
Lavar i Björnlandets nationalpark

 Kolflarnlavar Hypocenomyce spp. Puderlav Cladonia cenotea Vitmosslav Icmadophila ericetorum

En inventering utförd sommaren 2014 av Fredrik Jonsson & Ulrika Nordin på

uppdrag av Länsstyrelsen i Västerbotten

Inledning

Under denna sommar pågår ett intensivt arbete med att förbättra tillgängligheten i

Björnlandets nationalpark. Nya leder ska byggas och gamla ska rustas upp. Man jobbar

dessutom med en utökning av nationalparken åt flera håll. I samband med detta arbete vill man

också öka kunskapen om flera organismgrupper i nationalparken. En viktig grupp är lavarna.

Denna inventering syftar till att öka kunskapen om vilka lavar som finns i området.

Metodik

Inventeringen har skett under slutet av juni månad 2014. Det rör sig inte om någon heltäckande

inventering, utan spridda områden i nationalparken, inklusive utökningsområden, har

inventerats för att få en så representativ bild av området som möjligt. Flera typiska miljöer har

besökt och typiska substrat har inventerats. Det gäller t ex gammal tallskog, branter åt olika

vädersträck, blockmarker, sumpgranskog, gammal barrskog, sjöstrand och bäckmiljö.

Vid inventeringen har svårbestämda lavar samlats in för senare artbestämning med hjälp av

ljusmikroskop och kemikalier.

Fynden har koordinatsatts med hjälp av GPS och ska efter rapportens färdigställande

rapporteras in till Artportalen.

Översiktlig beskrivning av området

Björnlandet ligger i södra delen av Västerbottens län, i Åsele lappmark nära gränsen till

Ångermanland. Nationalparken har tidigare haft en yta på 1100 ha, men kommer efter

utökningarna bli betydligt större, drygt 2300 ha. Högsta punkten finns på Storbergets topp med

sina 550 m och lägsta punkten finns vid Angsjöbäcken längst i sydost på ca 350 m.ö.h.

Blockig brandpräglad tallskog är kanske den vanligaste naturtypen i området, men det finns

även myrar, sjöar och bergbranter. Gran förekommer dels insprängd i tallskogen, men också

som rena bestånd i nordsluttningar och svackor.

Berggrunden i området består av granit och den dominerande jordarten är blockig morän.

Gammal tallskog i Björnlandet med gamla och döda tallar, brända högstubbar och tallågor.

Beskrivningarna av lavfloran som följer nedan utgår ifrån ett antal för nationalparken typiska

substrat, såsom tallar, granar, aspar, block etc.

Tall

I Björnlandet finns det gott om tallar i olika åldrar och typer. Tallen är kanske det mest typiska

trädslaget i nationalparken. Genom att tallen är tålig mot brand har den kunnat expandera på

de andra trädslagens bekostnad. Den tål dessutom att växa blött och finns därför i myrkanter.

Den intressantaste lavfloran finns på veden på döda tallar.

På barken på en typisk gammal levande tallstam (här i nationalparkens västra del) växer

bladlavarna stocklav Parmeliopsis ambigua, klilav Imshaugia aleurites och näverlav Platismatia

glauca tillsammans med hängande garnlavar Alectoria sarmentosa (NT). Garnlaven är en

rödlistad lav som vanligtvis blir rikligast i gammal granskog, men i riktigt gammal tallskog kan

den också bilda stora populationer.

Vi fortsätter att beskriva lavfloran på tallstammen i västra delen av nationalparken. Utav

skorplavar finns på stammen grynig örnlav Ochrolechia androgyna, tunn örnlav Ochrolechia

microstictoides, grågrynig skivlav Lecidea nylanderi, blodlav Mycoblastus sanguinarius, flarnlav

Hypocenomyce scalaris, mjölig flarnlav Pycnora sorophora och knappnålslaven liten spiklav

Calicium parvum (S).

Längre ner vid trädets bas tar busklavarna vid i form av olika bägarlavar som exempelvis mjölig

kochenillav Cladonia pleurota, puderlav C. cenotea, fingerlav C. digitata och brun bägarlav C.

chlorophaea s. lat.

På ved och på bark på kvistar av levande senvuxna tallar som står i myrkanter, t ex öster om

Angsjön, växer en skorplav, nämligen Lecanora aitema.

Gammal tallåga vid en liten tjärn väster om Flärkån. Till höger dvärgbägarlav Cladonia parasitica (NT) med korall-lik
bål och podetier med rödbruna apothecier längst upp.

På veden av gamla tallågor är lavfloran ganska annorlunda. Ett exempel på lavvegetationen på

en tallåga ges från nationalparkens östligaste del intill en liten tjärn väster om Flärkån (se bild

ovan till vänster). Här finns en gammal tallåga, ca 30 cm i diameter, som ligger ganska öppet i

en smal bård av gammal tallskog som finns mellan den lilla tjärnen och en omgivande

tallungskog. Den mjuka ytveden håller på att luckras upp och falla av vilket gör att den hårdare

kärnveden kommer fram. Dvärgbägarlav Cladonia parasitica växer rikligt på ytveden, men har

också börjat etablera sig på kärnveden. Dvärgbägarlaven är rödlistad (hotkategori NT) och är i

norra Sverige helt beroende av gamla tallågor. Frodvuxna tallågor som snabbt ruttnar ner efter

sin död är inte lämpliga. Tillsammans med dvärgbägarlaven växer också puderlaven Cladonia

cenotea med sina ihåliga podetietoppar. Det finns också ganska många andra bägarlavsarter på

veden på tallågan, exempelvis bägarpöslav Cladonia deformis, trasig pöslav C. sulphurina,

mager bägarlav C. macilenta, fingerlav C. digitata och mera sparsamt taggbägarlav C. crispata

och gulvit renlav C. arbuscula. Andra vanliga arter på lågan är stocklav Parmeliopsis ambigua,

vedlav P. hyperopta, klilav Imshaugia aleurites, blodlav Mycoblastus sanguinarius och blåslav

Hypogymnia physodes. Mer sparsamt förekommer vedskivlav Hertelidea botryosa (S),

vedflamlav Pyrrhospora elabens (S), stubbdynlav Micarea melaena, näverlav Platismatia

glauca, pigglav Cladonia uncialis, vedknotterlav Trapeliopsis flexuosa, grynig örnlav

Ochrolechia androgyna, mörkfruktig xylografa Xylographa parallela, tallskivlav Lecidea

turgidula, guldjapewia Japewia subaurifera, mjölig kochenillav Cladonia pleurota, gulkantad

spiklav Calicium trabinellum (regnskyddat på roten), grå renlav Cladonia rangiferina och

granlav Alectoria sarmentosa (NT). På kolad ved på roten växer också sparsamt med kolflarnlav

Hypocenomyce anthracophila (NT).

Ett annat exempel på lavfloran på tallågor ges här ifrån stigen mot Björnberget, norr om

Angsjön. På en gammal tallåga växer där rikligt med dvärgbägarlav Cladonia parasitica, smal

bägarlav C. bacilliformis, fingerlav C. digitata, brun bägarlav C. chlorophaea, grå renlav C.

rangiferina, gulvit renlav C. arbuscula och näverlav Platismatia glauca.

På tallhögstubbar finns delvis liknande arter som på tallågorna men till skillnad mot tallågorna

så växer här betydligt fler arter av knappnålslavar. Ett exempel från västra delen av

nationalparken, 1 km sydost om Häggsjö. På en inte alltför grov tallhögstubbe, ca 20 cm i

brösthöjdsdiameter, växer småspik Mycocalicium subtile, ärgspik Microcalicium disseminatum,

stubbdynlav Micarea melaena, gulkantad spiklav Calicium trabinellum, tunn flarnlav

Hypocenomyce friesii och slank vednål Chaenotheca xyloxena. En annan art som växer på både

tallhögstubbar och talltorrakor är tallflarnlav Pycnora xanthococca. Den är ganska vanlig i

Björnlandet.

Till vänster en brunnen tallhögstubbe med rikligt med kolad ved. Till höger två typer av kolflarnlavar växande intill
varandra. Till vänster mörk kolflarnlav Hypocenomyce castaneocinerea och till höger kolflarnlav Hypocenomyce
anthracophila.

De brända tallhögstubbarna är extra intressanta. På den brända, kolade veden växer

(exempelvis som här på en stubbe sydost om Angsjön) mörk kolflarnlav Hypocenomyce

castaneocinerea (NT), vedskivlav Hertelidea botryosa (S), flarnlav Hypocenomyce scalaris,

stubbdynlav Micarea melaena och rostfläckig nållav Chaenotheca ferruginea. På stubben växer

också en ljus bål som liknar knotterlav Trapeliopsis granulosa, men som troligtvis är en

obeskriven lav. Den verkar precis som kolflarnlavarna endast växa på kolad ved. Båda arterna av

kolflarnlavar är rödlistade i hotkategorin NT, nära hotad. Orsaken till att de är rödlistade är att

de enbart växer på kolad ved. Kolad ved var tidigare vanligt i stora delar av landet, men minskar

nu sakta men stadigt. Många stubbar körs sönder i samband med avverkning och

markberedning. Nybildning är i stort sett obefintlig. Kanske kan arterna överleva om

naturvårdsbränningarna ökar i och i anslutning till naturreservat. I Björnlandet finns det

fortfarande gott om brända, kolade stubbar. I torra sluttningar tar det mycket lång tid för

stubbarna att brytas ned, så här kan säkert kolflarnlavarna överleva i över hundra eller kanske

till och med hundratals år. I Björnlandet är det mörk kolflarnlav Hypocenomyce castaneocinerea

som verkar vanligast. Kanske går det 3 mörka kolflarnlavar på en ”vanlig” kolflarnlav

Hypocenomyce anthracophila. Även vedskivlav Hertelidea botryosa föredrar bränd ved, men

den kan ibland också växa på exponerad bark och ”vanlig” gammal exponerad ved. Så den

kanske har möjlighet att överleva längre utan skogsbränder. De andra arterna som förekommer

på bränd ved, t ex rostfläckig nållav, stubbdynlav, flarnlav etc. är vanliga på ickebrända substrat

och är därmed inte alls beroende av den kolade veden.

Döda tallar i centrum av bilden.

Gamla tallhögstubbar med endast grova kvarsittande grenar brukar benämnas talltorrakor. På

sådana växer ibland blågrå svartspik Chaenothecopsis fennica (NT), blanksvart spiklav Calicium

denigratum (NT) och vedflamlav Pyrrhospora elabens (S), exempelvis vid längs med stigen mot

Björnberget. Denna typ av tallar är ovanliga i brukad skog, eftersom de krävs att tallarna är

riktigt gamla innan de dör, och gärna att de är härdade av brand. De arter som bara växer på

talltorrakor har det också svårt i dagens skogar. De har dock en tillflyktsort på myrkanter, där

har skogsbruket bara svept över i samband med dimensionsavverkningar och fortfarande kan

det finnas ganska gott om gamla tallar. I Björnlandet är det dock ganska vanliga även i den

vanliga tallskogen. I alla fall i de delar av nationalparken med naturskog.

Lecanora hypopta växer fuktigt, gärna på ved som tidvis översvämmas. Arten har en tunn, ljust vitgrå bål, ibland
osynlig. Apothecierna är rödbruna-brunsvarta, först platta med kant men senare välvda och kantlösa.

Thelocarpon epibolum växer på murknande ved (men även på döende lavar och torv) och har mycket små, endast
0,1-0,2 mm, gula fruktkroppar. Den växer på det mörka partiet på tallågan.

Ett litet annorlunda exempel på lavar på tallved hittade vi vid Angsjön. Där växer speciella lavar

på veden av en tidvis översvämmad gammal tallrot på stranden. Lecanora hypopta och

Thelocarpon epibolum saknar båda svenskt namn. Den förstnämnda har jag aldrig sett växa på

något annat sätt än just på ved som ibland blir översvämmad. Thelocarpon epibolum kan

däremot även växa på andra substrat, gärna fuktigt dock.

Asp

Aspar är ganska ovanliga i Björnlandet. Aspar gynnas vanligtvis av bördig jord och i Björnlandet

är sådan mark sparsamt förekommande.

Lavfloran på asparna i Björnlandet kan inte sägas vara rik, men innehåller ändå en del

intressanta arter. På en asp öster om Häggsjö växer tre arter av knopplavar som alla är typiska

för aspar, nämligen knopplav Mycobilimbia carneoalbida, gröngul knopplav Mycobilimbia

epixanthoides och svartbrun knopplav Mycobilimbia tetramera. Knopplavar täcker ofta stora

ytor på mossor på aspar som står i slutna skogar. På aspen växer också en skorplav som saknar

svenskt namn, men som i norra Sverige finns på de flesta aspstammar, nämligen Lecidea

erythrophea. Den har en ljus bål med platta, runda, rödbruna apothecier. Vidare finns på aspen

Pertusaria sommerfeltii, Bacidia subincompta, skinnlav Leptogium saturninum och Lecanora

cateilea.

Det näringsrika och basiska droppet som kommer från asparnas kronor och stammar verkar

nästan som ett gift för de vanliga lavarna, och vanliga epifytiska lavar saknas ofta på

aspstammarna av den anledningen, det gäller t ex den vanliga blåslaven och en lång rad andra

arter. Knopplavarna och en del andra arter tål dock droppet och gynnas dessutom av det.

Söder om Angsjön finns en asprik gammal barrblandskog och där växer stiftgelélav Collema

furfuraceum (NT) och lunglav Lobaria pulmonaria (NT) på flera aspar.

Sedan tidigare har också läderlappslav Collema nigrescens (NT) påträffats i Björnlandets östra

del. Den kräver ofta ett lite fuktigare klimat än stiftgelélaven.

På dessa tre aspar, helt nära stigen mot Björnberget växer liten aspgelélav Collema curtisporum.

Liten aspgelélav Collema curtisporum (VU) är sedan tidigare känd i reservatet och vid årets

inventering hittades den på två ställen. Alldeles intill stigen mot Björnberget finns liten

aspgelélav på tre aspar ner mot en gransumpskog. På asparna växer förutom den lilla gelélaven

även stiftgelélav Collema furfuraceum (NT), bårdlav Nephroma parile (S), knopplav

Mycobilimbia carneoalbida, gröngul knopplav Mycobilimbia epixanthoides , skinnlav Leptogium

saturninum, Bacidia subincompta och Lecidea erythrophea.

Några andra arter som påträffades på aspar under inventeringen var pukstockslav Hypogymnia

tubulosa, skrynkellav Parmelia sulcata och jämtorangelav Caloplaca jemtlandica.

Sälg

Det är kanske fel att säga att det finns gott om sälgar i Björnlandet. Men även om de aldrig är

rikliga, så är de så pass väl spridda i hela området att de tycks ganska vanliga. Den välkända

lunglaven är typisk för just sälgar, men sälgen är också värd för ganska många andra intressanta

lavarter.

Ett exempel på en ganska typisk lavflora på en sälg ges här från områdets östra del, öster om

Björnberget i en östsluttning. Här växer en sälg intill en bäck. Runt bäcken växer gammal

granskog. Sälgen är ca 35 cm i brösthöjdsdiameter. På sälgen växer lunglav Lobaria pulmonaria

(NT), bårdlav Nephroma parile (S), stuplav Nephroma bellum (S), Pertusaria ophthalmiza,

gammelsälgslav Rinodina degeliana, barkkornlav Lopadium disciforme (S), bitterlav Pertusaria

amara, norrlandskrimmerlav Rinodina turfacea var. cinereovirens, smågrynig knopplav Biatora

efflorescens och skorpgelelav Collema occultatum ssp. occultatum (NT, tillsammans med

njurlavarna på ovansidan).

Gätarkullens sydvästsluttning är tämligen lövrik. I förgrunden till höger syns en sälg med lunglav.

På Gätarkullens sydvästsluttning finns en rik lavflora på de ganska talrika sälgarna. Många av

arterna tillhör det så kallade Lobarion-samhället. Ett växtsamhälle som innehåller många arter

som ofta växer tillsammans. Det är t ex lunglav (NT) och olika njurlavar, nämligen stuplav,

bårdlav och luddlav (alla tre signalarter). Andra arter på sälgen är korallblylav Parmeliella

triptophylla (S) och barkkornlav Lopadium disciforme (S). På två sälgar påträffades dessutom

gammelsälgslaven Rinodina degeliana. Den var tidigare rödlistad, men det har senare visat sig

att den inte bara förekommer på gamla sälgar, såsom namnet antyder. Gammelsälgslaven är

med sina små plattade bålfjäll med soral längs kanterna ganska svår att hitta och känna igen

och det är därför kanske inte så konstigt att den tidigare inte är registrerad i Åsele Lappmark. På

samma sälg som gammelsälgslaven växte en annan märklig lav, dvärggytterlaven Arctomia

delicatula.

Söder om Angsjön finns också en hel del sälgar. På den gamla, hårda och ganska djupt fårade

sälgbarken blir lavfloran ibland lite märklig. Arter som vanligtvis växer på ved växer här på

barken. Nordlig nållav Chaenotheca laevigata (NT) växer på flera sälgar. På en sälg växer det

också rikligt med svartspik Chaenothecopsis pusiola tillsammans med den nordliga nållaven.

Svartspiken har fått samma namn som sitt släkte svartspikarna Chaenothecopsis. Men just

svartspiken är egentligen inte så svart, utan har ett blekare, rödgulaktigt skaft och gråsvart

huvud. Den är mycket liten. Andra arter på dessa sälgar är vitpudrad svartspik Chaenothecopsis

viridialba (NT) och rostfläck Arthonia vinosa (S). Den sistnämnda kan växa både på bark och på

ved och trivs bäst vid basen av träden.

Gran

Granar finns främst där marken är lite fuktigare, t ex i sumpskog eller i nordsluttningar.

Ganska nära sälgen som beskrivs ovan, på en ostsluttning öster om Björnberget står en gammal

gran, minst 150 år och ca 30 cm i brösthöjdsdiameter. Vid basen av granen växer liten sotlav

Cyphelium karelicum (VU) och trädbasdynlav Micarea globulosella. Andra arter på granens

stam är grön spiklav Calicium viride, ärgspik Microcalicium disseminatum, grynig nållav

Chaenotheca chrysocephala, grå nållav Chaenotheca trichialis, svart spiklav Calicium

glaucellum, blåslav Hypogymnia physodes, stocklav Parmeliosis ambigua, vedlav P. hyperopta

och vitgrynig nållav Chaenotheca subroscida (S). Inte så långt därifrån finns en klenare gammal

gran i öppet läge. På stammen växer Lecanora cadubriae, mjölig flarnlav Pycnora sorophora

och blekskaftad svartspik Chaenothecopsis pusilla. Granbarken är ett stabilt substrat, den

flagnar inte lika snabbt som tallbarken. Det gäller särskilt på gamla senvuxna granar. Då bilder

granen så kallad ekbark med djupa fåror. Det blir ett bra substrat för många knappnålslavar

som kräver gammal skog. En sådan gammal skog finns längs med stigen vid Angsjön i närheten

av lappranunkelns växtplats. Där växer förutom en del av de ovan uppräknade arterna också

liten och vitpudrad svartspik Chaenothecopsis nana och C. viridialba (NT) . Båda dessa arter

kräver gamla granar och hinner knappast etablera sig i produktionsskogen innan den är färdig

att avverkas igen. På bålen av den gryniga nållaven Chaenotheca chrysocephala växer

parasitsvartspik Chaenothecopsis consociata och på granstammen finns en grön bål med svarta

apothecier som tillhör barkkornlaven Lopadium disciforme(S).

I den gamla gransumpskogen längs med stigen hittade vi en annan märklig sak. På ett par döda

granar stående i den blöta sumpskogen växte det rikligt med violtickor. Violtickorna bildar små

nedböjda hattar som sticker ut ungefär en centimeter från stammen. På violtickornas ovansida,

som är luden, bildas med tiden en grönaktig beläggning av frilevande grönalger. På dessa

grönalger växte en liten knappnålslav. Små mörkbruna ”spikar” med brun spormassa i toppen

(knappnålshuvudet). I mikroskopet visade det sig att det sig att skaftet reagerar med

kaliumhydroxid (K) och blir rödaktigt. Det rör sig med största sannolikhet om en obeskriven

nållav Chaenotheca spp. Man har funnit denna knappnålslav tidigare i Sverige för något år

sedan, men ingen vet hur vanlig den är och den har ännu inte fått något namn, varken på latin

eller svenska.

 En liten obeskriven nållav på violticka

På ved vid basen av en annan torrgran växer tre typiska arter för en sådan här sumpskog. De är

alla knappnålslavar men är olika långa. Längst, på långa och rangliga skaft, är den brunpudrade

nållaven Chaenotheca gracillima (S). Lite kortare och med vit pruina på huvudundersidan är

den slanka vednålen Chaenotheca xyloxena. Allra kortast är de små, nästan svarta

knappnålarna av arten blekskaftad svartspik Chaenothecopsis pusilla. Det är ingen ovanlighet

att just dessa arter växer tillsammans. På den fuktiga, luckra veden på en annan naturlig

granstubbe intill växer vedstiftdynlav Micarea misella med nästan svarta rundade apothecier

och svarta skaftade pyknid som ser ut som små stift med ljusa toppar.

På en granlåga i gransumpskogen sitter barken fortfarande kvar på vissa delar. På gammal tät

fransmossa på den kvarsittande barken sitter vitaktiga nästan klotformiga fruktkroppar av en

liten lav. Det är vit levermosslav Fellhanera margaritella. På veden intill sitter liknande

fruktkroppar, men dessa har en grumligt isaktig blågrå färg. Förutom fruktkroppar har denna lav

också runda soral. Det är svartringad skivlav Lecidea pullata. Det är en av våra vanligaste

trädlevande lavar, men den är inte så lätt att se, så det är ganska få som känner till den. På den

murkna veden finns en annan lav som är ännu svårare att få syn på. Faktum är att den är nästan

omöjlig att se även om man använder handlupp. Det krävs att man samlar med sig lite lämplig

ved och tittar i högre förstoring i en stereolupp för att få syn på den. Kanske är det Sveriges

minsta lav? Den är i alla fall med och tävlar i den storleksklassen. När man väl har fått syn på

den är den ganska vacker. Fruktkropparna ser ut som ganska smala cylindrar eller tunnor och

har en orangeaktig rödbrun färg. I toppen är de insjunkna så att det ser ut som en por. Laven

heter nordlig kryptolav Absconditella celata. Den är tidigare bara funnen i Bohuslän, Torne

lappmark och Hälsingland. I Bohuslän växte den på harspillning och i Torne lappmark på död

vitmossa. I Hälsingland växte den däremot precis som här i Björnlandet på murken ved.

På en stor rotvälta av gran i gransumpskogen växer också några speciella lavar. På rötterna

finns gulgrönaktiga mjöliga fläckar och om man tittar nära på dessa så kan man se citrongula

blanka fruktkroppar. Det är citrongul skivlav Psilolechia lucida. På bålen av den citrongula

skivlaven växer märkliga knappnålslavar med mörkgrön spormassa längst upp. Det är

långskaftad ärgspik Microcalicium arenarium, en art som ofta växer parasitiskt på den

citrongula skivlaven. På algmattor i närheten finns också mörk svartspik Chaenothecopsis nigra.

På granbaser intill Häggsjöbäcken färgas barken orangebrun av den rödbruna blekspiken Sclerophora coniophaea.
Den täcker här stora ytor.

I en del av nationalparkens tänkta utvidgningsområde, längst i sydväst, rinner Häggsjöbäcken.

Marken är blockig och bäcken är ibland delvis underjordisk. Bäcken skapar ett fuktigt och

bördigt lokalklimat vilket gynnar vissa lavar. Det märks framförallt på den rödbruna blekspiken

Sclerophora coniophaea (NT), som här är mycket rikligt vid granbaserna. Laven har en typ av

grönalger som är orangea, Trentepohlia-alger kallas de.

Vid Häggsjöbäcken kan vi också illustrera vad som växer på grankvistar. På grankvistarna växer

oftast helt andra arter än vad som växer på stammen. Förhållandena på kvistarna är

annorlunda. Dels är pH-värdet kanske något högre, substratet nybildas också hela tiden i takt

med att nya kvistar växer ut, så även pionjärer kan växa på kvistarna till skillnad från

stammarnas mer stabila växtsamhälle. Här växer en liten örnlav Ochrolechia sp. som är ganska

vanlig i norra Sverige. Vidare växer på kvistarna små skorplavar såsom frostdropplav

Cliostomum pallens, guldjapewia Japewia subaurifera, rödbrun japewia J. tornoënsis,

dvärgklipplav Fuscidea pusilla, vit flarnlav Pycnora leucococca och grågrynig skivlav, Lecidea

nylanderi men också lite större skorplavar, exempelvis tunn örnlav Ochrolechia microstictoides,

Pertusaria ophthalmiza, grynig örnlav Ochrolechia androgyna, blodlav Mycoblastus

sanguinarius, välvd nordporlav Pertusaria cf. borealis och nordlig kantlav Lecanora

circumborealis. Utav blad- och busklavar finns blåslav Hypogymnia physodes, pukstockslav H.

tubulosa, näverlav Platismatia glauca, skrynkellav Parmelia sulcata, brämlav Tuckermanopsis

chlorophylla, stocklav Parmeliopsis ambigua och vedlav P. hyperopta. De hänglavar som ses är

garnlav Alectoria sarmentosa (NT), skägglav Usnea dasypoga, violettgrå tagellav Bryoria

nadvornikiana (NT) och grå tagellav Bryoria capillaris.

Gråal

Gråalar är inte särskilt vanliga i Björnlandet. Längs med vattendrag och källor är den dock lite

vanligare. Lavfloran på de slätbarkiga gråalarna består oftast av en mosaik av skorplavar.

Bladlavar är oftast med sparsamma. Vi har inte undersökt lavfloran på gråalar särskilt noga i

Björnlandet, men vill ändå ge ett exempel på vad som kan växa på dem. Exemplet är från

Häggsjöbäcken i sydväst, från några gråalar precis intill skogsbilvägen. På stammen finns små

fläckar med rikligt med knallgula apothecier. Det är halmlav Lecanora symmicta. Den arten

varierar mycket, och kan både ha gula och mer halmfärgade apothecier. Det finns en viss

osäkerhet om det verkligen rör sig om samma art. På gråalsstammen finns också stora fläckar

med vitpudrade apothecier. Det är en annan kantlav, nämligen Lecanora cateilea. Svarta

apothecier är också vanliga, det är rönnlaven Buellia disciformis. Två sorters sköldlavar fanns

också på gråalarna här, nämligen snömärkeslav Melanelia olivacea och gulpudrad sköldlav

Melanelia subaurifera.

Jätteblock nedanför Björnberget.

Block och branter

Block är allestädes närvarande i Björnlandet. Ett försök till beskrivning av lavfloran på blocken

görs här med utgångspunkt från några block av varierande storlek nedanför Björnbergets

sydbrant. Uppe på blockens mer eller mindre horisontella ovansidor finns förutom ganska

tjocka mossmattor även rikligt med bägarlavar. Dominerar gör renlavar såsom grå och gulvit

renlav Cladonia rangiferina, C. arbuscula samt fönsterlav C. stellaris. I kanterna, eller på platser

där mossmattan inte är lika tjock, växer även fler bägarlavar, nämligen pigglav C. uncialis, stor

pigglav C. amaurocraea, trasig pöslav C. sulphurina, syllav C. cornuta, puderlav C. cenotea,

fnaslav C. squamosa, mjölig kochenillav Cladonia pleurota, taggbägarlav Cladonia crispata,

bägarpöslav Cladonia deformis med flera.

En ”skog” av olika arter av bägarlavar växer uppe på blocken. Till vänster syns exempelvis grå renlav och syllav.Till
höger syns grå renlav och pöslav.

På de ytor som sluttar lite mer och saknar eller endast har spridda fläckar med mossor växer

rikligt med vinterlav Arctoparmelia centrifuga. Där finns också färglav Parmelia saxatilis,

nordlig navellav Umbilicaria hyperborea, svedlav Umbilicaria deusta, vindlav Ophioparma

ventosa, groplav Diploschistes scruposus (mer sällsynt), gulgrön kartlav Rhizocarpon

geographicum, blocklav Porpidia macrocarpa, kartlavar Rhizocarpon spp., hällav Cetraria

hepatizon, svart sköldlav Melanelia stygia. Fler arter är granlav Vulpicida pinastri, blodlav

Mycoblastus sanguinarius, knotterlav Trapeliopsis granulosa,

Vinterlaven med sina typiska rundade ljusa bålar kallas ibland ”ryska rikets sönderfall” – ofta dör delar av bålen
bort i centrum, alltmedan loberna växer utåt i kanterna.

På blockens sidor växer vindlav (till vänster) och groplav (till höger).

På lite högre branter på bergen runt Angsjön finns på flera ställen fläckklipplav Fuscidea

gothoburgensis. Den växer på lodytor, gärna i närheten av ställen som påverkas av sippervatten.

Den svarta förbålen och de gråvita bålvårtorna med soral i mitten är typiska.

Fläckklipplav Fuscidea gothoburgensis på klippväggar. Stora mörkgrå ytor täcks helt av laven.

Ganska nära stigen till Björnberget finns en friliggande ca 10 meter hög lodrät klippvägg.

Nedanför klippväggen finns sumpskog. På den sydvästvända klippväggen växer två arter av

navellavar. Svedlav Umbilicaria deusta är ganska liten med fjällika isidier på ovansidan. Grå

navellav Umbilicaria vellea är däremot storvuxen, ibland decimeterstor. På fuktiga delar av

klippväggen finns lodytsklotter Lecanorgrapha abscondita. Den har lite luddig orangerosa bål

och svarta apothecier. På mossa växer veddynlav Micarea lignaria med nästan svarta,

klotformade apothecier. En annan lav har små bruna fjäll och visar sig vara en lav med det

märkliga namnet brun honlav Polysporina lapponica. Tidigare nämnda fläckklipplaven Fuscidea

gothoburgensis finns också på klippväggen, liksom den gula citrinellaven Arthroraphis citrinella.

Bland bägarlavarna märks korallbägarlav Cladonia metacorallifera, blombägarlav Cladonia

bellidiflora och fnaslav Cladonia squamosa. Där lite fuktigt sippervatten kommer fram växer

fliklav Massalongia carnosa.

Lavar som växer bland mossa på stenblock och klippväggar. Uppe till vänster stor pigglav, överst till höger

norrlandslav, nederst till vänster blombägarlav och nederst till höger Frutidella caesioatra.

På en nordvästvänd klippvägg nordost om Björnberget växer fnaslav Cladonia squamosa, grönt

gulmjöl Chrysothrix chlorina, flagnad bägarlav Cladonia decorticata, norrlandslav Nephroma

arctigum, syllav Cladonia cornuta, mjöllav Lepraria membranacea, stor pigglav Cladonia

amaurocrarea, garnlav Alectoria sarmentosa, letlav Parmelia omphalodes, skrovellav Lobaria

scrobiculata, vindlav Opiopharma ventosa och grynig örnlav Ochrolechia androgyna.

Nordostvända klippor söder om Angsjön

Nedan följer en beskrivning av några olika lavar som växer på klippväggar söder om Angsjön.

På skuggade lodytor växer det en märklig lav. Den finns t ex på nordostvända klippväggar söder

om Angsjön. Vid första anblicken är det svårt att tro att det verkligen är en lav. Det ser ut som

en svart filtartad, luddig beläggning på klipporna. Det är sammetslaven Cystocoelus ebeneus.

Tittar man närmare på den så består den av fina svarta trådar, drygt en hundradels millimeter

tjocka. Trots sin svarta färg så innehåller laven grönalger. Det är dock en speciell typ av

grönalger som är orangea, de heter Trentepohlia-alger. Varje svart ”sammetstråd” består av en

central algsträng omgiven av mörka svamphyfer. Så trots sitt udda utseende så är det

alg+svamp=lav! Sammetslaven är vanlig, åtminstone i norra delarna av landet.

En annan lav som finns på de nordostvända klippväggarna söder om Angsjön är skorplaven

Helocarpon crassipes. Denna lav saknar ännu svenskt namn. Den växer över gamla mossor på

fuktiga klippor. Från den grågröna bålen växer fruktkropparna upp. Från början ser de ut som

små tunnor, sedan breddar de sig i toppen så att de mer liknar en bred, fylld vas. ”Vasens”

utsida är glänsande mörkt rödbrun, medan toppen ser ut att vara fylld med svart sotvatten.

Nordostvända klippväggar av granit söder om Angsjön. Till höger ögonlav Protothelenella sphinctrinoides

På samma nordostvända klippa växer även sträv filtlav Peltigera scabrosa. Det är en betydligt

större lav som bildar flera decimeter stora beväxningar på mossiga lodytor. Som torr har den en

gråbrun färgton medan den som fuktig får en ganska vacker men samtidigt dyster mörkgrön

färg. Det är just detta som är en av svårigheterna med att känna igen de olika filtlavsarterna,

man måste veta hur de ser ut både i torrt och vått tillstånd! Just den sträva filtlaven känner

man dock igen på att ovansidan är sträv av små knottror (i fuktigt tillstånd gör det att den ser

sammetsartad ut) och på undersidan finns mörka fästtrådar (rhiziner).

En annan lav som växer på klippväggen har en grön, grynig bål och svarta, helt runda

frukkroppar (perithecier). I toppen på varje fruktkropp finns en liten por vilket gör att dom ser

ut som små ögon. Det är ögonlav Protothelenella sphinctrinoides.

Vid Angsjöbäcken och Häggsjöbäcken växer på de hårda granitklipporna den lilla skorplaven

Bacidina inundata. Typiskt för Bacidina-arter är att de gynnas av näringsrika förhållanden.

Näringen kan antingen komma från luften i form av näringsrikt damm eller som för B. inundata

genom översvämmande näringsrikt vatten vid vårfloden. Men den får säkerligen även extra

näring från annat håll även under sommaren, för på blocken vid Häggsjöbäcken fanns spillning

av mink eller möjligen utter.

Bacidina inundata vid Häggstabäcken. Den olivgröna ytan på blocket i förgrunden på fotot till vänster är bålen av
denna art. De rosafärgade apothecierna är upp till en millimeter stora.

Rödlistade lavar i Björnlandet

Sammanlagt 20 rödlistade lavarter har påträffats i Björnlandets nationalpark, inklusive

utvidgningsområdena. 18 av dessa är rödlistade i hotkategori NT och två i hotkategori VU.

Om man tittar på vad som har rapporterats till artportalen så är lunglav den mest rapporterade

arten med 134 fynd. Skrovellav är betydligt ovanligare med 21 fynd. Det innebär att det går 6

till 7 lunglavar på en skrovellav i Björnlandet. Garnlav är näst vanligast med 40 inrapporterade

fynd och därefter kommer dvärgbägarlav med 27 fynd. Alla övriga lavar har rapporterats med

mindre än 10 fyndplatser. De flesta av dessa har rapporterats med mellan 1 och 3 fynd, förutom

violettgrå tagellav (7 fynd) och mörk kolflarnlav (8 fynd).

Alla rödlistade lavar som är funna i Björnlandet har hittats på träd. Drygt hälften av de

rödlistade arterna (13 stycken) är knutna till bark och resterande, 7 stycken växer

huvudsakligen på ved. Endast två rödlistade lavar har hittats på klippor, nämligen skrovellav

Lobaria scrobiculata och garnlav Alectoria sarmentosa. Flera utav de större klippväggarna i

området är dock inte undersökta i denna studie, så det kan finnas fler rödlistade lavar på

klippor i området.

Tall, gran, sälg och asp är de viktigaste trädslagen för rödlistade arter i området.

Tabell 1. Rödlistade lavar och signalarter funna i Björnlandets nationalpark inklusive tänkta utvidgningar.

Latinskt namn Svenskt namn Hotkategori Substrat

Alectoria sarmentosa garnlav NT Gran, tall, klippor

Bryoria nadvornikiana violettgrå tagellav NT Gran

Calicium denigratum blanksvart spiklav NT Tallved

Chaenotheca laevigata nordlig nållav NT Sälg

Chaenothecopsis fennica blågrå svartspik NT Tallved

Chaenothecopsis viridialba vitpudrad svartspik NT Sälg- och granbark

Cladonia parasitica dvärgbägarlav NT Tallved

Collema curtisporum liten aspgelélav VU Aspbark

Collema furfuraceum stiftgelélav NT Aspbark

Collema nigrescens läderlappslav NT Aspbark

Collema occultatum var. occultatum skorpgelélav NT Sälgbark

Cyphelium karelicum liten sotlav VU Granbark

Cyphelium tigillare Ladlav NT Ved, bearbetad

Fuscopannaria mediterranea olivbrun gytterlav NT Sälg

Hypocenomyce anthracophila kolflarnlav NT Kolad tallved

Hypocenomyce castaneocinerea mörk kolflarnlav NT Kolad tallved

Hypogymnia bitteri knottrig blåslav NT ?

Lobaria pulmonaria lunglav NT Sälg, asp

Lobaria scrobiculata skrovellav NT Sälg

Sclerophora coniophaea rödbrun blekspik NT Gran

Signalarter

Arthonia vinosa rostfläck s Sälg, Gran

Bryoria furcellata nästlav s Tall, Gran

Calicium parvum liten spiklav s Tallbark

Chaenotheca brachypoda gulnål s

Chaenotheca gracillima brunpudrad nållav s Ved

Chaenotheca subroscida vitgrynig nållav s Granbark

Hertelidea botryosa vedskivlav s Tallved, gärna kolad

Hypogymnia vittata skuggblåslav s Klippor

Icmadophila ericetorum vitmosslav s Tallved

Leptogium saturninum skinnlav s Asp

Leptogium teretiusculum dvärgtufs s Asp

Lopadium disciforme barkkornlav s Gran, Sälg

Nephroma arcticum norrlandslav s Marken, klippor

Nephroma bellum stuplav s Sälg

Nephroma parile bårdlav s Sälg

Nephroma resupinatum luddlav s Sälg

Parmeliella triptophylla korallblylav s Asp

Protopannaria pezizoides gytterlav s Sälg

Pyrrhospora cinnabarina cinnoberflamlav s Gran

Pyrrhospora elabens vedflamlav s Tallved

