

Hotade åkerogräs i Halland

En presentation av några sällsynta växter i jordbrukslandskapet

LÄNSSTYRELSEN
HALLANDS LÄN

Länsstyrelsen i Hallands län samverkar mellan olika verksamhetsområden med arbetet att värna om hotade arter. Denna broschyr är ett led i detta arbete. Syftet är att informera och sprida kunskap om hotade åkerogräs och vad man kan göra för att gynna dem och öka deras möjligheter att finnas kvar i vårt jordbrukslandskap. Inom det nationella Åtgärdsprogram för bevarande av hotade åkerogräs (*Naturvårdsverket 2007, Rapport 5659*) finns en kortfattad kunskapsöversikt och presentation av åtgärder som behövs för att förbättra läget för de utrotningshotade åkergräsen i Sverige.

Landsbygdsprogrammet 2007-2013 omfattar miljöersättningar för olika typer av åtgärder och anpassningar som kan genomföras inom jordbruket för att gynna åkergräsen. Kontakta din länsstyrelse för mer information.

Omslagsbild

Riddarsporre. Läs mer om denna växt på sid 16.

Text, foto, illustrationer och layout

Robert Knubb, Grön Samverkan Halland HB

Innehållsförteckning

Till dig som är intresserad av växter	4
Tillbakagång - orsak	6
Arturval i häftet	7
Så här gynnas sällsynta åkerogräs	8
Blomstrukturer	9
Växtstrukturer hos gräs	10
Kavelhirs - <i>Setaria viridis</i>	11
Fingerhirs - <i>Digitaria ischaemum</i>	12
Vittätel - <i>Aira caryophylla</i>	13
Råglosta - <i>Bromus secalinus</i>	14
Åkerranunkel - <i>Ranunculus arvensis</i>	15
Riddarsporre - <i>Consolida regalis</i>	16
Dvärgserradella - <i>Ornithopus perpusillus</i>	17
Dvärgjohannesört - <i>Hypericum humifusum (F)</i>	18
Åkersyska - <i>Stachys arvensis</i>	19
Åkerfibbla - <i>Hypochaeris glabra</i>	20
Åkermadd - <i>Sherardia arvensis</i>	21
Grusnejlika - <i>Gypsophila muralis</i>	22
Småtörel - <i>Euphorbia exigua</i>	23
Kalvnos - <i>Misopates orontium (F)</i>	24
Blåklint - <i>Centaurea cyanus</i>	25
Klätt - <i>Agrostemma githago</i>	26
Fliknäva - <i>Geranium dissectum</i>	27
Luddvicker - <i>Viccia vilosa</i>	28
Förväxlingsarter - luddvicker	29
Åkerkulla - <i>Anthemis arvensis</i>	30
Förväxlingsarter - åkerkulla	31
Rödmire - <i>Anagallis arvensis</i>	32
Förväxlingsarter - rödmire	33
Mjukdån - <i>Galeopsis ladanum</i>	34
Förväxlingsarter - mjukdån.....	35
Klotullört - <i>Filago vulgaris</i>	36
Förväxlingsarter - klotullört	37
Framtiden för hotade åkerogräs	38
Källor	39

Till dig som är intresserad av växter

Detta häfte vänder sig framförallt till dig som rör dig i åkerlandskapet stora delar av året och då främst till dig som odlar spannmål. Men även du som är amatörbotanist eller som bara är allmänt växtintresserad ska kunna ha nytta av häftet.

Syftet med denna sammanställning av växtarter är att samla och sprida kunskap om de hotade och sällsynta åkergräs som finns i Halland. Förhoppningen är också att häftet ska väcka ett intresse för dessa åkergräs och att man genom vetenskapen om deras existens ska kunna underlätta bevarandet av dem.

Ogräs är människans följeslagare

Ända sedan man började odla upp jordarna för att kunna tillfredsställa behovet av mat så har det funnits åkergräs. Vilka typer av ogräs som har varit vanliga har varierat över tiden beroende på vilka grödor som varit vanligast förekommande. Ogräsen har naturligtvis bekämpats från första början även om man fram till 1700-talet har utnyttjat t.ex. svinmålla och flyghavre som föda till människor och djur.

Det är först under mitten på 1900-talet som man kan se en kraftig minskning av åkergräs, beroende på effektivisering av jordbruket i form av t.ex. ökad användning av gödningsämnen, rensning av utsäde, användning av ogräsmedel och ökad mekanisering. Trots detta finns det fortfarande ett ganska stort antal arter, t.ex. kvickrot, åkertistel och baldersbrå, som kan bli mycket besvärliga. När man gör åtgärder för hotade åkergräs är syftet naturligtvis inte att gynna dessa besvärliga ogräs. I stället vill man inrikta sig på att skapa gynnsamma förhållanden för sällsynta arter som funnits med i våra åkrar under lång tid och som inte klarar av att existera i dagens intensiva jordbruk.

Varför bevara?

En viktig aspekt med att bevara sällsynta åkergräs är att det inte är fullt utrett vilka egenskaper de besitter. Det kan vara så att vissa växter t.ex. har gener för förmågan att stå emot nya svampsjukdomar hos grödor eller gener för grundstenar i framtida mediciner.

Problemet med sällsynta arter är att den genetiska variationen hos dem minskar i takt med att deras geografiska utbredning blir mindre. Detta leder till slut till inavel, vilket leder till ett snabbare utdöende. Detta gör bevarandearbetet ännu mer akut.

Med undantag för luddvicker som idag används som grüngödslingsväxt och i vissa vallfröblandningar, så är det svårt att peka ut hotade åkergräs som man har direkt användning av. Det man däremot vet är att de åtgärder man gör för att gynna sällsynta åkergräs även får en positiv effekt för andra organismer än växter. Om man t.ex. anlägger besprutnings- och gödsselfria kantzoner så skapar man en miljö som gynnar nyttoinsekter som bin, humlor och andra pollinerande insekter. Även rovinsekter som kan minska förekomsten av bladlöss och andra skadeinsekter gynnas av dessa kantzoner med förekomst av hotade åkergräs. En del insekter är till och med beroende av en viss sorts åkergräs för att kunna fortleva. Blåklint och åkerkulla är båda exempel på växter som har en specifik insekt knutna till sig.

Tillbakagång - orsak

Det finns ett flertal orsaker till varför många av våra gamla åkerogräs blir allt mer ovanliga i det halländska odlingslandskapet. De viktigaste orsakerna är:

- Kemisk ogräsbekämpning
- Effektivare rensning av utsädet
- Omfattande odling av ensilage har ersatt höskörd
- Upphörd odling på magra marker
- Omfattande användning av handelsgödsel som bidrar till täta bestånd hos grödan
- Kvävegynnade växter gynnas av det ökade kvävenedfallet
- Brist på småmiljöer, som t.ex. åkerholmar, obesprutade åkerkanter och öppna diken

Rödlistan i Sverige

Sedan år 2000 följer Sverige den Internationella naturvårdsunionens (IUCN) kategorier och kriterier för rödlistning. Rödlistan bygger på prognoser för arters risk att dö ut, i vårt fall från Sverige. Med rödlistning följer inte per automatik några förbud i stil med fridlysning. Fridlysningen är lagstiftad och är ett sätt att bevara växtarter genom att förhindra att de t.ex. plockas. Rödlistning däremot, är enbart ett sätt att uppmärksamma växter, djurs och svampars status i Sverige och Europa. Däremot kan en art som är rödlistad även vara fridlyst vilket innebär att varken arten som sådan eller dess livsmiljö får skadas. I häftet är kalvnos och dvärgjohannesört exempel på växter som både finns med på rödlistan och som är fridlysta. Rödlistan består av 6 olika kategorier, dessa är:

- Nationellt utdöd (RE): *Arten finns inte längre i Sverige.*
- Akut hotad (CR): *Arten finns endast på ett fåtal ställen i Sverige och löper extrem risk för att dö ut.*
- Starkt hotad (EN): *Arten finns endast på ett fåtal platser i Sverige och löper stor risk att dö ut.*
- Sårbar (VU): *Arten löper på längre sikt risk att dö ut.*
- Nära hotad (NT): *Arten missgynnas av rådande miljöbetingelser och löper på längre sikt risk för att dö ut.*
- Kunskapsbrist (DD): *Tillräcklig kunskap om arten saknas.*

De arter som kategoriseras som CR, EN eller VU bedöms som hotade.

Arturval i häftet

Urvalet av arterna som återfinns i häftet har framförallt baserats på hur lätta de är att känna igen och att de ska finnas med på rödlistan. Arter som t.ex. åkerskallra och kamomillkulla är exempel på arter som är svåra att artbestämma i fält och det krävs oftast att man studerar dess frön för att säkert kunna fastställa art. Dessa växter är således exempel på arter som inte har tagits med i häftet. Så långt som möjligt har urvalet också baserats på arter som är knutna till det halländska åkerlandskapet. De arter som inte är rödlistade men som trots det finns med, gör det pga. att man vanligen hittar mer sällsynta arter tillsammans med dem.

Fler arter av intresse

Utöver de arter som presenteras i häftet så finns det ytterligare ett 10-tal åkerogräs som förekommer i Halland och som är uppsatta på rödlistan. Nedan följer en genomgång av sällsynta åkerogräs som kan hittas i Halland men som inte finns med i häftet. De presenteras i den hotkategori som de tillhör i rödlistan.

CR - Akut Hotad

- Kamomillkulla (*Anthemis cotula*)

EN – Starkt hotad

- Åkerskallra (*Rhinanthus serotinus* ssp *apterus*)
- Nålkörvel (*Scandix pecten-veneris*)
- Klubbfibbla (*Arnoseris minima*)
- Renlostas (*Bromus arvensis*)

VU – Sårbar

- Klibbveronika (*Veronica triphyllos*)
- Sanddådra (*Camelina microcarpa*)
- Taggkörvel (*Anthriscus caucalis*)
- Korndådra (*Neslia paniculata*)
- Sommarklynne (*Valerianella dentata*)

Så här gynnas sällsynta åkerogräs

I modernt jordbruk

När man hittar sällsynta åkerogräs i vanliga åkrar så växer de oftast i åkerkanterna eller på vändtegarna. Anledningen till att man hittar dem just här, är att besprutning, gödsling och även etableringen av huvudgrödan är mindre i dessa delar av åkern.

Ett bra sätt att gynna åkergräsen i modernt åkerbruk är därför att rikta in sig på kantzoner och hörn. Följande åtgärder kan göras här:

- Så glest och grunt.
- Undvik gödsling och bekämpningsmedel.
- Plocka frön från åkergräsen och så ut dem året efter.
- Plöj, harva, så och skörda som vanligt, årligen.
- Om sällsynta åkerogräs finns på vallar eller på det som ska läggas om till vall, så kan kantzoner utan vallinsådd lämnas. Dessa kantzoner kan sedan plöjas årligen.

Insådd av åkerogräs och allmogeåkrar

Sällsynta åkerogräs kan sås in där de inte redan finns eller där man vill utöka befintlig förekomst. Detta kan med enkla insatser ske på mindre ytor som i åker- och vägkanter eller i trädgårdsland.

En mer arbetskrävande men kanske också den mest effektiva åtgärden, är att odla allmogeåkrar. En allmogeåker är en, oftast liten, åker där man odlar en gammal sort tillsammans med ogräs som funnits i trakten. Genom att göra detta gynnar man inte bara bevarandet av hotade åkerogräs utan även en gammal sort. Vid skötsel och odling av allmogeåkrar bör nedanstående punkter gälla som riktlinjer.

- Använd om möjligt lokala frön av huvudgröda och ogräs. Ta kontakt med länsstyrelsen för att få råd om var och hur du får tag på fröer.
- En del av skörden används till utsäde kommande år. För att försäkra sig om att ogräsen överlever så bör dessa fröer plockas för hand och sås ut nästkommande år.
- Odling bör helst ske på lätta och näringsfattiga jordar.
- Så glest och grunt, gödsla helst inte och använd inga bekämpningsmedel.
- Dela gärna in åkern i flera delar för att kunna växla mellan höstsäd, vårsäd och träda inom allmogeåkern.

Blomstrukturer

För att lättare förstå de karaktärer som kännetecknar vissa av de växter som presenteras i häftet ges här en kort genomgång av olika blomstrukturer.

De karaktärer som används är framförallt foder, segel och segelskaft. På bilderna finns endast exempel på ärt- och lejongapsblommor. Detta beror på att dessa blomtyper har mest säregna strukturer.

Något som dock är generellt är att samtliga blommor i häftet har ett foder.

Ärtblomma

Lejongapsblomma

Växtstrukturer hos gräs

Gräsen utgör en av den svenska florans största växtgrupper. Deras blomställning kan vara uppbyggd på två olika sätt. Som bilden nedan illustrerar så är de två olika strukturerna "ax" och "vippa".

Ax kallas blomställningen då småaxen sitter tätt fästa till strået med en led snarare än en gren. Typiska exempel på gräs som har sin blomställning i ax är korn, vete och engelsk rajgräs. I detta häftet är kavelhirs ett exempel på ett gräs med ax.

En **vippa** har istället småax som är fästa till strået genom en tydlig gren, kallad vippgren. Exempel på gräs som har vippa är havre, kruståtel och rödsvingel. I häftet har till exempel vittåtel och råglost blomställning i vippa.

Kavelhirs - *Setaria viridis*

Kännetecken

Kavelhirs är oftast lågväxt men kan i gynnsamma miljöer bli upp till en halvmeter hög. De exemplar som hittas i åkermark är dock vanligen inte högre än 15-20 cm. Det karakteristiska axet är ett gott kännetecken och kavelhirs kan endast förväxlas med andra arter av hirs, som t.ex. kolvhirs. De andra arterna av hirs som har liknade ax är dock mycket ovanliga och förekommer främst på tippar.

Växtplats

Kavelhirs hittas lättast under juni-september på magra sandjordar och olika typer av sandig kulturmark. Den växer även ofta på så kallad ruderatmark, det vill säga på exempelvis jordupplag, industritomter och grusvägar.

Status

Kavelhirs är fortfarande relativt vanligt förekommande i Halland men är uppsatt som "nära hotad" på rödlistan och hotas framförallt av upphörd odling på magra jordar och gödsling.

Det karakteristiska axet.

Lägg märke till de breda bladen som ofta är rödlätta.

Fingerhirs - *Digitaria ischaemum*

Kännetecken

Fingerhirs kännetecknas av sina hårda, breda blad och av en rödfärgad blomställning som består av 2-5 fingerlika ax. Fingerhirs kan endast förväxlas med den betydligt mer sällsynta, blodhirs som dock har kraftig behåring på bladen.

Växtplats

Fingerhirs växer på liknade marker som kavelhirs, alltså på magra jordar med stort sandinslag. Liksom många andra åkerogräs påträffas detta gräs ofta i miljöer som grustag, vägkanter och jordupplag. Fingerhirs är vårgroende och kan hittas i de flesta typer av odling under juni-september.

Status

Arten var tidigare rödlistad men efter att den hittats på flera nya ställen så togs den bort i den nya upplagan av rödlistan, 2010.

Det "fingerlika" axet.

Vittåtel - *Aira caryophylla*

Kännetecken

Vittåtel kan närmast liknas vid en kortvuxen kruståtel, ett av Sveriges vanligaste gräs som ofta växer vid hyggen. Vittåteln blir dock inte högre än 25 cm, vanligen runt 15 cm och växer inte i samma miljöer som kruståteln.

Växtplats

Vittåtel är ett kortvuxet gräs som sällan ses till i Halland. Det växer företrädesvis på lätta sandiga jordar och hittas oftast i trädesåkrar, vägkanter och grustag.

Status

Arten hittas lättast under juni-augusti och finns med på rödlistan som "sårbar".

Råglosta - *Bromus secalinus*

Kännetecken

Råglostan är ett ettårigt gräs som blir runt en meter högt. Småaxen är samlade i yviga vippor som blir hängande på sensommaren då den har tunga frön som sitter kvar på plantan. Råglostan känns framförallt igen på den yviga vippan och de breda småaxen. Den är vanligen höstgroende och förekommer främst i höstråg.

Växtplats

Råglosta var ett vanligt och svårt ogräs fram till så sent som 1800-talet men finns idag i stort sett bara i allmogeåkrar. Man har dock de senaste åren hittat råglosta i viltåkrar som blivit insådda med "buskråg" med tyskt ursprung.

Status

Råglosta är upptagen som "starkt hotad" på rödlistan och är sällsynt såväl i Halland som i Sverige. Råglostans frön gro snabbt efter att de kommit i jorden så de blir förbrukade efter en säsong. Den måste alltså säs in aktivt årligen för att den ska fortleva. Detta tillsammans med att den har stora frön som lätt sorteras ut och dessutom är konkurrenskänslig, har lett till dess stora tillbakagång.

De typiska breda småaxen med tydliga borst.

Åkerranunkel - *Ranunculus arvensis*

Kännetecken

Åkerranunkeln blir runt 50 centimeter hög och är sparsamt förgrenad. Det säkraste kännetecknet är åkerranunkelns taggiga frukter men även de blekgula blommorna och de smalflikiga bladen gör åkerranunkeln lätt att känna igen. Just de starkt taggiga frukterna som mognar från juli till september är något som den är ensam om bland de många gulblommiga ranunkelarterna.

Växtplats

Åkerranunkel växer framförallt i kalkrika, fuktiga till friska marker. Arten trivs bäst i höstsådda grödor och då framförallt i rågåkrar.

Status

Åkerranunkel är rödlistad som "sårbar" och arten kommer inte att kunna fortleva utan speciella insatser, som t.ex. odling i allmogeåkrar. Eftersom den har stora frön så har dess utbredning i Sverige minskat kraftigt sedan det att man effektiviserade ogräsfrörensningen av utsädet. Den finns i dagsläget i stort sett bara på Gotland och Öland men är bofast på ett mindre antal platser i Skåne, däribland i ett åkerreservat utanför Lund. I Halland har den bara påträffats tillfälligt.

Lägg märke till de smalflikiga bladen.

Den ljusgula blomman samt den taggiga frukten.

Riddarsporre - *Consolida regalis*

Kännetecken

Riddarsporren är en karaktäristisk växt som kan bli upp till en meter hög men är vanligen inte mer än 50 cm när man hittar den i åkrar. Den har utspärrade grenar med mycket smala blad och klarblå, relativt stora blommor. Den kan endast förväxlas med odlade varianter av riddarsporre vilka dock har mycket täta, axlika blomställningar.

Växtplats

Riddarsporren förekommer mycket sparsamt i Halland och har framförallt hittats på tippar och upplag. Den växer annars i åkrar med höstsäd på kalkhaltig mark, vilket inte är vanligt i Halland. Riddarsporrens blommor lockar bin, humlor samt fjärilar och är därför en väl fungerande pollineringsväxt.

Status

Arten har minskat kraftigt de senaste årtiondena och är upptagen på rödlistan som "nära hotad".

Dvärgserradella - *Ornithopus perpusillus*

Kännetecken

Dvärgserradellan är en nedliggande ärtväxt som blir mellan 5-30 cm. Den har vita, mycket små blommor som blommar under juni – augusti. Dvärgserradella kan med sin storlek och utseende inte förväxlas med några andra arter.

Växtplats

Dvärgserradella finns först och främst att hitta i Skånes östra delar men enstaka fynd kan göras även i Halland. Vanliga miljöer man kan hitta dvärgserradella i är i närings-, humus- och kalkfattiga sandhedar, trädesåkrar och vägkanter.

Status

Denna ärtväxt har egentligen aldrig varit särskilt vanlig i Sverige. Dvärgserradellan är rödlistad och finns i kategorin "starkt hotad".

Dvärgserradellans baljor liknar inga andra.

Dvärgjohannesört - *Hypericum humifusum* (F)

Kännetecken

Dvärgjohannesörten skiljer sig från andra johannesörter genom, att som namnet avslöjar, vara mycket småväxt. Den är dessutom mer eller mindre liggande i växtsättet. Med tanke på dessa karaktärer förväxlar man den inte med de övriga johannesörterna som växer upprätt. Dock kan det vara svårt att skilja den från små exemplar av övriga johannesörter när den inte är i blom. Ser man en blommande johannesört som inte är högre än 10 cm, kan man vara relativt säker på att det är en dvärgjohannesört.

Växtplats

Dvärgjohannesörten förekommer sällsynt i Halland och hittas företrädesvis i sandiga åkrar samt på gräshedar. Eftersom arten vanligen inte blir större än 10 cm kan den vara mycket svårupptäckt, även då den är i blom.

Status

Dvärgjohannesörten är rödlistad som ”starkt hotad” och är även fridlyst (F).

Åkersyska - *Stachys arvensis*

Kännetecken

Åkersyskan blir runt 30 cm hög och hela växten är gles hårig. Bladen sitter motsatt och är skaftade. Arten kan möjligen förväxlas med olika arter av plister men de är inte lika tydligt håriga och har inte tydligt skaftade blad. Ett annat säkert kännetecken är dess klocklika foder (se sida 9) som är speciellt tydliga då den är överblommad.

Växtplats

Åkersyskan är ett för Halland ganska ”vanligt” åkerogräs som säkrast hittas på sandiga, magra åkermarker i närheten av kusten. Den kan även hittas på ruderatmark som t.ex. grusvägar och tippar.

Status

Åkersyskan är kategoriserad som ”sårbar” på rödlistan och har en tydligt neråtgående trend.

Åkersyskans klocklika blomfoder är ett bra kännetecken.

Åkerfibbla - *Hypochaeris glabra*

Kännetecken

Åkerfibblan påminner mycket om andra typiska fibbleliknande arter. En bra karaktär är dock att blomman ser ut som om den inte öppnat sig helt, trots att den är i full blom. Åkerfibblan saknar också behåring och upplevs ofta som en späd art. Den kan annars förväxlas med den vanliga rotfibblan som dock är kraftigare och rikligt hårig.

Växtplats

Åkerfibblan är en växtart som har Halland som sitt huvudsakliga utbredningsområde. Den finns enligt uppgift på ett 100-tal ställen i länet. Den hittas på näringsrik, sandig jord som t.ex. i sandiga åkrar, sandhedar och på ruderatmark. Den växer bland annat på stenvallen vid St. Jörgens kapell i Varberg.

Status

Åkerfibblan finns på rödlistan och är där placerad som "sårbar".

Blomman som oftast bara är utslagen i solljus.

Åkermadd - *Sherardia arvensis*

Kännetecken

Åkermadd tillhör växtfamiljen måreväxter och kan förväxlas med småvuxna exemplar av snärjmåra. Åkermadden har dock lilaaktiga blommor med lång kronpip och tydligt foder. Snärjmåra har alltid vita små blommor och har små "hakar" på blad och stammar, vilket gör att den lätt fastnar i kläder. Åkermadden saknar dessa "hakar".

Växtplats

Åkermadd är en ettårig, konkurrenssvag växtart som har sin huvudutbredning i Skåne, Halland, Västergötland, Bohuslän samt på Gotland och Öland.

Arten hittas oftast i åkrar, trädor, tippar och ibland även i betesmarker som tidigare varit åkrar. Vanligen växer åkermadden i åkerrennar, vändtegar och hörn, där vegetationen är gles och där besprutning och gödning är begränsad.

Status

Åkermadd är uppsatt på rödlistan som "starkt hotad".

Grusnejlika - *Gypsophila muralis*

Kännetecken

Grusnejlikan har ett ganska typiskt nejlikeliknande utseende. Den är dock oftast väldigt småväxt och inte mer än 10 cm hög. Grusnejlikan säljs som fröväxt hos många blomsterhandlare men dessa är betydligt kraftigare i strukturen samt blir högre än den naturligt förekommande arten. Möjligen kan grusnejlikan förväxlas med den mycket vanliga arten rödnarv som också kan växa i samma typer av miljöer. Rödnarven saknar dock förgrenad stjälk och har spetsiga kronblad.

Växtplats

Detta är ett sällsynt åkerogräs som i stort sett bara hittas i människoskapade miljöer såsom åkrar, grustag, vägkanter och gårdsplaner. För att grusnejlikan ska få fäste krävs det miljöer som är nästintill fria från övrig vegetation och där marken är något fuktig. Under goda markförhållanden kan arten hittas i tusentals. Grusnejlikan blommar under juli-september och att leta efter den under övriga delar av året brukar vara lönlöst.

Status

Grusnejlikan är mycket sällsynt i Halland och även i Sverige som helhet och finns därför uppsatt på rödlistan som "starkt hotad".

Småtörel - *Euphorbia exigua*

Kännetecken

Småtörel kan endast förväxlas med de två andra småväxta törelarterna, revormstörel och rävtörel. De två sistnämnda arterna har dock blad som är omvänt äggrunda, som är bredast ute i bladändan och inte är mer än 1,5 ggr så långa som breda. Småtöreln har blad som är bredast vid basen och som avsmalnar till en spets ute i bladändan. Vanligen blir småtöreln inte högre än 10 centimeter.

Växtplats

Småtörel har endast tillfälligt rapporterats från Halland men förekommer stabilt i Skåne. Den hittas på torr, öppen, näringsrik men humusfattig mark. Vanligen finns den på mark med kalkinlag men småtöreln kan även hittas på kalkfattig mark.

Status

Småtöreln är med på rödlistan och klassas som "sårbar".

De egendomliga törelblommorna.

Kalvnos - *Misopates orontium* (F)

Kännetecken

Kalvnos kan närmast beskrivas som en spädare variant av den vanliga trädgårdsväxten, lejongap. Den blir upp till 30 cm och har vanligen rosa blommor som dock sällsynt kan vara vita. Man kan förväxla kalvnos med strimsporre men kalvnosens stjälk är hårig vilket strimsporrrens stjälk inte är. Strimsporren har också som namnet antyder vanligen vita blommor med strimor av blått.

Växtplats

Kalvnos är ett karaktäristiskt åkerogräs som egentligen alltid har varit ovanligt och som under de senaste 30 åren har minskat betydligt. Kalvnos finns på ett antal platser i länet och hittas framförallt på ruderatmark men kan även uppträda på åkermark. Ett av de största bestånden av kalvnos finns för närvarande vid järnvägsstationen i Varberg.

Status

Kalvnos är ett sällsynt åkerogräs och finns med på rödlistan som "starkt hotad" och är även fridlyst (F).

Den karaktäristiska frökapseln syns under blomman.

Blomman kan även vara vit.

Blåklint - *Centaurea cyanus*

Kännetecken

Blåklint är troligen den växt som de flesta kommer att tänka på när man pratar om åkerogräs och hur den ser ut råder det nog ingen tvekan om. Den blir vanligen runt en meter hög och blommor under större delen av sommaren, mellan juni till augusti. Den enda växt man möjligen skulle kunna förväxla blåklinten med är den odlade växten bergklint. Bergklinten har dock betydligt större blommor och blad samt är kraftigare. Dessutom har både dess blommor och blad en mörkare färgton.

Växtplats

Blåklint växer i lucker, näringsrik ler- eller sandjord. Den hittas framförallt i åkrar och då främst med höstsådda grödor.

Status

Blåklint är fortfarande ett vanligt åkerogräs och finns således inte med på rödlistan. Trots att den inte finns med på rödlistan så blir den allt ovanligare. Anledningen till att blåklinten finns med i häftet är dels för att den är ett typexempel på ett åkerogräs och dels för att man ofta hittar mer ovanliga åkerogräs i åkrar där det växer blåklint.

Klätt - *Agrostemma githago*

Kännetecken

Klätt är en upp till en meter hög nejlikväxt som är ettårig. Den är höstgroende och har röd-lila blommor som sitter ensamma i grenspetsarna. Hela plantan är strävhaarig med lansettlika blad och grågrön till färgen. Klätt blommar i juni-juli, men de nedre blommorna kan blomma in i augusti. Med sina karaktäristiskt stora röd-lila blommor och långa, smala foderflikar går det inte att ta miste på klätten.

Växtplats

Klätt hittas framförallt i höstråg, där den ofta växer tillsammans med råglosta och blåklint. Den föredrar basiska jordar men kan växa på alla sorters jordar. Med undantag för Kåseberga på Österlen, där klätten förekommer naturligt, så finns klätten idag främst odlad i allmogeåkrar i södra Sverige.

Status

Klätten är ett åkerogräs som fram till slutet av 1800-talet ansågs vara mycket besvärligt, men liksom råglostan saknar den gröningsvila i jord (fröna gror så snart de kommer i jorden), vilket gör att den är beroende av årlig frötillförsel. Detta är den största anledningen till klätrens tillbakagång. Den missgynnas även av ogräsmedel och täta sädesbestånd. Den är uppsatt på rödlistan som "starkt hotad".

Den omisskännliga blomman.

Fliknäva - *Geranium dissectum*

Kännetecken

Fliknävan är en 1-2 årig växt som vanligen inte blir högre än 20 cm hög. Den är genom sina djupt och smalt flikiga blad mycket karaktäristisk. De små mörkröda blommorna, de långa uddspetsarna på foderbladen och att blommorna sitter på korta skaft är också karaktärer som är typiska för fliknävan. Av de övriga nävearterna som växer i åkrar kan man möjligen förväxla fliknäva med mjuk- och sparvnäva. Dessa två arter har dock inte djupt smalflikiga blad och inte heller långa uddspetsar på foderbladen.

Växtplats

Fliknävan växer på torr, näringsrik mark på sandiga eller leriga jordar. Åkrar, vägkanter, och grustag är exempel på miljöer man kan hitta fliknäva i.

Status

Fliknävan är knuten till södra Sveriges kustlandskap där den fortfarande är relativt vanlig. Den var tidigare med på rödlistan men bedömdes vid senaste omrevideringen vara livskraftig. Fliknävan finns med i häftet på grund av att man ofta hittar mer sällsynta arter då man ser denna i åkrarna.

Bakom blomman syns foderbladens långa uddspetsar.

De karaktäristiskt djupt och smalflikiga bladen.

Luddvicker - *Vicia villosa*

Kännetecken

Luddvicker är mycket likt den vanliga arten kråkvicker och det kan ibland vara mycket svårt att skilja dem åt. Luddvicker upplevs dock ofta som kraftigare. Den har större blommor som kan bli upp till 2 cm och som dessutom sitter glesare än kråkvickerns. De starkaste karaktärerna hos luddvickern är dock att den har en utstående behåring och att kronseglets skiva är kortare än segelskaftet. Hos kråkvickern är kronseglets skiva lika långt som segelskaftet.

Växtplats

Luddvickern är sällsynt som åkerogräs i Halland. Den hittas vanligen i vägkanter och på ruderatmark, möjligen kan den växa i glesa åkerkanter.

Status

Luddvicker odlades tidigare som foderväxt och var därför vanlig. Numera är den sällsynt och har därför hamnat på rödlistan där den är klassad som "sårbar".

Förväxlingsarter - luddvicker

Luktvicker

Luktvicker är, precis som luddvicker, en vickerart med långt utsträckt blomställning. Luktvicker är dock som namnet antyder väldoftande, saknar den kraftiga behåringen som luddvicker har och har blommor som är mer tydligt lila och vita. Luktvickern har också ett segelskaft som är hälften så stort som dess kronsegel, alltså precis tvärtemot luddvickern som har ett långt skaft. Luktvicker är sällsynt men påträffas ofta i samma miljöer som luddvicker.

Kråkvicker

Kråkvicker är en mycket vanlig och variabel vickerart som kan vara mycket lik luddvicker. Kråkvicker är dock inte lika hårbeklädd som luddvicker och blir vanligen inte lika stor och kraftig. Ett säkert kännetecken är att kronseglets skiva hos kråkvickern är lika långt som segelskaftet.

Luktvicker.

Kråkvicker saknar vanligen tät behåring och har ett segelskaft som är lika långt som seglet.

Luddvicker har ett segelskaft som är två gånger så långt som seglet.

Åkerkulla - *Anthemis arvensis*

Kännetecken

Åkerkulla påminner om kamomill och baldersbrå men har kraftigare blad med bredare bladflikar. Om man dessutom plockar isär blomman kan man se att det finns fina genomskinliga fjäll mellan de gula småblommorna vilket kamomill och baldersbrå saknar. Åkerkullan är även mycket lik den extremt sällsynta släktingen kamomillkulla som endast finns på fyra platser i Sverige, på Ven i Skåne samt på tre lokaler i Bohuslän.

Växtplats

Åkerkullan är ett åkerogräs som fortfarande är relativt vanligt i åkrarna i Halland. Den föredrar sandiga, näringsfattiga marker men kan även finnas i kalkrika marker. Den hittas oftast i mer intensiva jordbruk än vad som är vanligt för de åkerogräs som finns med i detta häfte.

Åkerkullan växer företrädevis i åkrar med höstsäd och även i förstaårsvallar. Men den kan även hittas på ruderatmark, i vägkanter och i grustag.

Status

Åkerkulla är rödlistad och klassas som ”nära hotad”.

Mellan de gula småblommorna som utgör blommans mitt (diskblommorna) syns de genomskinliga fjällen.

Förväxlingsarter - åkerkulla

Baldersbrå

Skiljer sig från åkerkullan genom att den saknar fjäll mellan de gula småblommorna som utgör blommans mitt (diskblommorna). Baldersbrå har även blad som är betydligt spensligare än åkerkullans.

Kamomill

Även kamomill saknar fjäll mellan de gula blommorna i blommans mitt. Kamomill har också vekare blad och har en starkare doft än åkerkullan. Plockar man isär kamomillens knopp är den ihålig vilket varken åkerkullans eller baldersbråns är.

Kamomill - knoppen är ihålig.

Baldersbrå - knoppen är kompakt.

Rödmire - *Anagallis arvensis*

Kännetecken

Rödmire är i blom lätt att känna igen. De klart röda, stjärnformade blommorna liknar inget annat man kan hitta i en åker. Blommorna öppnar sig under de timmar på dagen då solen står högt för att sedan slå ihop sig igen. När den inte blommar kan den dock lätt förväxlas med det mycket vanliga och besvärliga ogräset våtarv. Våtarven har dock hår i två tydliga rader på stjälken vilket rödmire, som är helt kal, saknar.

Växtplats

Rödmire växer framför allt nära kusten på torra näringsrika jordar. Den är mycket konkurrenssvag och hittas i åkrar, trädgårdsland, stränder och vägkanter där etableringen av andra växter är gles.

Status

Rödmire är fortfarande ett vanligt åkerogräs och finns således inte med på rödlistan. Hittar man rödmire brukar man i regel även hitta andra mer sällsynta åkerogräs och därför finns den med i detta häfte.

Förväxlingsarter - våtarv

Våtarv

När våtarv och rödmire blommar är det inga problem att skilja de två arterna åt, men när de inte gör det så kan det vara lätt att blanda ihop dem.

Det säkraste kännetecknet hos våtarv är att den på stjälken har en tydlig hårrad. Detta saknar rödmire.

På bilden syns den distinkta hårraden på stjälken.

Mjukdån - *Galeopsis ladanum*

Kännetecken

Mjukdån är en korsblommig växt som vanligen blir 30 cm hög som mest. Den har ljuslila blommor som är 1-1,5 cm stora. Mjukdån skiljer sig från de vanliga arterna toppdån, pipdån och hampdån genom att den saknar en uppblåst förtjockning under bladfästena på stammen. Mjukdån saknar också den sträva behåring som de tre ovanstående dånarterna har. Hampdån har dessutom gula blommor med en lilafärgad mittflik. Mjukdån är mycket lik den mer sällsynta kalkdån vilken dock, som namnet antyder, växer på kalkhaltig mark. Kalkdån har dock smalare blad som är linjära och bladkanter som nästan är helt släta till skillnad från mjukdånets tandade bladkanter.

Växtplats

Mjukdån hittas framförallt i åkerkanter i sandiga och lågproduktiva åkrar, men kan även hittas i andra sandiga miljöer som t.ex. grustag, vägkanter och på industrimark.

Status

Mjukdån har haft en starkt nedåtgående trend och har minskat med sammantaget 15 procent under de senaste 10 åren. Detta har lett till att arten nu är rödlistad som "nära hotad".

Förväxlingsarter - mjukdån

Pipdån och toppdån

Med sina ljuslila blommor kan det vara svårt att skilja mjukdån från dessa två växter. De säkraste karaktärerna hos pipdån och toppdån är att de har en förtjockning under bladlederna och att de endast har raka, täta hår. Toppdån har dessutom en blomma med en urnupen mittflik.

Hampdån

När den blommar går det inte att förväxla hampdån med någon annan, men övrig tid liknar den mjukdån. Hampdån har dock likt pip- och toppdån en förtjockning under bladlederna samt endast raka hår.

Hampdån - i blom är den omisskännlig.

Mjukdån saknar förtjockning under bladlederna. Tittar man noga ser man att håren slutar i en rund "boll".

Hampdån, pipdån och toppdån har en förtjockning under bladlederna och har endast raka hår.

Klotullört - *Filago vulgaris*

Kännetecken

En mellan 5-30 cm hög växt som främst karaktäriseras av sina klotformiga blomhuvuden och att den är y-format förgrenad i toppen. Hela växten är gråvitt ullhårig och dess stam är täckt med småblad. Vanligen har klotullörten ett blomhuvud på stammen samt 2-3 grenar med i sin tur varsitt blomhuvud. Det finns dock undantag där den bara har en förgrening, men den har alltid ett stort klotformigt huvud precis intill förgreningen (se bild till höger). Klotullörten kan förväxlas med vanlig ullört och spenslig ullört.

Växtplats

Klotullört är knuten till torra, sandiga marker och hittas framförallt i grustäcker, industrimark och sandiga åkerkanter. Arten är känslig för igenväxning och man har sett en tendens att den snabbt försvinner då den missgynnas av dåliga växtförhållanden. Den har dock, i försök, visat sig lättodlad på blottad sandjord.

Status

Klotullörten har aldrig varit allmän i Sverige och har egentligen bara haft stabil förekomst i Skåne. Den är klassad som "sårbar" och man har på senare år funnit arten på ett 20-tal lokaler i Skåne men även på ett mindre antal lokaler i Halland.

Ett småväxt exemplar som saknar den typiska y-förgreningen. De stora blomhuvudena är ett säkert kännetecken.

På bilden syns den y-lik förgreningen och de klotlika "huvudena".

Förväxlingsarter - klotullört

Ullört och spenslig ullört

Båda dessa arter har drygt 10 småblommor (korgar) samlade i blomhuvuden, till skillnad från klotullörten som har mellan 30-40 småblommor i blomhuvuden. Detta gör att klotullörtens blomhuvuden får en klotlik struktur vilket de andra två arterna inte får. Ullört och spenslig ullört brukar inte heller vara tydligt y-förgrenade i toppen, vilket klotullörten oftast är.

Spenslig ullört har betydligt mindre blomsamlingar i toppen och saknar y-förgrening.

Ullört saknar y-förgrening i toppen och har även blomhuvuden som utgår från flera delar av stammen.

Framtiden för hotade åkerogräs

Hotade åkerogräs bevaras idag i Halland främst genom insådd i små allmogeåkrar i natur- och kulturresevat, som t.ex. Gårdshult, strax söder om Simlångsdalen. Den största mångfalden av sällsynta åkerogräs finns förstås i dessa åkrar där man aktivt sår in dem, och arbetet med allmogeåkrar är av stor vikt för bevarandet. Men för att på längre sikt kunna bevara dessa åkerogräs, som är en kulturhistorisk del av jordbrukslandskapet i Sverige, krävs det att de får utrymme även i det moderna jordbruket.

En viktig del av bevarandearbetet är att få en mer utbredd förståelse för var åkergräsen finns i länet, och vad det är som gör att de trots allt finns kvar på vissa åkrar som brukas intensivt. En problematik med sällsynta växter som återfinns i åkermark är att det sällan är någon som letar växter just här och dokumentationen av dem är därför ofta bristfällig. Sällsynta växter som däremot är knutna till betesmarker, finns ofta i marker som är populära besöksmål. Detta har gjort att det finns en bra dokumentation om betesmarksväxters utbredning i Sverige.

Förhoppningen är därför att detta häfte ska ge inspiration till dig som rör dig i åkerlandskapet. Ta dig en snabb titt under säsongens gång för att se om några av växterna i häftet finns i åkern.

Du som är intresserad och vill bidra till att sprida kunskap om var det finns sällsynta åkerogräs, kan besöka Artportalen, www.artportalen.se. Här kan du rapportera förekomst av växter och även se vilka växter som finns i närheten av där du bor.

Besprutningsfri kantzon med glesare insådd

Källor

Litteratur

Georgson, K. et al. 1997. Hallands flora. (Flora of Halland.) Lund.

Gärdenfors, U. (ed.) 2010. Rödlistade arter i Sverige 2010 – The 2010 Red List of Swedish Species. ArtDatabanken, SLU, Uppsala.

Jordbruksverket 1998. Skötselhandbok för gårdens natur- och kulturvärden.

Länsstyrelsen Blekinge 2010. Inventering av åkerogräs i Blekinge. Rapport 2010:04.

Mossberg, B. & Stenberg, L. 2003. Den nya nordiska floran. Wahlström & Widstrand.

Naturvårdsverket 2007. Åtgärdsprogram för bevarande av hotade åkerogräs. Rapport 5659.

Svensson, R, Wigren-Svensson, M & Ingelög, T. 1993. Hotade åkerogräs. Biologi och bevarande i allmogeåkrar. Databanken för hotade arter.

Webbinformation

<http://linnaeus.nrm.se/flora> - Den virtuella floran

www.artdata.slu.se – ArtDatabankens artefaktblad och övrig information om arterna.

www.sbf.c.se – Svenska Botaniska Föreningens informationsblad om rödlistade kärlväxter.

www.vaxteko.nu/html/sll/slu/semin_vaxtodlingslara/SEV908/SEV908.HTM

BROSCHYREN GES UT AV:
Länsstyrelsen i Halland, Landsbygdsenheten, 301 86 Halmstad
webbplats: www.lansstyrelsen.se/halland
Ansvarig utgivare: Stefan Samuelsson
Tryck: Davidsons Tryckeri AB, 2012

LÄNSSTYRELSEN
HALLANDS LÄN

Europeiska jordbruksfonden för
landsbygdsutveckling: Europa
investerar i landsbygdsområden

Broschyren är delfinansierad med EU-medel via Länsstyrelsen i Halland.