


Bild 1. Rättviksheden domineras av tallhed på mer eller mindre kalkrik sedimentmark. Här och där finns inslag av något äldre tallar. Foto: Lennart Bratt


Bild 2. Tjocka mattor av ris, mossa eller lav breder ut sig på tallhedarna.
Foto: Kristina Haag-Larsen


Bild 3. Bränningsförsök på tallheden för att gynna mosippa och andra brandgynnade arter.
Foto: Lennart Bratt


Bild 4. Anlagda skogsbränder kommer att bli en viktig del av skötseln för tallskogen på Rättviksheden. Foto:Lennart Bratt


Bild 5. Markvegetationen brinner i kalktallskogen. Vägarna fungerar som brandgator. Foto: Lennart Bratt


Bild 6. Mosippan är beroende av brand. Den konkurreras ut av täta ungskogar och tjocka moss- och lavmattor. Foto: Lennart Bratt


Bild 7. Tallhed efter brand
Foto: Lennart Bratt


Bild 8. Tallhed med svagt vegeta-
tionstäckning och med intressanta
marklevande svampar demonstreras
av Johan Nitare, ekolog på Skogs-
styrelsen.
Foto: Lars-Olof Sarenmark


Bild 9. Mosippor vid Kalkverket. Foto: Axel Björklund


Bild 10. Obeskriven skivlav *Lecanora* sp. förekommer på tall och sälg i kalktallskogen.
Foto: Janolof Hermansson


Bild 11. Gulporig ticka, en av Sveriges mest sällsynta tickor, hittad av Rolf Lundqvist på Rättviksheden. Foto: Bengt Oldhammer


Bild 12. Gulporig ticka i närheten av kalkverket, en av fem lokaler i Sverige, varav de flesta förekommer på Rättviksheden. Foto: Bengt Oldhammer


Bild 13. Kalkrik tallhed med gulporig ticka vars mycel här samlas in av forskare vid Sveriges Lantbruksuniversitet i Uppsala. Eva Nordkvist och handledaren Nils Högberg. Foto: Bengt Oldhammer


Bild 14. Typisk gång av gråmyra på sedimentmark. Arten är mycket sällsynt på Rättviksheden och hotas av igenväxning. Foto: Björn Cederberg


Bild 15. Gyllenspindling *Cortinarius aureofulvus*. Gyllenspindlingen trivs bäst på kalkrik mark, där den växer både med gran och tall. Dessa exemplar i Cortinarius Flora Photographica kommer från just Kalkverket i Rättvik.


Bild 16. Enåns dalgång med dess höga nipor med aktiv erosion. Foto: Christer Larsen


Bild 17. Enån med dess meanderbågar och omväxlande blandskogar med rik örtvegetation i strandkanterna. Foto: Christer Larsen


Bild 18. Rikedomen på döda träd i Enåns dalgång är stor och den döda veden gynnar både landlevande och vattenlevande djur och växter. Foto: Christer Larsen


Bild 19. Meanderbåge med blottlagd sand. Foto: Peter Turander

Bild 20. Trådbrosklav i Enåns dalgång.
En mycket sällsynt hänglav som växer i
fuktiga granskogar och ej tål avverkning.
Foto: Peter Turander


Bild 21. Fertil skägglav från Enån med
stor fruktkropp vittnar om gynnsamma
växtbetingelser.

Foto: Peter Turander


Bild 22. Rikedomen av växter är stor längs vattendragen. Här är hårmöja *Ranunculus confervoides* i Värmdalen.

Foto: Lennart Bratt


Bild 23. Kattfot och guldbagge på kalkrik före detta hävdad mark på Rättviksheden.
Foto: Lennart Bratt


Bild 24. Tidvis översvämmad sedimentmark hyser många växter som gräsnate och trådnate.
Foto Lennart Bratt


Bild 25. Stor blåklocka *Campanula persicifolia* i Jutjärnsängarna.
Foto: Lars-Olov Ohlsson


Bild 26. Smällvedel. Foto: Axel Björklund


Bild 27. Blodnycklar vid Jutjärn. Foto: Lennart Bratt


Bild 28. Den rika Tuvtjärn med fackelblomster, videört, bunkestarr och näckrosor.
Foto: Axel Björklund


Bild 29. Långnate, Gärdsjön. Foto: Almén


Bild 30. Rolf Lundqvist studerar Jutjärnsbäckens unika kalkrika kärr med gråalsocklar. Vanligen är det klubbalar som bildar socklar, inte gråal. I området finns en lång rad rödlistade arter. Foto: Bengt Oldhammer


Bild 31. Den säregna underjordiska dräneringen på Rättviksheden gör att små vätar torkar ut helt under sommaren. Foto: Lennart Bratt


Bild 32. Janolof Hermansson undersöker lavar på en gammal nedfallen och mossbelupen låga (dött träd) på Rättviksheden. Foto: Bengt Oldhammer


Bild 33. Frygisk spindling *Cortinarius phrygianus*. Svampen upptäcktes här 1988, vilket gav stort eko i mykologiska kretsar. Den är en av Sveriges mest exklusiva spindelskrivlingar. Foto: Cortinarius Flora Photographica


Bild 34. Den vattenfyllda Värmdalen med underjordisk dränering. Det finns inga tillopp eller utlopp till denna åsgropssjö. Foto: Lennart Bratt


Bild 35. Brun gräsfjäril.
Foto: Björn Cederberg


Bild 36. Smalsprötad bastardsvärmare.
Foto: Björn Cederberg

Bild 37. Bredhalsad barkskinbagge *Aradus brevicollis*, på knölticka som utvecklar fruktkroppar under uppsprickande bark på tallågor. Skinnbaggen har minskat under lång tid.
Foto: Björn Cederberg


