachospermum turfosum* Bory fra Hardangervidda og en art i slekten *Audouinella* fra Hornsjøseter i Oppland (Strøm 1951).

Fra 1960-tallet av har Norsk institutt for vannforskning (NIVA) kartlagt tallrike vannforekomster i Norge og vist at gruppen er rikt representert i hele landet. Det er imidlertid stort behov for sikker dokumentasjon av de arter som er til stede, og for mer kunnskap om deres utbredelse og økologi. Med støtte fra Artsdatabanken vil vi stille sammen eksisterende kunnskap om ferskvannsrødalger i Norge og innhente ny kunnskap. Vi vil med denne artikkelen be om hjelp til innsamling av nytt materiale, og ønsker også opplysninger om tidligere og nyere funn. Med særlig tanke på dem som kan tenke seg å bidra til denne undersøkelsen, gir vi litt generell informasjon om denne algegruppen, samt en kort beskrivelse av noen slekter/arter man kan regne med å finne i Norge.

De vanligste slektene i Norge

I navnelistene som ble utarbeidet i regi av Artsdatabanken har vi tatt med 18 arter, hvorav noen er usikre. I Sverige er det oppgitt 31 arter av rødalger i ferskvann (Kwandrans et al. 2002), og det er rimelig å anta at et tilsvarende antall arter også fins i Norge. I Norge er tre slekter registrert som vanlige: *Lemanea*, *Batrachospermum* og *Audouinella*. Selv om vi ikke har sikre funn av *Sirodotia*, regner vi med at også denne slekten er vanlig.

De fleste ferskvannsrødalgene er ikke røde, men har en blågrønn til gulbrun farge. Den anatomiske oppbyggingen av *Lemanea*, *Batrachospermum* og *Sirodotia* er av den såkalte sentralakse-typen der det er en sentral cellerekke som danner midtaksen i tallus. Med jevne mellomrom dannes det kranser av kortskudd, 4 hos *Lemanea* og 4-6 hos *Batrachospermum* og *Sirodotia*. Hos de to sistnevnte slektene fremtrer kransskuddene som perler på en snor, noe som har gitt det norske navnet perleslinke på en av artene, *Batrachospermum gelatinosum* (L.) DC (= *B. moniliforme* Roth).

Hos *Lemanea* er hele skuddet dekket av små barkceller, men der kransgrenene dannes, er det

1

Figur 1 (under). Enkelt skudd av *Lemanea borealis* med forhøyninger (knuter) der kransgrenene sitter, Gudvangenelva i Sogn og Fjordane.

(below) Single thread of *Lemanea borealis* with nodes.

2

Figur 2 (til venstre). *Lemanea borealis* vokser i knipper, Gudvangenelva i Sogn og Fjordane.

(left) *Lemanea borealis* grows in bundles.

3

Figur 3. *Lemanea condensata*, Vinstra i Oppland.

4

Figur 4. Dusk av *Batrachospermum* cf. *gelatinosum* med tett forgrenede kransskudd "perlerader", som kan sees i nedre deler av planten, Kvina i Vest Agder.

Tuft of Batrachospermum cf. *gelatinosum* with whorl branches visible in the basal part of the plant.

en forhøyning (knote) slik at algen kan minne om en liten bambusgren (figur 1). Her utvikles ofte hannlige kjønnsceller i grupper som små utvekster (spermatangie-papiller). *Lemanea*-skuddet er fra 1–2 cm til 15–20 cm høyt, og er ugrenet eller grenet. Skuddene vokser i knipper, som hos *L. borealis* Atkinson (figur 2), men kan også vokse mer eller mindre solitært, som *L. condensata* Israelson (figur 3). Fargen varierer fra lys gulbrun til mørk brun.

Lemanea vokser bare i rennende vann, som oftest på store steiner i strømhårde partier ute i elveløpet. Den kan også finnes på mindre strømutsatte steder. Generelt kan man si at *Lemanea* finnes oftere om våren enn på sommeren og tidlig høst. De ulike artene trives i litt forskjellig vannkvalitet, fra næringsfattig til næringsrikt, eventuelt moderat forurenset vann.

Slekten *Batrachospermum* danner vanligvis fra 2 til 15 cm høye, tett forgrenede dusker (figur 4). Når det er litt mellomrom mellom de karakteristiske kortskuddene, kan de se ut som perler på en snor

(figur 5). Alle *Batrachospermum*-arter har myk geléaktig konsistensen, som f.eks. *B. turfosum* (figur 6). Fargen varierer, noen er skarpt grønne, andre mørkt grønne, mens noen arter er brunlige til mørkt grålige.

Sikker identifikasjon av *Batrachospermum*-liknende alger krever oftest mikroskopering og at algen er fertil. De hannlige kjønnscellene (spermatier) er fargeløse og dannes i små knipper på kransskuddene, mens eggcellen (karpogonet) har en ofte kølleformet forlengelse (trichogyne) som fanger opp spermatien. Resultatet av befruktingen er et stort antall karposporer som er synlige som kompakte, mørke klumper i tallus (kalles karposporofytt, figur 5). Noen arter er samkjønnete (monøsiske) andre har atskilte hann- og hunnplanter (diøsiske). Hos den nærstående slekten *Sirodotia*, med trolig en art i Norge, består karposporofytten av grenete tråder langs hovedaksen.

De to *Sirodotia*-artene vi kjenner fra Skandinavia, viser så stor likhet med enkelte av *Batrachos-*

permum-artene at de ikke kan skilles fra hverandre med mindre de er fertile. *Sirodotia* har geléaktig konsistens og skarpt blågrønn farge. Ettersom vi bare har noen få usikre funn av *Sirodotia* i Norge er denne slekten av særlig interesse. *Sirodotia* er vidt utbredt i Sverige så vel som i Finland (Israelson 1942, Eloranta og Kwadrans 2007).

Både *Sirodotia* og de fleste *Batrachospermum*-artene vokser i rennende vann på steder med moderat strømhastighet (ca 30–100 cm per sek). Noen få arter fins også i stillestående vann og innsjøer. Substratet er oftest stein, men de vokser også på vannplanter, døde trestokker og lignende. *Batrachospermum* ser ut til å unngå steder med direkte innstråling og er derfor ofte å finne langs elvekanten, under bruer eller på steder der kantvegetasjonen danner skygge. Preferanse for skyggefulle voksesteder er trolig årsak til at den er vanlig i små elver. *Batrachospermum* ser ut til å ha maksimal forekomst på sensommeren og høsten, da den også finnes fertil etter vår erfaring. I likhet med *Lemanea* forekommer de ulike artene i vann med litt forskjellig vannkvalitet, fra svakt surt og næringsfattig til mer kalk- og næringsrikt. Noen arter trives i vann med moderat forurensning.

Audouinella-arter (*Chantransia*) blir sjelden mer enn ca 1 cm og i mikroskopet ser en at de består av enkle, forgrenete cellerekker (figur 7). Fargen brukes i noen tilfeller som et kjennetegn. Det gjelder bl.a. *Audouinella hermannii* (Roth) Duby, som har mørk rødbrun farge ute i elva og fortøner seg som cyklamennød når man ser den i mikroskop. Andre arter er blålige, det gjelder bl.a. *A. pygmaea* (Kütz.) Weber Bosse. Det er verdt å merke seg at *Batrachospermum*- og *Lemanea*-arter i sin livssyklus også danner *Audouinella*-liknende stadier.

I likhet med *Lemanea*, *Batrachospermum*, og *Sirodotia* vokser *Audouinella* i rennende vann. Den kan vokse direkte på stein, men er vel så vanlig som epifytt på moser, makrofytter og store alger, bl.a. *Lemanea*. Da kan den danne en mørk tett floss som dekker store deler av planten den vokser på. Denne slekten kjenner vi heller ikke godt nok til å si når på året den har maksimal forekomst. Erfaringen har vist at den er ganske vanlig på sensommeren og tidlig høst. *Audouinella* påtreffes ofte i næringsrikt vann og noen arter tåler moderate forurensninger.

Noen mindre vanlige slekter/arter

Hildenbrandia rivularis (Liebm.) J. Agardh er eneste ferskvannsort i sin slekt i Skandinavia, mens den marine slektingen *H. rubra* (Sommerfelt) Meneghini (fjærebord) er en av våre vanligste arter langs

Figur 5. *Batrachospermum* med tett forgrenede kransskudd. De mørke klumpene er formeringsorganer (karposporofyter). *Batrachospermum* with densely branched whorls. The dark lumps are reproductive structures (carposporophytes).

Figur 6. *Batrachospermum* cf. *turfosum* med typisk geléaktig konsistens, Myrkdalselva i Hordaland. *Batrachospermum* cf. *turfosum* with typical gelatinous consistency.

kysten. Begge arter danner rødfargede skorper/flekker på stein. *H. rivularis* finnes visstnok i så vel stillestående som rennende vann og er funnet i sydlige deler av Sverige og Finland (Israelson 1942, Eloranta & Kwadrans 2007). Det er så langt ikke gjort sikre funn av denne algen i Norge. I følge litteraturen foretrekker den kalkrikt vann (Israelson 1942, Kann 1978, Eloranta & Kwadrans 2007). Høy sommertemperatur skal også være gunstig. Dette er også en alge vi kommer til å ha fokus på

Figur 7. *Audouinella cf. pygmaea* fotografert i mikroskop, Yndesdalsvassdraget i Sogn og Fjordane.

Audouinella cf. pygmaea photographed in microscope.

når vi skal kartlegge hvilke ferskvannsrødalger som fins i Norge.

Chroodactylon ornatum (C. Agardh) Basson danner enkle filamenter og vokser epifyttisk på annen vegetasjon. Den er rødfarget og ganske liten, kloroplasten er stjerneformet. Langangen (1993) fant *C. ornatum* (*Asterocytis ornata* (C. Agardh) Hamel) i Padderudvatn, i Akershus. Her vokste den i et område som mottar betydelig avrenning av vegsalt fra E18. Det er trolig bare på liknende lokaliteter vi kan forvente å finne denne algen, som har hovedutbredelse i salt og brakt vann.

Slekten *Bangia* danner ugrenete filamenter bestående av en eller flere cellerrekker. Filamentene, som kan bli fra 5 til 15–20 cm lange, vokser gjerne som et bånd i vannlinjen. Fargen varierer fra mørk rødlig til mørk grønn eller brunlig. Som med *Hildenbrandia*, har slekten én art i ferskvann (*B. atropurpurea* (Roth) C. Agardh) og én art i marint miljø (*B. fuscopurpurea* (Dillwyn) Lyngbye, purpurtråd). Mens man en tid trodde det dreide seg om samme art som var tilpasset begge miljøer, er oppfatningen i dag at det er to atskilte arter. Vi er derfor svært interessert i *Bangia* fra ferskvannslkaliteter i Norge.

Det fins også enkelte encellede rødalger i ferskvann, bl.a. *Phorphyridium cruentum* (Gray) Nägeli som danner blodrøde til brunlige belegg på stein, trestammer og lignende i fuktig miljø. Arten er observert i Sverige og Finland (Eloranta & Kwandrans

2007), men er så langt ikke dokumentert i Norge.

Vi håper denne introduksjonen kan inspirere mange til å rette blikket mot elve-/innsjøbunnen i sommer og forhåpentligvis gjøre spennende rødalgefunn. Alt tyder på at ferskvannsrødalger er vanlige i Norge. I en undersøkelse av begroings-samfunnet på 147 elvelokaliteter i Møre og Romsdal ble det funnet rødalger på 51 lokaliteter (Lindstrøm & Relling 1994, Lindstrøm et. al 1996). *Lemanea* var hyppigst (35 lokaliteter), mens *Batrachospermum* og *Audouinella* ble funnet på henholdsvis 14 og 7 lokaliteter. Prøvene ble samlet av folk uten spesiell kompetanse på begroing. Det viser at det er fullt mulig for noen og enhver å finne disse algene. Vi er uansett takknemlige for all interesse og hjelp. Vi har utarbeidet en veileder for innsamling og oppbevaring av prøver, samt et enkelt feltskjema. Utstyr til innsamling og fiksering av prøver kan vi skaffe til veie, og prøver kan sendes til J.R., Biologisk institutt, Biologisk institutt, Postboks 1066, 0316 Oslo.

Litteratur

- Eloranta, P. & Kwandrans, J. 2007. *Freshwater Red Algae*. Bot. Mus., Univ. of Helsinki, 103 p.
- Israelson, G. 1942. The freshwater Florideae of Sweden. *Symbolae bot. upsaliensis*. 6(1):1-134.
- Kann, E. 1978. Systematik und Ökologie der Algen der österreichischer Bergbäche. *Arch. Hydrobiol./Suppl.* 53 (4), 405-643.
- Kwandrans, J., Eloranta, P. & Bengtson, R. 2002. Sötvattensrødalger i Sverige – en översikt och ett nyfynd. *Svensk botanisk tidskrift* 96 (6): 274-280.
- Langangen, A. 1993. *Ferskvannformen av Asterocytis ornata funnet i Norge*. *Blyttia*, 1993, 51 (1): 25-28.
- Lindstrøm, E.-A. & Relling, B. 1994. Overvåking av små og mellomstore landbruksforurensede vassdrag i Møre og Romsdal. *Undersøkelser i 1992 og 1993*. Norsk institutt for vannforskning, NIVA. L.nr.3146-94. 106 sider.
- Lindstrøm, E.-A., Relling, B., Brettum, P. & Romstad, R. 1996. Overvåking av små og mellomstore landbruksforurensede vassdrag i Møre og Romsdal. *Undersøkelser i 1994*. Norsk institutt for vannforskning, NIVA. L.nr.3449-96. 97 sider.
- Strøm, K.M. 1926. Norwegian mountain algae. An account of the biology, ecology and distribution of the algae and pelagic invertebrates in the region surrounding the mountain crossing the Bergen railway. *Skrifter, Det Norske Vitenskaps-Akademi i Oslo I. Mat.-Naturv. Klasse* 1926, 6. 263 sider.
- Strøm, K. 1951. Algae from Hornsjøseter. *Nytt Magazin for Naturvidenskapene*, Oslo. 88: 29-42.
- Wille, N. 1901. Algologische Notizen VII. Zur Verbreitung der Süßwasser-algen im südlichen Norwegen. *Nyt Magazin for Naturvidenskapene*, 39: 2-22.

Registrering av fremmede plantearter – nå blomstrer russekålen...

**Even Woldstad Hanssen
Torborg Galteland**

NBF, NHM, PB 1172 Blindern, NO-0318 Oslo

even.w.hanssen@sabima.no

post@botaniskforening.no

Norsk Botanisk Forening oppfordrer alle i år til å registrere forekomster av fremmede, og antagelig uønskede plantearter. Du har kanskje en forekomst nær deg? Det er viktig at vi bidrar til å få kartlagt det virkelige omfanget av disse i Norge.

Det er vi som kan arter; det er vi som kan bidra!

Til dette egner nettstedet www.artsobservasjoner.no seg ypperlig. Logg deg inn på artsobservasjoner.vekster (få passord hvis du er ny bruker) og sett i gang med registreringen. Last gjerne opp bilde(r) hvis du har det. Skriv inn hvis du har gjort noen tiltak for å bekjempe/begrense forekomsten.

Aktuelle arter er i første rekke disse "topp 12":

Hagelupin *Lupinus polyphyllus*

Tromsøpalme *Heracleum persicum*

Kjempebjørnekjeks *Heracleum mantegazzianum*

Russekål *Bunias orientalis*

Kjempespringfrø *Impatiens glandulifera*

Vasspest *Elodea canadensis*

Kanadagullris *Solidago canadensis*

Rynkerose *Rosa rugosa*

Parkslirekne *Fallopia japonica*

Kjempeslirekne *Fallopia sachalinensis*

Edelgran *Abies alba*

Platanlønn *Acer pseudoplatanus*

Informasjon om artene og bekjempelse av dem finner du på flere faktaark:

<http://www.sabima.no/sider/artikler.asp?type=listelement&tittel=Fremmede%20planter%20i%20Norge&mal=liste&kat=Planter&sort=tittel&show=spnsor&ant=100&meny=Fremmede%20arter>

<http://www.artsdatabanken.no/Article.aspx?m=128&amid=2065>

http://osloogakershus.miljostatus.no/msf_themepage.aspx?m=4094

På Norsk Botanisk Forening sin hjemmeside www.botaniskforening.no vil det etter hvert komme en egen side med all den informasjonen du trenger, så følg med!

Rødlista 2010 – karplanter

Heidi Solstad

NHM, UiO, PB 1172 Blindern, NO-0318 Oslo

heidi.solstad@nhm.uio.no

Arbeidet med en ny rødliste har begynt. For karplanter er det nedsatt en ekspertgruppe med undertegnede som leder. Gruppen skal revurdere konklusjonene fra den forrige rødlista, vurdere de plantene som er kommet til for Norge siden 2005 (mer enn 100 arter, men de fleste tilfeldige ugras eller forvillete hageplanter), og innpasse de artene som vurderes som sårbare og truede i en ny naturtypeinndeling. Ekspertgruppa tar gjerne imot kommentarer og kritikk til den forrige rødlista og forslag om planter som bør vurderes denne gangen.

Følgende krav stilles til planter som kan være aktuelle for rødliste-vurdering:

- De må enten være bofaste og enten indigene (hjemlige) eller de må ha vært i landet siden før 1800. Med bofast menes at de har reproduserende populasjon i Norge.
- De må enten være i dokumenterbar eller svært sannsynlig tilbakegang, eller de må være så sjeldne at de kan gå ut ved tilfeldige prosesser. Med sjeldenhet menes i rødliste-sammenheng enten at de har en svært begrenset totalutbredelse i Norge (lite areal definert ved omriss rundt alle forekomstene), eller svært få forekomster.

Innspill mottas helst på følgende epost-adresser:

heidi.solstad@nhm.uio.no

reidar.elven@nhm.uio.no

Eller med vanlig brev til Heidi Solstad eller Reidar Elven, Naturhistorisk Museum, Universitetet i Oslo, Seksjon for botanikk, Postboks 1172 Blindern, 0318 OSLO.

Huldretorvmose *Sphagnum wulfianum* funnet ved Godfarfossen, Nore og Uvdal, Buskerud

Jørn-Frode Nordbakken

Måltrostveien 3D, NO-1430 Ås

jf.nordbakken@tele2.no

På en tur i området like sør for Godfarfossen i Numedalslågen på grensa mellom Nore og Uvdal og Hol i midten av august 2008 ble det funnet en ny lokalitet med huldretorvmose *Sphagnum wulfianum*. Den nyoppdagete lokaliteten (figur 1, 2), som ligger i en furu-bjørk-sumpskog (eller skogmyr) i nedre deler av en slak nordvendt lside, ca 760 m o.h. i Nore og Uvdal kommune i Buskerud fylke,

representerer det hittil vestligst kjente voksestedet for denne arten i Norge (figur 3).

I siste utgave av norsk rødliste er huldretorvmose kategorisert som sterkt truet (www.artsdatabanken.no). Nye lokaliteter er derfor av stor interesse, ikke minst voksesteder som bidrar til å øke artens kjente utbredelsesområde. Foruten Fennoskandia er huldretorvmose også kjent fra Russland, Kina, Nord Amerika og Grønland.

Huldretorvmose trives best i områder med høy stabil luftfuktighet. I Fennoskandia vokser denne mosearten oftest i næringsfattig furu- eller gran-sumpskog, mer sjelden i myrkanter. Endringer i fuktighets- og lysforhold som følge av hogst, drenering og fragmentering utgjør de største truslene for artens overlevelse i en gitt lokalitet.

Den prekambriske berggrunnen i området ved Godfarfossen er næringsfattig. Konvekse terrengformer og veldrenerte moreneavsetninger

Figur 1. Den fattige sumpskogen hvor huldretorvmose *Sphagnum wulfianum* ble funnet, har et bunnsjikt med mye grantorvmose *Sphagnum girgensohnii*, og et feltsjikt med blant annet blokkebær *Vaccinium uliginosum*, lappvier *Salix lapponum*, skogsnelle *Equisetum sylvaticum*, stri kråkefot *Lycopodium annotinum* og småbregner. I bakgrunnen skimtes et område med lavfuruskog.

Figur 2. Huldretorvmose *Sphagnum wulfianum* vokser her sammen med etasjemose *Hylocomium splendens*, storbjørnemose *Polytrichum commune*, molte *Rubus chamaemorus*, fugleteleg *Gymnocarpium dryopteris*, linnea *Linnaea borealis*, tyttebær *Vaccinium vitis-idaea* og gullris *Solidago virgaurea*.

domineres av lavfurusskog, med fattig sumpskog og myr i forsenkninger. Spredt forekomst av små jordvannmyrer med rosetorvmose *Sphagnum warnstorffii*, myrstjernemose *Campylium stellatum*, messingmose *Loeskytnum badium*, piperenser-mose *Paludella squarrosa*, stormakkmose *Scorpidium revolvens*, og gullmose *Toментypnum nitens* indikerer lokalt mer næringsrike forhold.

I Fennoskandia har huldretorvmose en markert østlig utbredelse, og de norske forekomstene betraktes som vestlige utløpere. De hittil 28 funnstedene registrerte i Norge opptrer spredd, og arten synes å ha en noe fragmentarisk utbredelse her i landet. Mosedatabasen ved Universitetet i Oslo har registrert 28 lokaliteter med huldretorvmose i Norge.

Figur 3. Registrerte lokaliteter for huldretorvmose i Norge (mosedatabasen UiO) med svarte tegn (sirkler, stjerner). Ny lokalitet sør for Godfarfossen i Buskerud fylke avmerket med rød prikk.

I alt 8 av lokalitetene ligger nord for Dovrefjell (Sør-Trøndelag 3; Nord-Trøndelag 4 og Finnmark 1). De fleste registrerte voksestedene ligger imidlertid i østlige deler av Hedmark (16 lokaliteter i Elverum, Engerdal, Løten, Stange, Trysil, Tynset og Åsnes), mens to funn er gjort i Akershus (Aurskog-Høland og Hurdal).

I Buskerud fylke er det tidligere observert huldretorvmose ved Svensrud, like nord for Tyriffjorden i Ringerike kommune (funn av Asbjørn Moen i 1971), drøyt ni mil sørøst for den nypåviste lokaliteten ved Godfarfossen. Det nærmeste registrerte funnstedet i forhold til Godfarfossen finnes fem mil lengre øst, i Sør-Aurdal i Oppland fylke (funn av Egil Aune i 1970).

B

RETURADRESSE:
 Blyttia,
 Naturhistorisk museum,
 Postboks 1172 Blindern,
 NO-0318 Oslo

BLYTTIA 67(2) – NR. 2 FOR 2009:

NORGES BOTANISKE ANNALER

- Oddvar Pedersen: Strandplanter på vandring – om nye, langdistansespredte havstrandplanter, spesielt på Lista 75 – 94
- Øystein Røsek og Terje Blindheim: Mærradalen i Oslo, et viktig område for biologisk mangfold, dokumentert gjennom 180 år 95 – 113
- Torbjørn Alm: Sterke saker: 1. Spansk pepper *Capsicum annuum* i folketradisjonen i Norge 114 – 123
- Jarle W. Bjerke og Karl-Birger Strann: Orkideen tettbrudespore *Gymnadenia densiflora* i Nord-Norge 126 – 133
- Heiko T. Liebel, Katja Preiss og Gerhard Gebauer: Partiell mykoheterotrofi hos norske vintergrønner – relevans for verneiltak overfor truede arter 138 – 143
- Eli-Anne Lindstrøm og Jan Rueness: Undersøkelser av ferskvannsrødalger i Norge 144 – 148

FLORISTISK SMÅGODT

- Anders Breili: Funn av dverginerke *Botrychium simplex* i Sjødalen, Vågå 73 – 74
- Harald Vik-Mo: Nye funn av stor vårkål *Ranunculus ficaria* ssp. *fertilis* i Rogaland 123 – 125
- Jørn-Frode Nordbakken: Huldretormose *Sphagnum wulfianum* funnet ved Godfarfossen, Nore og Uvdal, Buskerud 150 – 151

SLIKT SOM SKJER

- Asbjørn Moen: Minnemedalje i gull fra DKNVS til Leif Galten 71 – 72
- (red.): Kristina Bjureke og Ivar Holtan hedret av Oslo kommune 72
- Even Woldstad Hanssen og Torborg Galteland: Registrering av fremmede arter – nå blomstrer russekålen... 149
- Heidi Solstad: Rødlista 2010 – karplanter 149

INNI GRANSKAUEN

- Marte Holten Jørgensen: Druevin og anemonesalat 134 – 135
- Sverre Bakkevig: Med Wikipedia som anonym botanisk referanse 135 – 137

SKOLERINGSSTOFF

- Klaus Høiland: Uintelligent design hos sopp 137

NORSK BOTANISK FORENING

- Mats Nettelbladt: Leder 71

Forsida: Sandvortemelk *Euphorbia paralias*. Haueviga, Ø. Hauge, Lista. Det fjerde individet funnet i Norge, 22.08.2004. Se Oddvar Pedersens artikkel på side 75.

Cover photo: Sea Spurge *Euphorbia paralias*. Haueviga, Ø. Hauge, Lista. The fourth individual recorded in Norway, 22.08.2004. See Oddvar Pedersen's article on p. 75.