

Natur och Kultur
Olle Hammarstedt

Dagfjärilar och bastardsvärmare på
25 lokaler i Skåne 2005

Titel: Dagfjärilar och bastardsvärmare på 25 lokaler i Skåne 2005
Utgiven av: Länsstyrelsen i Skåne Län
Författare: Olle Hammarstedt

Beställningsadress: Länsstyrelsen i Skåne Län
Miljöavdelningen
205 15 MALMÖ
Tfn: 040-25 20 00
lansstyrelsen@m.lst.se
Rapporten kan läsas eller skrivas ut från Länsstyrelsens
webbplats www.m.lst.se

Copyright: Innehållet i denna rapport får gärna citeras eller refereras med
uppgivande av källan

Upplaga: 75 ex.
ISBN: 91-85363-90-1
Layout: Länsstyrelsen i Skåne län
Tryckt: Länsstyrelsen i Skåne län
Omslagsbild: Framsida: En hona och hane (nederst) av Silverstreckad

pärlemorfjäril ,Argynnis paphia. Baksida: Liten
bastardsvärmare Zygaena viciae (Zygaena meliloti) på
flockfibbla (Hieracium umbellatum). Foto Lennart Okla 2005.

 3

Förord

I början av 1980-talets gjordes de första slinginventeringarna av dagfjärilar och
bastadsvärmare av Olle Hammarstedt, som konstruerade metodiken. Hittills har
inventeringarna utförts framför allt i gamla Malmöhus län. För att få en bättre
geografisk fördelning i landskapet lät Länsstyrelsen i Skåne 2005 inventera
ytterligare 19 nya lokaler i andra delar av Skåne. Dessutom återinventerades
6 lokaler. Totalt inventerades 25 lokaler på dagaktiva fjärilar och bastadsvärmare.

Dagfjärilar inklusive bastardsvärmare är troligen en mycket lämplig grupp att
följa eftersom förändringar i fjärilsarter och deras antal speglar förändringar på
landskapsnivå. Årets inventering tillsammans med tidigare inventeringar utgör ett
grundmaterial för kommande miljöövervakning.

Rapporten har författats av Olle Hammarstedt. Han har också gjort
inventeringarna, med hjälp av Zoran Ilic, Roland Karlsson och Lars-Ove
Hägerström.

Rapportern har finansierats av Naturvårdsverkets medel för regional
miljöövervakning år 2005. Författaren ansvarar själv för rapporten, och den
innebär inget ställningstagande från länsstyrelsen sida.

Malmö, november 2006

Gudrun Berlin
Länsstyrelsen i Skåne län

 4

 5

Innehållsförteckning

Sammanfattning ... 7

Material och metoder ... 8

Resultat och diskussion.. 10

Rödlistade arter .. 12

Generalisterna bland fjärilarna är vanligare än specialisterna 12

Arter som påträffades i 1001 – 10 000 exemplar 15

Arter som påträffades i 101 – 1000 exemplar 16

Arter som påträffades i 11 -100 exemplar .. 20

Arter som påträffades i 4 -10 exemplar .. 25

Arter som påträffades i 1 - 3 exemplar ... 28

Arter som inte påträffades under inventeringarna 2005 .. 29

Två nyetablerade arter i Skåne och i Sverige.. 37

Möjliga nya kandidatarter som kan komma att flyga in och etablera sig i Skåne. 37

Andra inventeringar med jämförbar metod i Skåne ... 40

Referenslista... 44

Bilaga 1. Lokalbeskrivning.. 45

Bilaga 2. Dagfjärilar och bastardsvärmare i Skåne 2005 på respektive lokal........ 63

Bilaga 3. Exempel på en slinga inom ett område.. 73

Bilaga 4. Inmatningsformulär för databasen Slinginventeringar 75

 6

 7

Sammanfattning
Under maj till september 2005 har dagflygande fjärilar förekomst inventerats på
25 olika lokaler i Skåne på uppdrag av länsstyrelsen i Skåne län. Av dessa 25
lokaler är 19 nya och de 6 övriga är återinventering av gamla lokaler. Under årets
arbete har drygt 15 000 fjärilar observerats fördelat på cirka 60 arter av dagfjärilar
(56) och bastardsvärmare (4).

Det har varit viktigt att täcka in de olika biotoptyper som förekommer i lokalerna
för att få med de olika dagfjärilar som finns. Utöver fjärilar har i viss mån också
blommande kärlväxter, betning, mängd stenar, djurspillning, djurslag, en del
fåglar och övriga insekter noterats. I denna rapport redovisas förekomsten av
dagfjärilarna och bastadsvärmar både totalt i länet och på de enskilda lokalerna.
De olika fjärilsaternas förkomst och förutsättningar diskuteras utifrån artens krav
och ekologi.

I rapporten görs en sammanställning av alla inventeringar som gjorts med sling-
eller transektmetoden i Skåne. Dessa tillsamman med årets inventering utgör ett
bra grundmaterial för miljöövervakning av dagaktiva fjärilar och bastardsvärmare
i Skåne. Fjärilar är troligen en mycket lämplig organismgrupp att följa eftersom
förändringar i arter och antal av fjärilar speglar förändringar i på landskapsnivå.

Inventeringstransekterna har lagts ut av Olle Hammarstedt som också gjort
flertalet inventeringar, med hjälp av Zoran Ilic, Roland Karlsson och Lars-Ove
Hägerström, vilka också hjälpt till med inmatning av inventeringsdata. Gunnar
Isacsson har sammanställt 2005 års fjärilar och bidragit med synpunkter på
rapportens utformning och Helena Pettersson har gjort slingdigitaliseringar med
GIS-teknik, samt har Lennart Ruder bidragit med värdefulla synpunkter.
Rapporten har författats av Olle Hammarstedt.

 8

Material och metoder
Under maj – september 2005 har dagflygande fjärilar och bastardsvärmare samt
kärlväxter inventerats på 25 lokaler i Skåne (Karta 1; Tabell 1). Av de 25
lokalerna var 19 ”nya” och 6 ”gamla” lokaler, som inventerats första gången på
1980-talet. För en beskrivning av varje lokal se Bilaga 1. Urvalet av områden har
gjorts av Gudrun Berlin och Anders Larsson på länsstyrelsen. Inventeringen har
utförts av Olle Hammarstedt, med hjälp av Zoran Ilic, Lars-Ove Hägerström, och
Roland Karlsson.

Karta 1. Lokaler (25 stycken) inventerade 2005. Sex av lokalerna är även inventerade på
1980-talet.

 9

Inventeringarna har så långt möjligt skett enligt transektmetoden
(Naturvårdsverkets handbok för miljöövervakning Undersökningstyp - Dagaktiva
fjärilar. Provtagningsmetodik: Hela artsamhällen). Vilket innebar att inventerings-
transekter längs en fast slinga lades ut på de aktuella lokalerna. Eftersom
lokalernas hela yta inte har varit möjligt att täcka in, har transektlika slingor lagts
ut som täcker in de representativa biotoperna på ett bra sätt. Transekterna har
ritats in på en flygfotobild vilken sedan använts som orienteringskarta under
inventeringarna. På kartan framgår även avgränsning och beteckning på de olika
delarna av slingan. Varje slinga har också digitaliserats som linjer med
slingdelsmarkeringar, varje slings dels början och slut väl definierade (exempel se
Bilaga 3). Slingorna är 10 m breda, dvs. fem meter på var sida om en linje
inventerades. Det är lätt att ur slinglängden få fram den ytan som inventerats,
genom att multiplicera med slingans bredd 10 m (2 x 5 m).
På de sex lokaler som inventerats på 1980-talet har inventeringen följt den tidigare
slingan utlagd enligt slinginventeringsmetodik1 för att kunna få en jämförelse över
tiden. För en av lokalerna Linnebjer är dock slingan utökad eftersom den tidigare
endast gick i skogen. En jämförelse med de tidigare inventeringarna görs i
Länsstyrelsens rapport (manus) ”Dagfjärilar och bastardsvärmare i Skåne – en
jämförelse mellan inventeringar under 1980-talet och 2000-talet”.

Förutom fjärilsinventering har även biotopbeskrivning längs slingorna gjorts för
varje lokal. Vegetationen har klassats enligt ”Markanvändning och vegetation i
nordiska odlingslandskap” (Pålsson 1999).
Vid inventeringen har alla storfjärilar som setts noterats, således inte bara
dagfjärilar, samt blomarterna. För observationerna av fjärilar har strävan varit att
också notera beteenden, särskilt blombesöken har noterats. Blomarternas frekvens
per slingdel har även registrerats i en femgradig skala och alla blomarter som setts
har kvantifierats på detta sätt, några oansenliga på släktesnivå. Även biotoper,
övriga insekter, ödlor, djur, mm har noterats. Alla fältdata från inventeringarna
har i efterhand matats in i en särskilt framtagna Access-databasen. Databasen
innehåller uppskattningsvis lika mycket data om blommor som fjärilar. För mer
detaljer på vad som registrerats – se formulär som används för datainmatningen
till databasen (Bilaga 4 ”Inmatningsformulär för databasen Slinginventeringar”).
Slingdelskoordinaterna ligger i en fil för sig, likaså finns elektroniska kartor med
inlagda slingor och slingdelar för sig.
Allt digitalt material finns hos länsstyrelsen. I denna rapport redovisas endast
resultaten för dagfjärilar och bastardsvärmare.

1 jämförbar inventeringsmetod utvecklad av O.Hammarstedt.

 10

Namngivningen följer det nya bandet av Nationalnyckelns Fjärilar: Dagfjärilar
(Engström 2005), samt anges även de namn (inom parentes) som varit vanligast i
bruk dessförinnan. Detta gäller både de svenska och de latinska namnen, vilka har
ändrats ganska mycket just nu, varför det är viktigt att båda namnen på sådana
arter används här. För bastard svärmare gäller samma namn som anges i
ArtDatabankens Rödlistade arter i Sverige 2005 (Gärdenfors 2005).

Resultat och diskussion

Vädret under året kan sammanfattas med att våren började varmt från slutet av
mars till mitten av april. Med undantag för ett par kortare perioder i början och i
slutet av maj förblev våren och försommaren relativt kall ända fram till mitten av
juni. Det kalla vår- och försommarvädret medförde att vinterpraktfjärilarnas
flygperiod på våren i stort sett avslutats innan inventeringsarbetet kom igång. Från
mitten av juni till mitten av juli rådde stark sommarvärme, som avbröts av en
”regnperiod” från mitten av juli till mitten av augusti. Därefter blev sensommaren
och hösten mycket solig och varm, så årets medeltemperatur blev i Skåne en grad
högre än normalt (dvs. en grad högre än medelvärdet för 1961-1990).
Nederbörden blev ca 90 % av den normala, utom på Linderödsåsen som hade
normala mängder, och Österlen som istället hade mycket torrare än normalt
(under 70 % av den normala längst i sydost.).

Under sommarens 2005 inventeringar observerades på de 25 lokalerna totalt 60
olika arter av dagfjärilar (56 st) och bastardsvärmare (4 st) (Tabell 1), av de 72
arter (67 dagfjärilar och 5 bastardsvärmare) som fortfarande, år 2000 - 2005,
bedömts finnas reproducerande mer eller mindre inom Skånes gränser. Av dessa
skånska nu ”bofasta” 72 arterna var det 11 dagfjärilsarter och 1 bastardsvärmsart
som inte observerades på något av områdena. Oftast har de sina nu kända
kvarvarande lokaler på andra platser i landskapet. Möjligen kan en saknad art
finnas på en lokal, men i så fall mycket glest. Att en art inte sågs, kan indikera att
den blivit ovanligare, men tolkningen bör som regel vara att arten inte fanns på
lokalen 2005.

 Foto Gudrun Berlin 2006 Mindre guldvinge, Lycaena phlaeas

 11

Tabell 1. Inventerade lokaler 2005 med antal observerade och rödlistade arter, samt
inventerad slingas längd i meter. Totala antalet arter påträffade 2005 anges. Lokaler
markerade med (1) är även inventerade 1986 eller (2) 1981.

Inventerade naturreservat

Antal arter av
dagfjärilar +
(bastardsvärmare)

Antal av
rödlistade
arter

Slingans
längd
(m)*

1. Åvarp 22 + (2) 0 5 885
2. Åsen 15 0 5 973
3. Lya ljunghed 24 + (1) 1 3 282
4. Hörlinge ängar 12 0 6 466
5. Ubbalt 6 0 5 827
6. Åraslövs mosse 15 1 4 611
7. Rövarkulan (1) 19 0 3 031
8. Herrevads kloster 29 2 5 532
9. Linneröd 18 0 4 808
10. Boarps hed 28 1 5 064
11. Fjällmossen 34 4 6 208
12. Kjugekull 13 0 3 417
13. Prästängen 20 2 2 566
14. Tosteberga ängar 21 1 5 802
15. Everöds utmark 23 1 4 014
16. Kungsmarken (1) 28 + (3) 2 6 093
17. Linnebjär (1) 13 0 2 603
18. Gråshult 15 0 3 523
19. Vitemölla strandbackar 28 + (3) 4 7 191
20. Humlarödshus fälad (2) 15 + (1) 1 3 963
21. Drakamöllan 34 + (1) 4 13 236
22. Hammars backar (1) 18 2 6 051
23. Högestads mosse (1) 27 + (1) 3 5 431
24. Mannagården 25 + (3) 1 2 907
25. Sporrakulla 11 0 1 576
Totalt antal arter på alla 25
områdena år 2005

56 dagfjärilar &
 (4 bastardsvärmare)

8 rödl. dagfj
& 4 bastsv -

* slingans yta i m2 kan fås genom att slingans längd multipliceras med 10.

Det var stor variation i både antal arter som observerades och antal observationer
av fjärilar totalt mellan lokalerna. Flest arter påträffades på Fjällmossen och i
Drakamöllan där 34 arter observerades jämfört med endast 6 arter vid Ubbalt,
vilket var det område där minsta antal arter påträffades (Tabell 1). Variationen i

 12

artantal kan bero på många olika faktorer, dels är områdena olika stora, dels har
de olika mycket öppna ytor som kan vara olika bra för dagfjärilar. Det totala
antalet observationer speglar också till en del hur ofta områdena inventerats, samt
hur lång slingan var och hur vanlig fjärilen var i trakten. I fallet Ubbalt är det mest
sluten skog med få öppningar och området har besökts ganska få gånger då det
ligger i en region med färre soliga dagar än flera andra områden.

Rödlistade arter
Av de 62 påträffade arterna är 12 arter rödlistade för Sverige, enligt
Artdatabankens aktuella rödlista för Sverige (Gärdenfors 2005), fördelade på 8
dagfjärilar och 4 bastardsvärmare (Tabell 1 och 3). Beskrivning av rödlistans
hotkategorier se Tabell 2.

Under årets invertering påträffades en art som bedömts vara akut hotad (CR),
nämligen backvisslaren Pyrgys armoricanus. Den påträffades glädjande nog på
två för arten nya lokaler i livskraftiga bestånd! En art som betraktas som sårbar
(VU) hittades på 3 lokaler, Svartfläckig blåvinge, Maculinea arion vilken lever på
timjan och hos myror. Sex dagfjärilsarter och fyra bastardsvärmare med hotstatus
missgynnad (NT) påträffades i ett eller fler exemplar (Tabell 3).

Tabell 2. Översiktlig definition av rödlistans hotkategorier som används i rapporten
(ArtDatabanken 2000).

Rödlistekategori Översiktlig definition

Akut hotad – CR (Critically Endangered) En art är akut hotad när den löper en extremt stor
risk att dö ut i vilt tillstånd inom en mycket nära
framtid.

Starkt hotad – EN (Endangered) En art är starkt hotad om den löper en mycket
stor risk att dö ut i vilt tillstånd inom en nära
framtid.

Sårbar – VU (Vulnerable) En art är sårbar om den löper en stor risk att dö
ut i vilt tillstånd i ett medellångt tidsperspektiv.

Missgynnad – NT (Nearly Threatened) En art är missgynnad om den är nära att uppfylla
kriterierna för hotkategorin sårbar (VU).

Kunskapsbrist – DD (Data Deficient)

Generalisterna bland fjärilarna är vanligare än specialisterna
Generellt kan man säga att det finns två grupper av förekomster, dels fjärilar som
är mer eller mindre vanliga i hela landskapet och dels de som är biotopspecialister
och som det kan finns många av men bara på ett fåtal lokaler. Oftast är det
biotopspecialisterna som försvinner, medan generalisterna tycks ha klarat sig

 13

Tabell 3. Dagfjärilar (Rhopalocera) och bastardsvärmare (fam. Zygaenidae) under
slinginventeringar 2005. Antal fynd av arten totalt samt antal lokaler där arten har
observerats (max 25). Hotkategori enligt aktuell rödlista 2005 (Gärdenfors 2005) är
markerat enligt: NT = Missgynnad, VU = Sårbar, CR = Akut hotad.

Svenskt nytt namn Latinskt namn
Antal obs.
individer

Antal
lokaler

Bastardsvärmare Zygaenidae
Allmän metallvingesvärmare NT Adscita statices 8 5
Liten bastardsvärmare NT Zygaena meliloti 16 2
Allmän bastardsvärmare NT Zygaena filipendulae 16 2
Bredbrämad bastardsvärmare NT Zygaena lonicera 6 6

Tjockhuvudfjärilar Hesperidae
Smultronvisslare Pyrgus malvae 20 8
Backvisslare CR Pyrgus armoricanus 60 2
Mindre tåtelsmygare Thymelicus lineola 166 12
Silversmygare NT Hesperia comma 42 5
Ängssmygare Ochlodes sylvanus 50 11

Riddarfjärilar Papilionidae
Makaonfjäril Papilio machaon 1 1

Vitfjärilar Pieridae
Aurorafjäril Anthocharis cardamines 68 9
Hagtornsfjäril Aporia crataegi 8 6
Kålfjäril Pieris brassicae 402 23
Rovfjäril Pieris rapae 343 19
Rapsfjäril Pieris napi 2 139 24
Svavelgul höfjäril Colias palaeno 1 1
Rödgul höfjäril Colias croceus 1 1
Citronfjäril Gonepteryx rhamni 346 22

Blåvingar
Lycaenidae:
Polyommatini

Mindre blåvinge NT Cupido minimus 16 2
Tosteblåvinge Celastrina agriolus 20 6
Svartfläckig blåvinge VU Maculinea arion 25 3
Ljungblåvinge Plebejus argus 26 4
Hedblåvinge Plebejus idas 474 7
Violett blåvinge Vacciniina optilete 3 2
Rödfläckig blåvinge Aricia agestis 25 4
Ängsblåvinge Polyommatus semiargus 13 4
Väpplingblåvinge NT Polyommatus dorylas 1 1
Silverblåvinge Polyommatus amandus 47 6
Puktörneblåvinge Polyommatus icarus 1 043 17

Guldvingar Lycaenidae: Lycaenini
Mindre guldvinge Lycaena phlaeas 525 21
Vitfläckig guldvinge Lyceana virgaureae 63 10
Violettkantad guldvinge NT Lycaena hippothoe 51 10

 14

Svenskt nytt namn Latinskt namn
Antal obs.
individer

Antal
lokaler

Snabbvingar Lycaenidae: Theclini
Grönsnabbvinge Callophrys rubi 62 3
Busksnabbvinge Satyrium pruni 4 1
Eldsnabbvinge Thecla betulae 6 1
Eksnabbvinge Favonius quercus 7 4

Pärlemorfjärilar Nymhalidae: Heliconiinae
Silverstreckad pärlemorfjäril Argynnis paphia 148 18
Ängspärlemorfjäril Argynnis aglaja 124 11
Skogspärlemofjäril Fabriciana adippe 3 1
Hedpärlemofjäril NT Fabriciana niobe 69 3
Storfläckig pärlemorfjäril Issoria lathonia 172 13
Älggräspärlemorfjäril Brenthis ino 89 4
Prydlig pärlemofjäril Clossiana euphrosyne 17 5
Brunfläckig pärlemorfjäril Clossiana selene 502 18

Vinterpraktfjärilar Nymhalidae: Nymphalinae
Kartfjäril Araschnia levana 98 12
Amiral Vanessa atalanta 150 18
Tistelfjäril Cynthia cardui 1 1
Påfågelöga Inachis io 377 22
Nässelfjäril Aglais urticae 923 22
Vinbärsfuks Polygonia c-album 19 9
Sorgmantel Nymphalis antiopa 9 6

Nätfjärilar Nymhalidae: Melitaeinae
Sotnätfjäril NT Melitaea diamina 10 3
Skogsnätfjäril Melitaea athalia 51 9

Skimmerfjärilar Nymhalidae: Apaturinae
Sälgskimmerfjäril Apatura iris 2 1

Gräsfjärilar Nymhalidae: Satyrinae
Svingelgräsfjäril Lasiommata megera 120 15
Starrgräsfjäril Coenonympha tullia 22 2
Kamgräsfjäril Coenonympha pamphilus 880 21
Luktgräsfjäril Aphantopus hyperantus 1 602 20
Slåttergräsfjäril Maniola jurtina 2 251 17
Sandgräsfjäril Hipparchia semele 415 2
Summa antal individer / Summa antal lokaler 14 111 25

bättre. För generalisterna som ofta är rörliga till mer eller mindre migrerande arter
gäller dock att det ändå måste finnas en viss minsta täthet av lämpliga platser med
värdväxter, kritiska biotoper (critical sites), där reproduktion kan ske. Som
specialister brukar man betrakta de lokala arterna som kräver en speciell biotop
med särskilda värdväxter. Dessutom kan myror, lokala förhållanden, m.m. betyda
mycket för att dessa specialister skall kunna finnas. Därför förekommer dessa

 15

oftast på lokalt begränsade men för arten optimala platser, ibland i ganska stora
tätheter.

Det är stor variation både i antal observationer och antal lokaler arten är
observerad i ses i Tabell 3. För utförlig information om observationer på varje
lokal se Bilaga 2.

Arter som påträffades i 1 001 – 10 000 exemplar
4 dagfjärilar, vilka alla är vanliga och rejält bofasta i landskapet.

Rapsfjäril, Pieris napi. Fjärilen observerades i 2 139 exemplar totalt på 24
områden: Åvarp 465, Kungsmarken 364, Rövarkulan 220, Linnebjär 198,
Herrevad 145, Högestad 94, Everöd 78, Prästängen 72, Vitemölla 56, Åsen 54,
Drakamöllan 49, Fjällmossen 45, Åraslöv 39, Mannagården 34, Lya 23, Hörlinge
20, Boarp 19, Hammar 19, Linneröd 18, Tosteberga 12, Humlarödshus 5, Ubbalt
3, Kjugekull 3 och Gråshult 3.

Fördelningen var att arten fanns i hela landskapet, men störst förekomster
uppvisades i områden med fuktängar, gärna tuviga sådana med stort inslag av
ängsbräsma, Cardamine pratensis som är en av de allra viktigaste vilda
värdväxterna. Åtminstone två generationer har fjärilen haft under säsongen.

Puktörneblåvinge, Polyommatus icarus. Fjärilen observerades i 1 043 exemplar
totalt på 17 områden: Hammar 545, Drakamöllan 130, Tosteberga 137,
Kungsmarken 66, Vitemölla 66, Högestad 36, Kjugekull 17, Rövarkulan 14,
Fjällmossen 11, Herrevad 6, Lya 4, Prästängen 2, Everröd 2, Åvarp 2, Boarp 2,
Humlarödshus 2 och Linneröd 1.

Fördelningen i landskapet var ojämn, flest fanns på hedar och torrängar, särskilt i
närheten av havet. Denna art tål hårdare betning än de flesta andra arter och kunde
därför ha en stor population på Hammars backar. Även de betade hedarna i östra
delen och den till delar slåttrade Kungsmarken hade goda populationer. Fjärilen
flyger i två generationer. Värdväxt är olika klöverväxter, särskilt kärringtand,
Lotus corniculatus, men även humlelusern, Medicago lupulina, vitklöver
Trifolium repens och fjärilen väljer ofta exponerade plantor för äggläggningen.

Luktgräsfjäril, Aphantopus hyperantus. Fjärilen observerades i 1 602 exemplar
totalt på 20 områden: Kungsmarken 563, Åvarp 256 st, Mannagården 238,
Linnebjär 115, Boarp 89, Humlarödshus 88, Högestad 85, Vitemölla 28, Herrevad
24, Fjällmossen 18, Prästängen 16, Åsen 15, Tosteberga 14, Rövarkulan 14,
Hörlinge 11, Lya 9, Hammar 9, Drakamöllan 7, Åraslöv 1, Everöd 1.

 16

Arten fanns i stort sett över hela landskapet, men tätheten varierade, vilket inte är
så märkligt, då arten trivs bäst på friska till fuktiga, gärna buskiga lokaler. Larven
är polyfag på flera olika gräs.

Slåttergräsfjäril, Maniola jurtina, observerades i 2 251 exemplar totalt på 17
områden: Kungsmarken 757, Hammar 465, Tosteberga 236, Linnebjär 177,
Vitemölla 151, Drakamöllan 116, Prästängen 102, Humlarödshus 69, Högestad
69, Rövarkulan 46, Åvarp 24 st, och Mannagården 11, Everöd 10, Herrevad 5,
Fjällmossen 8, Boarp 4, Åsen 1.

Fjärilen var en av de allra vanligaste och trivs på i snitt mer öppna och torrare
marker än luktgräsfjärilen. Larven lever på gräs.

Arter som påträffades i 101 – 1 000 exemplar
16 dagfjärilar, vilka alla är rejält bofasta i Skåne under 2000 – 2005.

Mindre tåtelsmygare (Liten tåtelsmygare), Thymelicus lineola. Fjärilen
observerades i 166 exemplar totalt på 12 områden: Högestad 41 st, Hammars
backar 34, Åvarp 21, Kungsmarken 12, Rövarkulan 9, Mannagården 8, Linnebjär
5, Åsen 2, Herrevad 1, Boarp 1, Gråshult 1 och Drakamöllan 1.

Tätheten var således tämligen ojämn. Larven lever på gräs bland sammanspunna
blad och är känslig för hårt bete, vilket kan var en delförklaring till varför arten
saknades på flera områden och bara fanns i enstaka exemplar på andra.

Kålfjäril, Pieris brassicae. Fjärilen observerades i 402 exemplar totalt på 23
områden: Rövarkulan 53 st, Åvarp 50, Everöd 50, Prästängen 41, Linnebjär 36,
Kungsmarken 25, Herrevad 23, Lya 18, Vitemölla 16, Fjällmossen 12, Hammars
backar 12, Åsen 11, Drakamöllan 10, Högestad 10, Åraslöv 9, Mannagården 8,
Hörlinge 4, Tosteberga 4, Linneröd 2, Humlarödshus 2, Kjugekull 1 och
Sporrakulla 1.

En ordentlig spridning i landskapet, med faktiskt flest sedda exemplar i det mest
extrema jordbrukslandskapet kring Rövarkulan. I stort sett alla fjärilarna lär ha
fötts fram utanför själva inventeringsytorna och kommit som blombesökande
tillflygare. Fjärilen är mycket rörlig med migratoriska tendenser och den har haft
ett eller ett antal tämligen bra år nu, tycks det. Larven lever på kålväxter, ofta i
trädgårdar med grönsaksodlingar, på krasse, Tropaeolum och strandkål Crambe
maritima för att nämna en viktig vild värdväxt.

Rovfjäril, Pieris rapae. Fjärilen observerades i 343 exemplar totalt på 19
områden: Hammars backar 179 st, Everöd 34, Vitemölla 30, Rövarkulan 18,

 17

Kungsmarken 16, Högestad 16, Linnebjär 14, Tosteberga 9, Fjällmossen 5,
Linneröd 4, Prästängen 4, Drakamöllan 4, Herrevad 2, Gråshult 2, Mannagården
2, Åvarp 1, Åsen 1, Åraslöv 1 och Boarp 1.

En ganska jämn fördelning i landskapet, men med en övervikt nere vid SO-kusten.
Även denna fjäril är mycket rörlig och har migratoriska tendenser. Den brukar
vara sparsam på årets första halva men blir oftast allt frekventare framåt
eftersommaren och hösten, i dess andra och tredje generationer. Larven lever på
kålväxter och krasse, Tropaeolum, samt vid kusten på marviol, Crambe maritima
– och det brukar gå bra till skillnad från grönfläckig vitfjäril vilken som regel dör
av denna växt. Att fjärilen var så pass vanlig på Hammars backar kan nog till del
tillskrivas den där frekventa mursenapen, Sinapis muralis, förutom att kusten
utgör en markant ledlinje för kringflygande, rörliga arter som rovfjärilen.

Citronfjäril, Gonepteryx rhamni. Fjärilen observerades i 346 exemplar totalt på
22 områden: Herrevad 61, Drakamöllan 43 st, Everöd 38, Boarp 37, Åvarp 30,
Linneröd 29, Åraslöv 25, Fjällmossen 21, Gråshult 17, Lya 12, Hörlinge 12,
Prästängen 10, Vitemölla 5, sen 4, Ubbalt 3, Mannagården 3, Rövarkulan 2,
Kjugekull 2, Tosteberga 1, Kungsmarken 1, Hammars backar 1 och Sporrakulla 1.

Fördelningen i landskapet var ganska jämn, vilket kan vara förvånade, då larven
lever på brakved, Rhamnus frangula och vägtorn, Rhamnus cathartica och dessa
tycks inte vara särskilt jämnt fördelade i landskapet. En tolkning kan vara att
fjärilen är så pass rörlig och sprider sig tämligen mycket under hösten före
övervintringen, vilken sker som fjäril. En ansamling till blomrikare marker var
ganska tydlig, som till ljungblommorna på Drakamöllan och Boarp, med den
skillnaden att det på Boarp växer det även en del brakvedsbuskar.

Hedblåvinge (Föränderlig blåvinge), Plebejus idas (Lycaeides idas). Fjärilen
observerades i 474 exemplar totalt på 7 områden: Drakamöllan 292 st, Boarp 135,
Vitemölla 20, Lya 13, Linneröd 5, Fjällmossen 5 och Kungsmarken 4.

Fjärilen är svårskiljd från Ljungblåvingen, Plebejus argus och viss osäkerhet finns
i dessas inbördes frekvenser, då bara vissa stickprov har blivit säkert bestämda.

Mindre guldvinge (Liten guldvinge), Lycaena phlaeas. Fjärilen observerades i
525 exemplar totalt på 21 områden: Drakamöllan 118 st, Lya 63, Vitemölla 63,
Tosteberga 58, Hammar 36, Högestad 28, Åvarp 26, Fjällmossen 23,
Kungsmarken 23, Everöd 21, Rövarkulan 16, Herrevad 14, Mannagården 9,
Boarp 8, Kjugekull 6, Linnebjär 5, Gråshult 3, Åsen 2, Linneröd 1, Humlarödshus
1 och Sporrakulla 1.

 18

Fördelningen var ganska jämn i landskapet, med Drakamöllan och Lya som extra
bra för arten, vilket här kan förklaras med att det efter hedarnas partiella bränning
blivit mycket bergsyra, Rumex acetosella som är viktigaste värdväxt för arten.
Flera andra lokaler hyste goda populationer av denna ganska vanliga fjäril.

Silverstreckad pärlemorfjäril, Argynnis paphia. Fjärilen observerades i 148
exemplar totalt på 18 områden: Everöd 27 st, Åvarp 23, Drakamöllan 21,
Herrevad 13, Linneröd 9, Fjällmossen 9, Lya 8, Vitemölla 7, Mannagården 6,
Rövarkulan 5, Boarp 4, Gråshult 4, Hörlinge 3, Åsen 2, Kungsmarken 2,
Linnebjär 2, Sporrakulla 2, Humlarödshus 1.

Fördelningen var ganska jämn i landskapet, men vissa kustnära lokaler var tomma
på denna fjäril som föredrar buskmarker och gläntor i ljusa skogar. Värdväxt är
violer, Viola spp. Men även björnbär och hallon, Rubus spp. Lär ätas av larven.
Honan lägger ägg på skrovliga trädstammar nertill, men även på mossor på stenar
och liknande, ofta in under skuggan av träd. Min uppfattning är att det funnits
ganska mycket silverstreckade pärlemorfjärilar, kanske ännu fler för några år
sedan.

Ängspärlemorfjäril (Stor pärlemorfjäril), Argynnis aglaja (Mesoacidalia aglaja).
Fjärilen observerades i 124 exemplar totalt på 11 områden: Högestad 82 st,
Mannagården 11, Kungsmarken 9, Åvarp 6, Herrevad 5, Prästängen 3, Gråshult 3,
Tosteberga 2, Boarp 1, Fjällmossen 1 och Vitemölla 1.

På ett område med friskängar, fuktängar och högörtängar och ett bara måttligt
bete, var fjärilen frekvent. Där finns violer, främst Viola canina som utgör
värdväxt. I övrigt var fjärilen fåtalig, men ganska spridd i landskapet.

Storfläckig pärlemorfjäril, Issoria lathonia. Fjärilen observerades i 172
exemplar totalt på 13 områden: Drakamöllan 76 st, Hammar 47, Vitemölla 221,
Everöd 8, Fjällmossen 8, Boarp 2, Tosteberga 2, Kungsmarken 2, Mannagården 2,
Åvarp 1, Linneröd 1, Prästängen 1 och Högestad 1.

Fördelningen i landskapet visade på fler av denna art på hedar och nära havet.
Larven lever på violer, främst styvmorsviol, Viola tricolor.

Brunfläckig pärlemorfjäril, Boloria selene. Fjärilen observerades i 502
exemplar totalt på 18 områden: Lya 83 st, Linneröd 71, Hörlinge 65,
Mannagården 59, Kungsmarken 34, Fjällmossen 32, Herrevad 25, Humlarödshus
24, Högestad 23, Boarp 21, Sporrakulla 20, Everöd 13, Åvarp 12, Åsen 4,
Gråshult 4, Ubbalt 3, Åraslöv 2 och Prästängen 2.

 19

En ganska jämn fördelning där fjärilen fanns på flertalet kärr-, moss- och
fuktängsbiotoper. Värdväxt är violer, främst kärrviol, Viola palustris. Fjärilen
brukar flyga i två generationer i Skåne.

Amiral, Vanessa atalanta. Fjärilen observerades i 150 exemplar totalt på 18
områden: Drakamöllan 48 st, Hammar 28, Fjällmossen 13, Boarp 10, Tosteberga
8, Vitemölla 7, Gråshult 6, Högestad 6, Hörlinge 5, Rövarkulan 5, Åvarp 3, Lya 3,
Herrevad 3, Prästängen 3, Åraslöv 2, Åsen 1, Kungsmarken 1 och Sporrakulla 1.

Fjärilen är en utpräglad flyttfjäril som möjligen kan överleva vintern här i liten
utsträckning under mycket milda vintrar, men som regel flyttar ”neråt Sydeuropa”
och övervintrar där, för att sedan flyga norrut igen nästa vår (– som vilken
flyttfågel som helst).

Påfågelöga, Inachis io. Fjärilen observerades i 377 exemplar totalt på 22
områden: Lya 100 st, Hörlinge 43, Drakamöllan 43, Herrevad 26, Tosteberga 16,
Fjällmossen 15, Everöd 15, Boarp 14, Rövarkulan 12, Högestad 12, Åvarp 10,
Åraslöv 10, Gråshult 10, Vitemölla 10, Linneröd 8, Åsen 7, Mannagården 5,
Kungsmarken 3, Hammar 2, Sporrakulla 2 och Ubbalt 1.

Fjärilen hade en övervikt på hedar med blommande ljung förhållandevis nära
havet på både östra och västra sidan av landskapet, vilket tyder på en stor rörlighet
efter kläckningen på eftersommaren och under hösten före övervintringen. På
Hörlinge fanns spår efter larvkolonier på nässlor och kläckning har skett där, samt
fanns många fjärilar på blommande ängsvädd i närheten av ån.

Nässelfjäril, Aglais urticae. Fjärilen observerades i 923 exemplar totalt på 22
områden: Lya 270, Drakamöllan 214, Boarp 110, Vitemölla 39, Tosteberga 37,
Hammar 31, Åvarp 29, Prästängen 28, Kungsmarken 28, Högestad 28,
Fjällmossen 27, Everöd 22, Mannagården 20, Herrevad 13, Åsen 11, Hörlinge 9,
Humlarödshus 9, Kjugekull 7, Linneröd 5, Linnebjär 5, Sporrakulla 4 och
Åraslöv 1.

Fördelningen i landskapet var ganska jämn, men med en övervikt under ljungens
blomning på hedmarkerna både på västra och östra sidan. Även i övrigt tycktes
det vara blomrikedomen som påverkade antalet nässelfjärilar, som är en rörlig art,
vilken före övervintringen besöker blommor flitigt. Larven lever på nässlor.

Svingelgräsfjäril, Lasiommata megera. Fjärilen observerades i 120 exemplar
totalt på 15 områden: Tosteberga 30, Åvarp 21, Fjällmossen 19, Boarp 15,

 20

Herrevad 11, Lya 9, Everöd 6, Hörlinge 4, Rövarkulan 4, Åraslöv 2, Mannagården
2, Sporrakulla 2, Kungsmarken 1, Drakamöllan 1, och Högestad 1.

Fördelningen var någotsånär jämn i landskapet och steniga torra biotoper med
snarare lerjordar än sand tycks föredras. Denna gräsfjäril flyger i två generationer
och håller gärna till på och kring stenar och stenmurar, vid vilka äggen läggs så att
larven sedan kan dra nytta av stenens ackumulerade värme även under natten.

Kamgräsfjäril, Coenonympha pamphilus. Fjärilen observerades i 880 exemplar
totalt på 21 områden: Hammar 148, Vitemölla 124, Drakamöllan 107,
Kungsmarken 83, Lya 82, Prästängen 76, Högestad 49, Tosteberga 47, Åvarp 25,
Boarp 25, Humlarödshus 19, Everöd 18, Mannagården 17, Fjällmossen 15,
Hörlinge 14, Herrevad 10, Linneröd 8, Kjugekull 6, Linnebjär 4, Åraslöv 2, och
Åsen 1.

Fjärilen är vanlig och spridd, med larv på gräsarter.

Sandgräsfjäril, Hipparchia semele. Fjärilen observerades i 415 exemplar totalt
under bara 2 områden: Vitemölla 312 och Drakamöllan 103, vilket utgör en
extremt ojämn fördelning i landskapet, men det är typiskt för sandgräsfjärilen att
den föredrar sandiga områden med mycket av det viktigaste värdgräset, borsttåtel,
Corynephorus canescens. Den flyger före och under ljungens blomning och
besöker gärna ljungblommarna.

Arter som påträffades i 11 - 100 exemplar
2 bastardsvärmare och 21 dagfjärilar, vilka alla är bofasta i landskapet och oftast
lokala. Några på nergång, några stabila, någon ökar.

Liten bastardsvärmare Zygaena viciae (Z. meliloti). Arten finns bofast i Skåne
2000 – 2005 och observerades i 16 exemplar under slinginventeringarna 2005 på
bara 2 områden. Larven tycker mest om kråkvicker, Vicia cracca, men kan nog
leva på fler liknande växter.

Allmän bastardsvärmare Zygaena filipendulae. Arten finns bofast i Skåne 2000
– 2005 och observerades i 16 exemplar under slinginventeringarna 2005 på
sammanlagt 2 områden. Larven lever bäst på kärringtand Lotus corniculatus, men
lever också på andra liknande klöverväxter.

Smultronvisslare (kattostvisslare), Pyrgus malvae. Arten finns bofast i Skåne
2000 – 2005 och observerades i 20 exemplar under slinginventeringarna 2005 på
sammanlagt 8 områden: Everöd 7 st, Boarp 5, Lya 2, Tosteberga 2, Åvarp1,
Fjällmossen 1, Kjugekull 1 och Högestad 1. Fjärilen flyger i en generation på

 21

våren och försommaren. Larven lever på smultron (Fragaria spp.) och
femfingerörter (Potentilla spp.).

Backvisslare (Fransk blomvisslare), Pyrgus armoricanus. Fjärilen är rödlistad
som Akut hotad (CR) i Sverige och finns endast i Skåne. Fjärilen är bofast i Skåne
2000 – 2005 men bara lokalt i SÖ delen. Den observerades i hela 60 exemplar
under slinginventeringarna 2005 inom 2 områden och det rör sig om nyupptäckta
lokaler för arten tycks det: Högestad 34 st och Hammar 26, således just nu
tämligen individrika lokaler, vilket troligen hänger ihop med att vädret varit bra
för arten de senaste åren. Flygningen sker under 2 generationer, en ofta betydligt
individfattigare under försommaren och den andra individrikare under
sensommaren och hösten. Larven lever huvudsakligen på bladen av den tidigare
som värdväxt ej kända brudbröd, Filipendula vulgaris, min egen efterforskning på
1980-talets början vid Ullstorp och Benestads Backar, där sensommarhonor sågs
lägga totalt ett 60-tal ägg på enbart brudbröd på undersidan av exponerade blad
som låg ner nära jorden. Larverna gjorde sedan en spånad av värdväxtens blad i
vilken den övervintrade i som regel 3:e stadiet. Inget ägg lades på de båda
”värdväxter” som då nämndes i litteraturen femfingerörter, Potentilla spp. eller
smultron Fragaria spp., vilka båda fanns representerade ganska bra på lokalerna.
Det var alltså livsnödvändigt med brudbröd Filipendula vulgaris i riklig mängd i
biotopen för att backvisslaren skulle kunna fortsätta att finnas på dessa lokaler.

Silversmygare (Allmän ängssmygare), Hesperia comma. Fjärilen är rödlistad
som missgynnad (NT) i Sverige. Arten finns bofast i Skåne 2000 – 2005 och
observerades i hela 42 exemplar under slinginventeringarna 2005, men bara inom
5 områden: Tosteberga 32 st, Drakamöllan 4, Fjällmossen 3, Everöd 2 och Boarp
1. Den fanns endast i områden med passande hedartad biotop med fårsvingel,
Festuca ovina, vilken nog är huvudsaklig värdväxt. Denna art har blivit allt
sparsammare med åren, men finns ändå kvar ganska spritt i landskapet.

Aurorafjäril, Anthocaris cardamines. Arten finns bofast i Skåne 2000 – 2005 och
observerades i 68 exemplar under slinginventeringarna 2005 inom 9 av områdena:
Åsen 22 st, Rövarkulan 20 st, Åvarp 9, Herrevad 8, Åraslöv 3, Vitemöllafältet 2,
Högestads mosse 2, Kjugekull 1 och Everöd 1. Larven lever främst på ängsbräsma
Cardamine pratensis och detta är en vanlig blomma på fuktängar och kärrartade
marker, särskilt om dessa är tuviga. Fjärilen flyger under våren och försommaren.

Mindre blåvinge (Liten blåvinge), Cupido minimus. Fjärilen är rödlistad som
missgynnad (NT) i Sverige. Arten finns bofast i Skåne 2000 – 2005 och
observerades i 16 exemplar på endast 2 områden under slinginventeringarna 2005,
men huvudsakligen inom ett enda område, Vitemöllafältet 15 st, men också ett

 22

exemplar på Kungsmarken, vilket är en ny lokal. Larven lever på getväppling,
Anthyllis vulneraria, vilken finns ganska sparsamt på Kungsmarken men i stor
mängd på Vitemöllafältet, men där är det ofta ett blåsigare klimat.

Tosteblåvinge, Celastrina argiolus. Arten finns bofast i Skåne 2000 – 2005 och
observerades i 20 exemplar under slinginventeringarna 2005 inom 6 områden. På
Boarp 8 st, Åraslöv 5, Lya 3, Drakamöllan 2, Ubbalt 1 och Kjugekull 1. Den fanns
som regel enstaka eller några få på några av områdena. Fjärilen flyger i Skåne i
två generationer, en på våren till försommaren och den andra på sensommaren.
Larv ganska polyfag, lever på vissa lövträd och buskar, som t.ex. hägg Prunus
padus och brakved Rhamnus frangula.

Svartfläckig blåvinge, Maculinea arion. Fjärilen är rödlistad som Sårbar (VU) i
Sverige. Arten finns bofast i Skåne 2000 – 2005 och observerades i 25 exemplar
under slinginventeringarna 2005 inom 3 områden, men i stort sett bara geografiskt
mycket begränsat. Flest på Vitemöllafältet 18 st, Drakamöllan 6, och Hammars
backar 1. Det var glädjande att arten visade sig på Hammars backar, där det finns
en del backtimjan Thymus serpyllum och även mullvadar, vilka gräver upp
jordhögar som kan bli tuvor för timjan och fjärilens värdmyreart. Myran tar hem
fjärilens larver levande till myrbona, där fjärilslarven sedan äter av myrornas
larver, övervintrar och sedan förpuppas nästa sommar. Ett problem på Hammars
backar tycks vara att betet och trampandet är för hårt för både mullvadar, tuvor
och de flesta fjärilar, troligen väl hårt även för svartfläckig blåvinge som är den
art som kräver hårdast bete av alla dagfjärilar – för att jordtemperaturen skall bli
den rätta för värdmyran att trivas i. Fjärilen har gått kraftigt tillbaka och är i behov
av riktade skötselplaner.

Ljungblåvinge (Allmän blåvinge), Plebejus argus. Fjärilen observerades i 26
exemplar totalt på 4 områden: Vitemölla 17 st, Lya 5, Boarp 3 och Drakamöllan
1. Fjärilen är svårskiljd från Hedblåvingen. Plebejus idas och viss osäkerhet finns
i dessas inbördes frekvenser, då bara vissa stickprov har blivit säkert bestämda.
Larv på främst ljung Calluna vulgaris.

Rödfläckig blåvinge, Aricia agestis. Arten finns bofast i Skåne 2000 – 2005, men
bara i Skåne i Sverige och observerades i 25 exemplar totalt under
slinginventeringarna 2005. Fjärilen påträffades på 4 områden: Hammars backar 20
st, Tosteberga ängar 3, Drakamöllan 1 och Rövarkulan 1, således ganska spritt i
landskapet, men i tre fall endast mycket glest, men en lite större population tycks
finnas på Hammars backar. Larven lever på nävor, Geranium sp., kanske främst
mjuknäva, Geranium molle, men uppges också leva på skatnäva, Erodium
sicutarium, som det finns ganska mycket av fläckvis på Hammars backar, där det

 23

också finns blodnäva, Geranium sanguinea, i viss utsträckning, fast det är hårt till
kortsnaggat betat där. På Tosteberga ängar finns ganska mycket blodnäva i vissa
delar, samt finns andra nävor, men också vanlig solvända, Helianthemum
nummularium, i ganska stor mängd, varför det inte var självklart att det skulle
vara den rödfläckiga blåvingen som fanns här. Att hitta fjärilen på Rövarkulan var
mer oväntat. Här finns bland annat kärrnäva, Geranium palustre, och frågan är om
denna näva kan vara värdväxt. Fjärilen är mycket lik och därmed svårskiljd från
Midsommarblåvinge (Förväxlad blåvinge) Aricia artaxerxes. De exemplar som
har setts under 2005 är dock alla säkra rödfläckig blåvinge, som är regionalt utdöd
från Skåne sedan några årtionden. De exemplar som har setts under 2005 är dock
alla säkra rödfläckig blåvinge Aricia agestis.

Ängsblåvinge, Polyommatus semiargus (Cyaniris semiargus). Arten finns bofast i
Skåne 2000 – 2005 och observerades i 13 exemplar totalt under
slinginventeringarna 2005 på 4 av områdena: Vitemölla 6st, Mannagården 5,
Kjugekull 1 och Drakamöllan 1. Således fanns arten ganska lokalt och som regel i
bara ett fåtal exemplar. Larven lever på rödklöver och honan har (tidigare år)
observerats lägga ägg i halvutvuxna blomhuvuden (egen observation), vilket gör
att arten är beteskänslig, då flertalet betesdjur mycket gärna äter klöver.

Silverblåvinge (Silverfärgad blåvinge), Polyommatus amandus (Plebicula
amanda). Arten finns bofast i Skåne 2000 – 2005 och observerades i 47 exemplar
totalt under slinginventeringarna 2005. Fjärilen påträffades på 6 områden. På
Mannagården 22 st, Prästängen 12 st, Högestads mosse 5 st, Tosteberga ängar 5
st, Herrevad 2 och på Kungsmarken 1 st. Således en ganska spridd förekomst i
landskapet. Larven lever på främst kråkvicker, Vicia cracca, men kan nog ibland
också leva på gulvial, Lathyrus pratensis. Därmed blir även denna fjäril
beteskänslig, då betesdjuren gärna äter dessa klöverväxter.

Vitfläckig guldvinge, Lycaena virgaureae (Heodes virgaureae) observerades i 63
exemplar totalt på 10 områden: På Mannagården flest 23 st, Drakamöllan 10 st,
Gråshult 9 st, Åvarp 5 st, Prästängen 5 st, Everöd 4 st, Herrevad 3 st,
Humlarödshus 2 st, Lya 1 st och Kjugekull 1 st. En fortfarande ganska väl spridd
art i landskapet. Larven lever på ängssyra, Rumex acetosa, som är mer eller
mindre vanlig på flertalet områden.

Violettkantad guldvinge, Lycaena hippothoe (Palaeochrysophanus hippothoe).
Arten finns bofast i Skåne 2000 – 2005 och observerades i 51 exemplar totalt
under slinginventeringarna 2005. Fjärilen påträffades på 10 områden: På
Humlarödshus flest 13 st, Kungsmarken 10, Mannagården 8, Högestad 6,
Herrevad 5, Prästängen 3, Lya 2, Drakamöllan 2, Åraslöv 1 och Fjällmossen 1.

 24

Arten finns ganska spridd i landskapet på fuktängar, mader, kärr- och mosskanter.
Larven lever på ängssyra, Rumex acetosa, och möjligen även andra syror.

Grönsnabbvinge (björnbärssnabbvinge), Callophrys rubi. Arten finns bofast i
Skåne 2000 – 2005 och observerades i 62 exemplar totalt på 3 områden: Lya 23
st, Boarp 36 st och Fjällmossen 3 st. Utbredningen var mycket ojämn i landskapet
och den fanns bara på 3 områden med fuktiga hedbiotoper. Larven lever på främst
odon, Vaccinium uliginosum men även blåbär, Vaccinium myrtillus och lingon,
Vaccinium vitis-idaea och dessa växter finn huvudsakligen och mest av på dessa
ljunghedsområden. Vid bränning och röjning har man gått ganska hårt åt odon
vilken bör få uppta en rejäl del av ytorna totalt sett.

Hedpärlemorfjäril (Bastardpärlemorfjäril), Argynnis niobe (Fabriciana niobe).
Arten finns bofast i Skåne 2000 – 2005 och observerades i 69 exemplar totalt
under slinginventeringarna 2005. Fjärilen påträffades på bara 3 områden:
Vitemöllafältet 43 st, Drakamöllan 25 och Fjällmossen 1. Larven lever på violer,
Viola spp., troligen främst på styvmorsviol, Viola tricolor, som är vanligast på
dessa områden, vilka alla är hedar. Biotoper som arten främst förekommer på
innefattar torra hedmarker och även torrängar, i dessa fall är de för fjärilen bästa
delytorna ganska sandiga.

Älggräspärlemorfjäril (Älggräsfjäril), Brenthis ino. Arten finns bofast i Skåne
2000 – 2005 och observerades i 89 exemplar totalt under slinginventeringarna
2005 men på endast 4 områden: Herrevad 43 st, Högestad 38, Rövarkulan 4 och
Mannagården 4. Fjärilen uppvisar således en ganska ojämn fördelning i
landskapet. Larven lever på älggräs (älgört som jag brukar kalla växten)
Filipendula ulmaria och larvens utveckling sker alltså i fuktängsmiljöer, mader
och kärrartade kantzoner, med värdväxten i goda bestånd. Det finns stora mer
eller mindre stora bestånd på även andra områden, t.ex. Kungsmarken där arten
inte påträffades under 2005.

Prydlig pärlemorfjäril, Boloria euphrosyne (Clossiana euphrosyne). Arten finns
bofast i Skåne 2000 – 2005 och observerades i 17 exemplar totalt under
slinginventeringarna 2005. Fjärilen påträffades på 5 områden: Linneröd 5 st, Lya
4, Ubbalt 4, Everöd 4 och Herrevad 1. Utbredningen var spridd i landskapet, men
det var i de mer skogrika delarna arten visade sig, i fuktiga skogsbryn eller
kantzoner. Larven lever på violer Viola spp., särskilt arter som växer i skogsbryn
och buskmarker, eller i kanter mot moss- eller myrmark.

Kartfjäril, Araschnia levana. Arten observerades i 98 exemplar totalt på 12
områden: Rövarkulan 32 st, Åvarp 20, Linnebjär 13, Åraslöv 9, Fjällmossen 7,

 25

Drakamöllan 7, Herrevad 3, Everöd 2, Högestad 2, Linneröd 1, Prästängen 1 och
Kungsmarken 1.
Arten finns sedan bara 25 år bofast i Skåne, med goda bestånd 2000 – 2005.
Utbredningen var ganska jämn i landskapet men tycks fortfarande saknas i de
nordligare delarna. Se avsnittet nedan ”Två nyetablerade arter i Skåne och i
Sverige”.

Vinbärsfuks, Polygonia c-album. Arten finns bofast i Skåne 2000 – 2005 och
observerades i 19 exemplar totalt under slinginventeringarna 2005. Fjärilen
påträffades på 9 områden: Gråshult 10 st, Åraslöv 2, Lya 1, Rövarkulan 1,
Linneröd 1, Fjällmossen 1, Prästängen 1, Linnebjär 1 och Drakamöllan 1.
Utbredningen var gles och i stort sett jämn i landskapet, men det var endast lägst i
norr som flera individer observerades i en kantzon mot gammal hagmark i
skogsbiotop ganska nära en å. Larven är polyfag lever på några olika träd, buskar
och örter, kanske främst skogsalm, Ulmus glabra, men också på viden som
gråvide, Salix cinerea och öronvide, Salix aurita, samt sälg, Salix caprea, men
också på hallon, Rubus idaeus, och brännässla, Urtica dioica. Äggen läggs som
regel i varma lägen.

Skogsnätfjäril (Grobladsnätfjäril), Melitaea athalia (Mellicta athalia). Arten
finns bofast i Skåne 2000 – 2005 och observerades i 51 exemplar totalt under
slinginventeringarna 2005 på 9 områden: Mannagården 12 st, Linneröd 10, Boarp
9, Prästängen 8, Herrevad 3, Kjugekull 3, Tosteberga 3, Fjällmossen 2 och
Drakamöllan 1. Utbredningen var ganska ojämn i landskapet och mest fanns arten
i de norra delarna. Biotoperna var som regel fattigare ängsmarker men även
hedartade biotoper. Larven lever på kovaller Melampyrum spp., främst
ängskovall, Melampyrum pratense och troligen också svartkämpar Plantago
lanceolata.

Starrgräsfjäril, Coenonympha tullia. Arten finns bofast i Skåne 2000 – 2005 och
observerades i 22 exemplar totalt under slinginventeringarna 2005 på bara 2
områden: Fjällmossen 12 st och Högestad 9. Fjärilen lever fuktigare än de flesta
andra arter, på mader, kärr, fuktängar och mossar, där larven äter starr Carex spp.,
och ängsull, Eriophorum spp.

Arter som påträffades i 4 - 10 exemplar
2 bastardsvärmare och 6 dagfjärilar arter av vilka två är röliga, två lokala och två
mycket lokala. Tre av dem lever endast eller gärna på slån.

Allmän metallvingesvärmare Adscita statices. Arten finns bofast i Skåne 2000 –
2005 och observerades i 8 exemplar totalt under slinginventeringarna 2005 på 5
områden. Larven lever på bergsyra Rumex acetosella främst och lever på torra

 26

marker, men även på fuktigare ängar om där finns torrare tuvor. Märkligt nog sågs
bara enstaka exemplar, då denna art brukar kunna finnas ganska många av där den
finns.

Bredbrämad bastardsvärmare Zygaena lonicera Arten finns bofast i Skåne
2000 – 2005 och observerades i 6 exemplar totalt under slinginventeringarna 2005
på 6 områden. Larven brukar leva bäst på rödklöver Trifolium pratense och
skogsklöver Trifolium medium men kan nog leva på fler liknande klöverväxter.
Dessa fjärilar brukar leva många tillsammans där de finns – och ha nytta av detta
eftersom de är osmakliga för fåglar, vilket signaleras med de metallic blågröna
vingarna med röda fläckar. Flera arter bastardsvärmare brukar dessutom dra nytta
av varandras varningsfärger då alla smakar illa. Därför är det en märklig
fördelning som tycks förekomma här.

Hagtornsfjäril, Aporia crataegi. Den observerades i 8 exemplar inom 6 områden:
Herrevad 1 st, Boarp 1, Fjällmossen 2, Kungsmarken 2, Humlarödshus 1 och
Sporrakulla 1.

Arten finns bofast i Skåne 2000 – 2005, framför allt i lövskogsbältet. Den tycks ha
ökat något och finns oftast på hyggen eller stormfällen i skogslandskapet. Min
gissning är att den kan komma att öka ytterligare p.g.a. januari-stormen 2005 som
fällde mycket granskog– och därför kommer det att bli ytterligare hyggen med
lövsly bl. a. rönn Sorbus aucuparia, som fjärilens larver lever på. Hagtornsfjärilen
lägger även gärna ägg på slån Prunus spinosa och hagtorn Crataegus spp., samt i
viss utsträckning på andra lövträd och buskar.

De exemplar vi fått in på slinginventeringarna, som domineras av öppna
betesmarker, är nog oftast kringflygande exemplar från andra biotoper, även om
det är fullt möjligt att någon kläckning kan ha skett inom någon av ytorna.

Busksnabbvinge (Plommonsnabbvinge), Satyrium pruni (Strymonidia pruni).
Arten finns bofast i Skåne 2000 – 2005, men observerades i endast 4 exemplar
under slinginventeringarna 2005 på 1 område. Alla fyra observationerna gjordes
på samma område Åvarp, där det fortfarande växer mycket slån Prunus spinosa
som är värdväxt för arten. Det krävs att det finns mycket slån i ett område om
fjärilen skall kunna finnas. Därför bör stor försiktighet iakttas när röjningar görs i
naturbetesmarker, så att en stor mängd slån hela tiden finns kvar. Fjärilen har
blivit allt sällsyntare i Skåne och bör gynnas överallt genom att slån sparas eller
gynnas. Det kan vara lite svårt att konstatera om arten finns och eftersom det finns
slån på flera andra områden kan den möjligen finnas på ytterligare någon lokal för
denna lokala och för naturvården mycket skyddsvärda art.

 27

Eldsnabbvinge (Björksnabbvinge), Thecla betulae. Arten finns fortfarande bofast
i Skåne 2000 – 2005 och observerades i 6 exemplar under slinginventeringarna
2005, men endast inom 1 område, Tosteberga ängar. Slån, Prunus spinosa, är
troligen enda värdväxt också åt denna fjärilsart och det finns mycket slån på
Tosteberga ängar och även på omgivande ganska vidlyftiga ängsmarker, vilket
kan vara en förutsättning för artens överlevnad på sikt, då den kräver totalt sett
stora arealer med lämplig biotop med slånbuskage.

Eksnabbvinge, Favonius quercus (Quercusia quercus). Arten finns bofast på
många ställen i Skåne 2000 – 2005, men observerades i 7 exemplar under
slinginventeringarna 2005 på bara 4 områden, där fjärilar sågs uppe i ekkronor
eller under besök på lägre nivåer vilket endast sker sällan. På Drakamöllan 3 st,
Fjällmossen 2, Herrevad 1 och Linneröd 1. Denna fjäril borde ha kunnat ses på
eller i anslutning till fler områden, då ek är ett vanligt träd i flera områden. Arten
är lite svårobserverad, särskilt om det bara finns enstaka exemplar, men finns
många, brukar de flyga efter varandra uppe i kronorna ganska ofta och de är då
inte så svåra att se.

Sorgmantel, Nymphalis antiopa. Arten finns bofast i Skåne 2000 – 2005, och
observerades i 9 exemplar under slinginventeringarna 2005. Den sågs på 6
områden: Fjällmossen 3 st, Everöd 2, Herrevad 1, Linneröd 1, Gråshult 1 och
Drakamöllan 1. Fjärilen förekom således mycket glest i landskapet i sin under
hösten framkläckta fjärilsgeneration som skall övervintra för att sedan flyga igen
till våren. Larven lever på främst björkar, Betula spp., men också på sälgar, Salix
caprea, och troligen ibland videbuskar, Salix spp. Värdväxter finns det således
gott om främst i form av björkar, men ändå har denna art varit ganska sällsynt för
några årtionden sedan till att nu ha repat sig och den är inte särskilt sällsynt nu
igen. Den gynnas av att björk är en så pass stark spontan kolonisatör på
stormfällda ytor efter annan skog och kan komma att öka, men parasitering och
fågelpredation är faktorer som kan spela in negativt för arten.

Sotnätfjäril (kovetenätfjäril), Melitaea diamina. Fjärilen är rödlistad i Sverige
som missgynnad (NT). Arten finns bofast i Skåne 2000 – 2005 och observerades i
10 exemplar under slinginventeringarna 2005, men på bara 3 områden: Högestads
mosse 8 st, Herrevad 1 och Fjällmossen 1. Fjärilen är en fuktängs- och kärrart som
lever i våtare helst tuviga biotoper, ibland finns den tillsammans med
starrgräsfjärilen. Ibland kan det vara många fjärilar på en liten fuktmark, särskilt
om där finns blommor som fjärilen besöker, särskilt kärrtisteln, Cirsium palustre,
brukar vara en av de allra mest besökta blommorna.

 28

Arter som påträffades i 1 - 3 exemplar
8 arter varav en flyttfjäril, en migratorisk art, några rörliga och ett par lokala arter.

Flera av de skånska arterna observerades i 1 – 3 exemplar och det kan ibland var
frågan om migrerande exemplar utan någon större chans till population i området i
fråga eller kan arten vara bofast. Detta är en bedömning som måste göras från art
till art.

Makaonfjäril, Papilio machaon. Arten finns troligen bofast i Skåne 2000 – 2005,
men observerades i endast 1 exemplar under slinginventeringarna 2005. Det var
en hona som flög och sågs besöka ett par kärrsiljor, Peucedanum palustre, på
Fjällmossen, där det växer en hel del kärrsilja inom området i eller i kanterna av
kärren. Dock har mycket av lämplig fuktäng där vuxit över med lövskog, främst
björk. En uppröjning av björk i fuktiga lägen skulle gynna värdväxten kärrsilja.

Svavelgul höfjäril, Colias palaeno. Arten finns bofast i Skåne 2000 – 2005, men
observerades i endast 1 honligt exemplar under slinginventeringarna 2005. Det
var på Boarps hed där det växer värdväxtplantor i form av odon, Vacinium
uliginosum, och det är troligt att arten har reproduktion där nu. Ingen sågs på Lya
hed, fast där finns betydligt mer odon.

Rödgul höfjäril, Colias croceus . Arten fanns inte bofast i Skåne 2000 – 2005,
men observerades ändå i 1 exemplar under slinginventeringarna 2005. Det var en
rödgul hona på Hammars Backar (honorna kan förekomma i en vit form också)
som troligen har flugit in söderifrån, då fjärilen är en känd migrantart som
kommer in i landet under många av åren, ibland i ganska många exemplar och
under vissa extra varma år har det hänt att en ny kull kläckts fram på
eftersommaren både i Skåne och på Öland.

Violett blåvinge, Plebejus optilete. Arten finns fortfarande bofast i Skåne 2000 –
2005, men observerades i endast 3 exemplar under slinginventeringarna 2005
inom 2 områden, trots att det fanns värdväxt i form av odon, Vaccinium
uliginosum och även blåbär på några områden. På Lya hed 1 st och på
Fjällmossen 2 fjärilar och då det på dessa områden finns värdväxt i form av odon
hyser dessa platser med all sannolikhet lokala små populationer av arten.

Väpplingblåvinge, Polyommatus dorylas. Fjärilen är rödlistad i Sverige som
missgynnad (NT). Arten finns fortfarande bofast i Skåne 2000 – 2005, men
observerades i endast 1 hanligt exemplar under slinginventeringarna 2005 och det
var på Vitemöllafältet, där det växer mycket av värdväxten getväppling, Anthyllis
vulneraria, på något ställe. Jag har för snart 30 år sedan sett arten där förut och
goda förutsättningar finns för att där skall finnas en liten men dock population.

 29

Skogspärlemorfjäril, Argynnis adippe. Arten finns fortfarande bofast i Skåne
2000 – 2005, men observerades i endast 3 exemplar under inventeringarna 2005
inom 1 område. Det var i Gråshult längst uppe i norra Skåne på gränsen till
Småland, alltså i en skogrik trakt. Där sågs en hona lägga ägg bland mossorna på
och vid ett stenröse där det också växte violer Viola sp., vilket utgör larvens
värdväxt.

Tistelfjäril, Cynthia cardui. Arten finns ”inte bofast” i Skåne 2000 – 2005, i den
meningen att den är en flyttfjäril som flyger söderut för att överleva vintern, vilket
den inte tycks göra alls här uppe i norr. Dock kommer den in söderifrån i mer eller
mindre stora antal om försommaren, olika många olika år, ibland nästan inte alls.
Fjärilen lägger ägg på tistlar och sedan kläcks en ny generation fram på
eftersommaren och dessa individer flyger söderut igen. Så visst är arten ”skånsk”
också och finns här de flesta åren. I år 2005 observerades dock bara 1 exemplar
under slinginventeringarna, vilket visar att det varit ett mycket dåligt år för denna
art. En individ sågs även i egna trädgården i år på blommor av kungsmynta.

Sälgskimmerfjäril, Apatura iris. Arten observerades i 2 exemplar under
slinginventeringarna 2005 båda samma dag på Linnebjär, en hane och en hona.
Det är mycket möjligt att de kläckts fram där på någon av sälgarna, fast sälg, Salix
caprea, är sparsam i området. Arten finns glest, men bofast på några lokaler i
Skåne 2000 – 2005. Arten är en nykomling som etablerade sig i landskapet under
1980-talets början (Se avsnittet nedan ”Två nyetablerade arter i Skåne och i
Sverige”).

Arter som inte påträffades under inventeringarna 2005

17 arter med bedömd reproduktion i Skåne sågs ej på de 25 lokalerna
Sexton dagfjärilsarter och 1 bastardsvärmare som man vet eller bedömer har
reproducerat sig i Skåne under de senaste åren 2000 – 2005, har inte påträffats på
någon av de 25 lokalerna under inventeringarna 2005 (Tabell 4). I de flesta fall
beror detta på att de är mycket lokala och inte har någon (känd) lokal population
på något av inventeringsområdena.

12 arter med reproduktion förr i Skåne men som nu är regionalt utdöda
Ytterligare 11dagfjärilar och 1 bastardsvärmare har förekommit i Skåne och haft
åtminstone något års känd reproduktion i landskapet under de senaste cirka femtio
åren, men som man vet eller har starka indicier på har dött ut regionalt. Dessa kan
anses vara regionalt utdöda i Skåne. (Tabell 4).

 30

Tabell 4. Arter som inte påträffades under inventeringarna 2005, men som har känd eller
förmodad reproduktion i landskapet 2000 – 2005 (Finns & reprod. 2000-2005), samt de
arter som har förekommit i Skåne och haft åtminstone något års känd reproduktion i
landskapet de cirka 50 senaste åren (Senast påträffad cirka år). Hotkategori i Sverige
enligt aktuell rödlista (Gärdenfors 2005) är markerad i tabellen: NT = Missgynnad, VU =
Sårbar, EN = Starkt hotad, DD = Kunskapsbrist.

Dagfjärilar och bastardsvärmare Latinskt namn Finns &
reprod.
2000 –
2005

Senast
påträffad
cirka år

Bastardsvärmare Zygaenidae
Smalsprötad bastardsvärmare NT Zygaena osterodensis Före 1980
Klubbsprötad bastardsvärmare VU Zygaena minos Sk

Tjockhuvudfjärilar Hesperidae
Skogsvisslare (Skogssmygare) Erynnis tages Sk
Kattunvisslare VU Pyrgus alveus Före 1980

Riddarfjärilar Papilionidae
Apollofjäril NT Parnassius apollo Före 1980
Mnemosynefjäril EN Parnassius mnemosyne Före 1980

Vitfjärilar Pieridae
Skogsvitvinge Leptidea sinapis Sk
Grönfläckig vitfjäril (Grönfläckig
kålfjäril) Tillfällig reprod. VU Pontia daplidice Sk
Ljusgul höfjäril Tillfällig reprod. Colias hyale Sk

Blåvingar
Lycaenidae:
Polyommatini

Alkonblåvinge VU Maculinea alcon Sk
Brun blåvinge Aricia eumedon Sk
Midsommarblåvinge (Förväxlad
blåvinge) Aricia artaxerxes C:a 1970-t

Guldvingar Lycaenidae: Lycaenini

Snabbvingar Lycaenidae: Theclini
Almsnabbvinge Satyrium w-album Sk
Krattsnabbvinge
(Järneksnabbvinge)NT

Satyrium ilicis
(Nordmannia ilicis) Sk

Metallmärken Riodininae
Gullvivefjäril Hamearis lucina C:a 1970-t

Pärlemorfjärilar
Nymhalidae:
Heliconiinae

Myrpärlemorfjäril Boloria aquilonaris Sk

 31

Dagfjärilar och bastardsvärmare Latinskt namn Finns &
reprod.
2000 –
2005

Senast
påträffad
cirka år

Vinterpraktfjärilar
Nymhalidae:
Nymphalinae

Körsbärsfuks Nymphalis polychloros Sk

Nätfjärilar
Nymhalidae:
Melitaeinae

Asknätfjäril (Boknätfjäril) VU Euphydryas maturna C:a 1960-t
Väddnätfjäril (Ärenprisnätfjäril) VU Euphydryas aurinia C:a 1960-t
Ängsnätfjäril (Hökblomsternätfjäril)
NT Melitaea cinxia Sk

Kronseglare
Nymhalidae:
Limentinae

Asptfjäril Limenitis populi Sk
Tryfjäril ev. Tillfällig i Sk DD Limenitis camilla Sedd C:a 1970-t

Skimmerfjärilar Nymhalidae: Apaturinae

Gräsfjärilar Nymhalidae: Satyrinae
Kvickgräsfjäril Pararge aegeria Sk
Vitgräsfjäril Lasiommata maera Sk

Berggräsfjäril
Lasiommata
petropolitana C:a 1980-t.

Dårgräsfjäril NT Lopinga achine C:a 1950-t.
Pärlgräsfjäril Coenonympha arcania Sk
Brun gräsfjäril NT Coenonympha hero C:a 1980-t
Skogsgräsfjäril Erebia ligea Sk

Tillfälligt påträffade arter i Skåne
Dessutom finns ett antal mer tillfälliga fynd av ytterligare några arter som man
inte känner till någon reproduktion av i Skåne. Något om detta nedan under
rubriken ”Möjliga nya kandidater som kan komma att flyga in och etablera sig i
Skåne” nedan.

Skogsvisslare, Erynnis tages, med det gamla invanda namnet Skogssmygare.
Arten finns fortfarande bofast och reproduceras i Skåne 2000 – 2005, men
observerades inte 2005 på de 25 inventeringsområdena. Arten påträffades 1981
under slinginventering vid Fyledalen i Skogshejdan i något enda exemplar, vilket
dock troligen kläckts fram på platsen, eftersom detta då var ett av de mest
kärringtandsrikaste områdena i trakten. Inget av årets inventeringsområden hyser
lika mycket kärringtand, Lotus corniculatus, som är viktigaste värdväxt för arten.
Mängden puktörneblåvingar kan också vara en god indikator på att lokalen kan
passa även skogsvisslaren, vilken dock tycks kräva mer av värdväxten. Fler

 32

faktorer tycks också viktiga för skogsvisslaren, som ett varmare lokalklimat och
mer skyddad biotop.

Skogsvitvinge, Leptidea sinapis. Arten finns fortfarande troligen bofast i Skåne
2000 – 2005, men observerades inte under inventeringarna 2005. Även före 2005
kallades arten skogsvitvinge, men den ”gamla skogsvitvingen” konstaterades för
några år sedan innehålla två arter, och nu finns ytterligare en snarlik art att välja
på, nämligen ängsvitvinge, Leptidea reali, med i Sverige troligen nästan samma
men lite mer inskränkt utbredningsbild som skogsvitvinge Leptidea sinapis.
Skogsvitvingen får behålla både svenskt och latinskt namn. Ängsvitvingens L.
reali utbredning slutar vad man hittills kommit fram till i sydöstra Småland och är
således inte konstaterad från Skåne. Under slinginventeringarna 1981 påträffades
några enstaka exemplar av skogsvitvinge L. sinapis, vid Fyledalen på
Skogshejdan i NV delen där det växte en del gökärt Lathyrus montanus som kan
vara den viktigaste värdväxten för arten och det var troligen denna växt larven
levt på här. De fem senaste åren har endast en enda skogsvitvinge rapporterats in
till rutkarteringen från NÖ Skåne och arten har det uppenbarligen besvärligt att
hålla sig kvar inom Skånes gränser.

Grönfläckig vitfjäril, Pontia daplidice eller grönfläckig kålfjäril som den hetat
tills nu. Arten fanns bofast och hade reproduktion i Skåne åtminstone i början av
2000 – 2005, men observerades inte under inventeringarna 2005. Dock såg det bra
ut på Hammars Backar för arten som för några år sedan hade en liten population
på de sydvända rasbranterna strax Ö om Kåseberga hamn. Där följde jag honor
som då konstaterades föredra att lägga ägg på exponerade blad av mursenap,
Sinapis muralis och även på marviol, Cakile maritima. På mursenap utvecklades
larverna bra och kläcktes till fjärilar, men på marviol nere på stranden gick det
sämre, flera larver dog fast någon blev puppa, men dessa puppor blev mörka och
dog (av sjukdom?). Det är alltså mursenap som de överlever på, inte marviol,
tycks det. Detta är mina egna iakttagelser av några ägg som kläcktes efter en hona
som följdes under äggläggningen och där några av äggen togs in för uppfödning.
Detta har vad jag vet inte tidigare beskrivits i litteraturen. På Hammars Backar har
det börjat rasa på flera ställen, framför allt där korna har terrasserat slänterna och
där har mursenap en god population med många plantor och många blommor,
särskilt i släntens övre delar där det är finkornig gulbrun jord som denna växt
växer bra i, till skillnad från den sandigare nedre delen där denna fina fraktion
tycks ha blåst eller regnat bort till största delen. Ingen grönfläckig vitfjäril kunde
dock ses trots ganska många besök på lokalen, varför jag misstänker att den
population av fjärilen som fanns längre österut för några år sedan kan ha dött ut
igen? Det bör dock i så fall finnas god chans för en återkolonisation om det åter
kommer någon eller några honor inflygande. Lokalen bör betraktas som vilande

 33

för tillfället vad gäller denna fjäril. Ingen annan av de andra 25 lokalerna bedöms
som särskilt lämplig för arten som lever på ”korsblomstriga växter” som larv.
Fjärilen kräver varma torra lokaler och har länge haft en population på Gotland på
Mästermyren. Där lever den av gulreseda som larv. Med ett varmare klimat bör
arten ha en större chans att hålla sig kvar, då den är en ”sydlig” art. Egentligen
finns det en sydvästlig art P. daplidice och en sydöstlig art P. edusa, vilka är
mycket lika och det lär vara den östliga som etablerat sig på Gotland, men här i
Norden har vi inte anammat detta utan kallar alla grönfläckiga vitfjäril för Pontia
daplidice fortfarande, främst för att de yttre karaktärerna är osäkra som
artkännetecken.

Ljusgul höfjäril, Colias hyale Arten fanns nog inte bofast i Skåne 2000 – 2005,
men kan förmodas haft någon liten reproduktion, men sågs inte under
inventeringarna 2005. Denna art har förr när lusernodlingen var mer omfattande
(på 1940-talet även senare) haft reproducerande populationer på många då mer
extensiva lusernodlingar. Flertalet av dagens lusernodlingar skördas flera gånger
per år och dessa är oftast ingen biotop för arten längre, utan snarare äggfällor, då
äggen gärna läggs där av inflygande exemplar, vars avkomma dock sedan oftast
försvinner när lusernen skördas långt innan det hunnit bli någon ny fjäril. Det
finns dock fortfarande några platser med så pass extensivt skötta lusernfält att det
kan lyckas för fjärilarna som eventuellt kommer inflygande söderifrån – ljusgul
höfjäril är en rörlig art – och en ny population kan kanske bildas igen. Oftast är
det blålusernfält som dessa fjärilar dras till både för blommornas skull och för att
lägga ägg, men fjärilen kan också lägga ägg på en del andra klöverväxter.

Alkonblåvinge, Maculinea alcon. Arten finns fortfarande bofast i Skåne 2000 –
2005, men observerades inte under inventeringarna 2005. Detta är inte förvånande
eftersom denna art är mycket lokal och bara finns där det finns gentianor sl.
Gentiana. Ängsgentiana, Gentiana amarella, finns i ganska stor mängd på ett
fuktigt havsstrandängsparti på Tosteberga ängar alldeles söder om udden, men
denna art är inte känd som värdväxt åt fjärilen. Vad som gäller i Sverige är
klockgentiana, Gentiana pneumonanthe, vilken faktiskt finns i ett av
inventeringsområdena, nämligen Hörlinge ängar. Där blommade några få
exemplar i nordvästra delen. Växtplatsen är vid Helgeåns stränder där också bl.a.
blåtåtel, Molinia coerulea växer, tillsammans med ängsvädd som blommade
samtidigt. Varför akonblåvingen inte finns här är okänt. Om det är för få
blommor, eller något annat i miljön som gör att fjärilen inte finns är inte heller
utrett. Den här fjärilen är dessutom extra speciell då larven som halvvuxen i 3:e
stadiet lämnar klockgentianablomman, där den har ätit fröanlag och andra resurser
inne i knoppen. Sedan måste fjärillarven bli tagen av en myra som tar med larven
till myrboet, där den istället för att bli mat åt myrorna, gör myrlarverna till sin mat

 34

och ser till att de vuxna myrorna passar upp den och håller blåvingelarvens
mundelar rena. Kanske tål myrorna eller fjärillarverna inte madens
översvämningar? Jag har sett fler lokaler där det växer klockgentianor på eller vid
stränderna till sjöar eller åar med vattenståndsfluktuationer, men där fjärilen
saknas. Endast två aktiva lokaler finns i Skåne, men det har funnits fjärilar även
på en tredje lokal (NV Skåne) för några få årtionden sedan.

Brun blåvinge, Aricia eumedon (Eumedonia eumedon) Arten finns fortfarande
bofast i Skåne 2000 – 2005, men observerades inte under slinginventeringarna
2005. Inte heller denna art är känd mer än inom ett snävt område i SÖ Skåne där
den lever på blodnäva, Geranium sanguinea, som larv. Det inventeringsområde
som ligger närmast är Hammars backar, men i denna västliga del av
Kåsebergaåsen är det alldeles för hårdbetat för att det skall kunna finnas
tillräckligt mycket av blodnäva för fjärilen som lägger äggen i blommorna. Med
ett lättare betestryck skulle förhållandena kunna ändras till fördel för blodnävan
och den bruna blåvingen. Den lokalform som finns i SÖ Skåne har fått
underartsstatus ssp. A. e. praticola, då den skiljer sig från både de Gotländska
fjärilarna med larv på blodnäva och de som lever norrut med larv på skogsnäva
(midsommarblomster), Geranium sylvaticum. För att den bruna blåvingen skall
kunna leva på en lokal krävs uppenbarligen tämligen stora bestånd av blodnäva,
vilket tydligen endast uppfylls i SÖ hörnet av Skåne för närvarande, med där hotar
igenväxning med tallskog och andra biotopförändringar som gör blodnävan mer
trängd. Dock är blodnävan ganska vanlig på t.ex. Tosteberga ängar, men där är
betestrycket alldeles för hårt för brun blåvinge.

Midsommarblåvinge (förväxlad blåvinge), Aricia artaxerxes. Arten fanns inte
bofast i Skåne 2000 – 2005, och observerades inte under inventeringarna 2005.
Den fanns för till så sent som för cirka 40 -50 år sedan i SÖ hörnet av Skåne, men
tycks ha försvunnit helt. Den lär ha levt på vanlig solvända, Helianthemum
nummularium men möjligen också på blodnäva, Geranium sanguinea, av vilka
solvändan nog har blivit ordentligt mycket mer ovanlig, då tallskog och bergrör
(Calamagrostis epigejos) tagit över det mesta av de tidigare växtplatserna.
Troligen har solvändan missgynnats mycket av att kaninbetet har försvunnit helt
eller nästan helt sedan myxomatosen kom in i landet. Denna art uppvisar även
lokala former, av vilka den SÖ Skånska troligen är helt utdöd, då den inte har
hittats på 4 årtionden. Närmast finns arten kvar på Öland och Gotland, men i en
form som är lite mindre i snitt och nog genetiskt skiljd och särpräglad i någon
mån. Som art finns fjärilen också från östra Blekinge och norrut och i norr lever
den på skogsnäva(midsommarblomster), Geranium sylvaticum.

 35

Almsnabbvinge, Satyrium w-album. Arten finns fortfarande bofast i Skåne 2000
– 2005, men observerades inte under inventeringarna 2005, vilket kan tyckas
märkligt, då fjärilen inte anses särskilt ovanlig. Jag hade t.ex. år 2005 arten i min
egna trädgården i Södra Sandby i något exemplar. Fjärilen är dock inte så lätt att
få syn på även om den finns, då den mest håller till uppe i träden, mest i
anslutning till almar som är enda värdväxt för larven. Ibland besöker den också
blommor. Almar Ulmus sp är fortfarande vanliga i det skånska landskapet, fast
almsjukan har decimerat dem under några årtionden. Det verkar enligt min
mening som om almsnabbvingen tillfälligt gynnas under tiden almträdet är sjukt,
men när trädet tynat bort har givetvis värdväxtunderlaget krympt för arten.
Troligtvis finns fjärilen i anslutning eller nära flera av inventeringsområdena, men
lever inte direkt på ängsmarkerna utan i skog eller skogskanter och trädgårdar
med alm i lämpliga lägen.

Krattsnabbvinge (Järneksnabbvinge), Satyrium ilicis. Arten finns fortfarande
bofast i Skåne 2000 – 2005, men observerades inte under inventeringarna 2005.
Den är lokal och sällsynt och finns i östra Skåne, faktiskt i aktiv population
ganska nära Drakamöllan och Vitemöllafältet, men där finns inte ekbuskar,
ekkratt som dessa kallas, i tillräcklig mängd idag. Det är just unga ekar eller
ekbuskar, ”ekkratt” som fjärilen lägger ägg på och där larverna efter övervintring
äter sig in i de nya skottspetsarna. Fjärilen besöker gärna blommor och skulle
kunna ha visat sig på något av de nämnda områdena. Förutom ekbuskar och gärna
någon nektarkälla, tycks ett varmt och soligt lokalklimat vara viktigt för arten.

Myrpärlemorfjäril (Allmän gulfläckig pärlemorfjäril), Boloria aquilonaris.
Arten finns fortfarande bofast i Skåne 2000 – 2005 på vissa mossar, men
observerades inte under slinginventeringarna 2005. Den lever på myrar och
mossar som dessa liknande fuktiga biotoper ofta kallas i södra Sverige. Värdväxt
är tranbär, Vaccinium oxycoccus, och även rosling, Andromeda polifolia, vilka
båda finns på särskilt ett av inventeringsområdena Fjällmossen, där jag för bara
något år sedan såg tiotalet exemplar av fjärilen. Den finns alltså där, troligen
också i år, men kanske har flygtoppen missats? Det är inte så troligt att arten kan
finnas på några av de andra områdena.

Körsbärsfuks, Nymphalis polychloros. Arten finns troligen åter bofast i
åtminstone nordöstra Skåne 2000 – 2005, kanske finns den glest och fläckvis på
fler ställen i lövskogsbältet? Fjärilen observerades inte under slinginventeringarna
2005, men få inventeringar gjordes under våren då denna art har högst aktivitet.
Många inventeringar gjordes dock under hösten under bästa kläckningstid och
flygtid. Det möjligt att fjärilen kan förekomma i anslutning till något eller några
områden. Den lever som larv främst på olika lövträd som alm, Ulmus glabra, och

 36

körsbär, fågelbär Prunus avium, sälg Salix caprea, asp Populus tremula och något
ytterligare lövträd och Salix-buskar.

Ängsnätfjäril (Hökblomsternätfjäril), Melitaea cinxia. Arten finns fortfarande
bofast i Skåne 2000 – 2005, men observerades inte under inventeringarna 2005.
Den borde kunna finnas på något område, men har minskat mycket i Skåne tycks
det. Larven lever i spånad på svartkämpar Plantago lanceolata och ytterligare
några torrängsväxter.

Aspfjäril, Limenitis populi. Arten finns fortfarande bofast i Skånes lövskogsbälte
2000 – 2005, men observerades inte under inventeringarna 2005. Detta är en art
som uppträder glest och i främst skogar med asp, men är inte lätt att konstatera, då
den ofta håller till högt uppe i träden. Den borde ha kunnat visa sig någonstans där
värdväxten asp Populus tremula finns i eller i närheten av något område. Larven
övervintrar i ett hibernaculum tillverkat av en lövbit som formats till en tub i
vilken tredjestadielarven kryper in och övervintrar.

Kvickgräsfjäril, Pararge aegeria. Arten finns fortfarande bofast i Skåne 2000 –
2005, men observerades inte under inventeringarna 2005. Fjärilen är dock
representerad i lövskogar nära havet i särskilt västra Skåne. Inom ytorna kunde
ingen fjäril ses, men på Klagshamnsudden sågs många vid ett par besök i juli.

Vitgräsfjäril, Lasiommata maera. Arten finns fortfarande bofast i Skåne 2000 –
2005, men observerades inte under inventeringarna 2005. Denna art var
egentligen väntad och borde ha kunnat visa sig, men den verkar ha blivit
sällsyntare och sågs ej på någon av inventeringsytorna. Larven lever av gräs,
gärna vid stenmurar och stenar, på vilka fjärilarna sedan gärna vilar.

Berggräsfjäril, Lasiommata petropolitana. Arten fanns inte bofast i Skåne 2000 –
2005 och inte heller på många år – och observerades inte under inventeringarna
2005. Detta var kanske inte så konstigt eftersom fjärilen inte på ganska länge har
setts i Skåne. Den flyger tidigare än vitgräsfjärilen, L. maera, och är något mindre.

Pärlgräsfjäril, Coenonympha arcania. Arten finns fortfarande bofast i Skåne
2000 – 2005, men observerades inte under inventeringarna 2005. Kanske kunde
den finnas i NÖ Skåne, men ingen fanns under inventeringarna.

Brun gräsfjäril, Coenonympha hero. Arten fanns inte längre bofast i Skåne 2000
– 2005, och observerades inte under inventeringarna 2005. Arten anses utdöd från
Skåne sedan något 10-tal år, men dessförinnan hade utbredningen krympt ihop till

 37

bara något enstaka område NV Ringsjön, men den har även funnits i NÖ Skåne
förr, bl.a. fanns arten på Åraslövs mosse, men där tycks den inte finnas kvar.

Skogsgräsfjäril, Erebia ligea. Arten finns fortfarande lokalt bofast i Skåne 2000
– 2005, men observerades inte under inventeringarna 2005. Den är tvåårig och
flyger bara vartannat år, udda år, på ett enda område i Skåne nämligen i
tallskogarna Horna Fure norr om Åhus, där den observerades i flera exemplar i år,
men inget av inventeringsområdena ligger där – och ingen sågs under
inventeringarna.
Två nyetablerade arter i Skåne och i Sverige

Fjärilar svarar snabbare än de flesta andra djurarter på ändrade miljöfaktorer och
utgör därmed tidiga indikatorer på t.ex. en klimatförändring. De är ganska
lättspridda - de flyger - och har en god reproduktionspotential. Om miljön i övrigt
är passande med värdväxter etc, kan de etablera sig före de flesta andra arter. I
Skåne finns det två relativt nyetablerade arter Sälgskimmerfjäril (Apatura iris)
och Kartfjäril (Araschnia levana). Båda arterna har kommit in till Skåne
söderifrån och etablerade sig i början av 1980-talet och har sedan hållit sig kvar i
reproducerande populationer. De anses ha kunnat komma hit tack vare den så
kallade växthuseffekten, då de här befinner sig på sin nordgräns.

Sälgskimmerfjäril (Större skimmerfjäril) Apatura iris. En nyetablerad art som
bara har haft reproducerande populationer i Skåne under 20 – 25 års tid. I Skåne
påträffades de första exemplaren i början av 1980-talet. Ett par år innan hade arten
fångats i Blekinge. Kanske kom sälgskimmerfjärilen till Sverige från Bornholm
där den varit känd under betydligt längre tid. Det finns även rykten om att arten
har observerats sporadiskt även före 1980-talet, men det är först under de senaste
cirka 10 åren fjärilen lyckats etablera sig mer ordentligt. Arten har nu flera
förekomster i Skåne.

Sälgskimmerfjärilens larver, som lever på sälg (Salix caprea), har gynnats av att
betesmarker spontant vuxit igen med lövträd. Detta har bland annat medfört ökad
mängd sälg i landskapet för larverna. Fler passande biotoper samt ett varmare
klimat har skapat möjligheter för arten att etablera sig. Märkligt nog har
energiskogsodlingen inte konstaterats vara underlag för sälgskimmerfjärilen. Den
kanske inte spontant lever på någon de andra Salix-arterna här?

Kartfjäril Araschnia levana. Arten finns sedan bara 25 år bofast i Skåne, med
goda populationer 2000 – 2005. Utbredningen täcker nu stora delar av landskapet
men arten tycks fortfarande saknas i de nordligare delarna. Fjärilen har expanderat
extremt snabbt från 1980-talets första år, då den påträffades på Falsterbohalvön.

 38

Dessförinnan känner jag bara till att fjärilen möjligtvis skall ha tagits en enda
gång i Sverige och det är en spänd fjäril i fjärilssamlingen på Göteborgs
naturhistoriska daterad ”Sc. 1925”, alltså Skåne 1925. Numera är fjärilen en av de
mer frekventa arterna på vissa lokaler i södra halvan av Skåne – efter bara 25 år i
landet.

Larven lever på brännässla, Urtica dioica, möjligen även på andra nässlor.
Värdväxten brännässla har gynnats av den ökande kvävetillgången i landskapet,
genom gödsling i jordbruket samt luftburen kväve från industri och trafik.
Dessutom har stormar under de senaste åren (främst 1999 i Skåne och 2005 mest
norra Skåne) vält särskilt gran men även tall, på näringsrik mark, vilket gynnat
nässlor.

Fjärilen håller till i främst skogskanter och gläntor har även gynnats av att det nu
är mycket skog i landskapet. Kanske är främsta orsaken till kartfjärilens enormt
snabba expansion ”växthuseffekten”, då det varmare klimatet har möjliggjort att
fjärilen kan utvecklas i två generationer. Ett par extra varma år nyligen har jag
även sett en del tredjegenerationsfjärilar!

Möjliga nya kandidatarter som kan komma att flyga in och
etablera sig i Skåne.

Varifrån? I princip från alla håll, men det är mest hav i väster och även i sydväst,
bortsett från närområdet Danmark. Danmark har bara någon art som inte redan
finns här - större tåtelsmygare, Thymelicus silvestris. Nya arter kommer främst
från sydöst eller öster (Polen och de baltiska länderna), även faktiskt från nordost
(Finland) kommer arter. Egentligen borde fjärilarna kunna komma särskilt från
norr som ju är land hela vägen norrut, men med tanke på att det blivit allt varmare
medeltemperatur de senaste årtiondena (växthuseffekten), kan man snarast
förvänta sig att det kommer in nya arter söderifrån (även SO och Ö) och etablerar
sig, medan nordliga arter snarast kan förväntas trängas ännu längre norrut.
Flest arter som vi saknar här (ännu?) finns SO ut (S, SO, Ö), men Östersjön ligger
i vägen och gör att de flesta kanske inte kan korsa denna vattenbarriär. I vissa fall
kan man därför tänka sig att det är via Finland och Åland som arter kan komma
över. Dessa borde om de finns i Finland ha en god chans att klara sig i SÖ Sverige
inklusive Skåne bara de kommer över. Dock har de i ”alla tider” haft denna chans
– och säkert har flera arter någon gång tagit sig hit men sedan ej klarat av att leva
här – av någon en eller annan – anledning.

Längst i norr finns många arter, cirka 20 arter t.ex tundragräsfjäril, Oeneis bore,
som ej finns i ens mellersta Sverige, samt många i norr och mellersta Sverige,

 39

t.ex. myrgräsfjäril, Oeneis norna, som ej når ner till södra Sverige. ”Limes
norrlandicus” (c:a Dalälven) tycks vara en ungefärlig naturlig gräns för många
sydliga såväl som flera norrländska arter. Några arter följer myrarna lite längre
söderut som tallgräsfjäril, Oeneis jutta, och myrpärlemorfjärilen, Boloria
aquilonaris, av vilka myrpärlemorfjärilen finns faktiskt även på Skånska myrar.
Svavelgul höfjäril Colias palaeno som finns från norra Skåne och norrut i myr
och skogsmark, påträffades på en lokal i ett honligt exemplar och det är troligt att
reproduktion ägt rum på Boarps hed där det finns en del odontuvor, vilka bör
tillåtas öka, snarare än att brännas bort.

I NO finns i Finland några arter som vi hittills saknar men som man tycker borde
kunna ta sig till Sverige och neråt när som helst över Östersjön – eller via Åland
där de kan få en viloplats på någon dag istället för att falla i havet när energin tar
slut, eller det blir kväll och det blir dags att sätta sig någonstans. Åskväder som
drar upp fjärilarna på högre höjder är förutom mer marknära normala vindar ett
par sätt att ta sig snabbare över för fjärilarna, vilket kan vara avgörande för dem –
de kan hinna flyga över på en enda dag. De borde kunna klara klimatet i södra
Sverige kan man tycka, då de i Finland finns en bra bit längre norrut än vad de gör
i Sydsverige. Dock är det mer av inlandsklimat där, med kallare vintrar och
varmare, regnfattigare somrar. Kanske kunde sydöstra Sverige ha tillräckligt med
kontinentalt präglat klimat för vissa arter?

Bland Finska arter kan nämnas darrgräsfjäril, Coenonympha glycerion som
emellertid funnits länge där utan att ha tagit sig till Sverige ännu. Denna art är
ganska späd och troligen ingen långflygare, medan aspskimmerfjärilen (lilla
skimmerfjärilen), Apatura ilia bör kunna flyga över Östersjön. Kanske
hedgräsfjärilen, Hyponephele lycaon inte är en riktigt lika god flygare, men nog
tillräckligt stark för att kunna ta sig över Östersjön från öster eller sydost – till
Skåne eller Öland, Gotland eller Smålands, Blekinges kustområden. Kanske kan
denna art leva på någon hedmark i östra Skåne bara den kommer hit. Att kanske
kunna leva och reproducera sig här i sydligaste eller sydöstligaste Sverige gäller
för flera arter som finns Finland, Balticum, Polen eller Nordtyskland och når fram
eller i stort sett når fram till Östersjön i öster, sydöst eller i söder. Det är ganska
många arter som når fram på detta sätt, men som nog kräver det mer kontinentala
klimatet som finns sydost om Östersjön. Möjligheten ökar ju bättre det går för
arterna där. Med ett allt varmare klimat bör de kunna bli vanligare där vissa år då
de flesta är sydliga även i förhållande till dessa områden. Dock sker även i dessa
länder en omdaning av landskapet som vi har haft här, men som nu efteråt
kommer i allt snabbare takt även öster om Östersjön. I denna förändring av
landskapet har det gått illa för de flesta dagfjärilar som fått se sina biotoper
krympa ihop till bråkdelar (fragment) av vad de varit för något hundratal år sedan.

 40

Samma utveckling sker nu även i öster och detta missgynnar samtidigt
dagfjärilar.Kanske kommer av dessa skäl den sammantagna effekten att göra det
svårare för arterna att ta sig hit framöver än det varit hittills, trots att klimatet
kanske passar allt bättre. Givetvis slår detta lite olika på olika arter. Skogslevande
arter kan tänkas öka, medan ängslevande arter kan tänkas minska, liksom
hedlevande arter, även om de mer extrema hedarna kanske inte kan utnyttjas vare
sig till jordbruk eller skogsbruk. Därtill kommer att man generellt troligen
fortsätter med naturvårdande insatser vilket kan bevara viktiga arealer som, om de
sköts på ett för dagfjärilar bra sätt, kan få en stor betydelse för vissa arters
fortsatta överlevnad, kanske t.o.m. några arter kan komma att expandera? Dock är
det inte bara landskapsstrukturen som avgör om en viss fjärilsart kan leva här eller
inte, utan den underliggande geologin sätter många gånger skarpa gränser för var
värdväxterna kan klara sig och bli så pass frekventa att en fjärilpopulation av de
ofta mycket värdväxtspecifika arterna kan hålla sig kvar. Det är alltså stor skillnad
på växtsamhällena på en urbergsmorän och en kalkrik lerjord. Kalkrika jordar
finns i vissa delar av Skåne, på Öland och Gotland och dessa områden är mer lika
förhållandena öster om östersjön där kalkrika jordar och bergarter dominerar. Där
finns ganska många fler värdväxter och fler fjärilsarter. Kanske kan dock främst
våra kalkrika områden komma att passa några av dessa arter i det varmare
klimatet som lär komma - om de kan flyga hit. Det har ju varit i snitt varmare i ett
par årtionden nu och detta borde kunna passa några arter. År 2005 var det t.ex.
sydostliga vindar i ganska stor utsträckning på eftersommaren och tidiga hösten,
vilket kan ha fört in exemplar av annars sydligare arter. Dock har vi inte under
inventeringarna hittat några nya arter av dagfjärilar för landet eller Skåne, detta
sker inte så ofta utan mer slumpmässigt och vi vet ju sedan mitten på 1700-talet
någorlunda bra vilka arter som påträffats här sedan dess fram till nu. Det är alltså
mycket sällan det inträffar att någon ny art kommer in, etablerar sig och upptäcks,
även om det sker någon gång ibland.

Andra inventeringar med jämförbar metod i Skåne
På 1980-talets början gjordes de första slinginventeringarna redan 1980 av Olle
Hammarstedt som gjorde upp reglerna för dessa slinginventeringar. Totalt sett har
sedan dess i södra och sydöstra Götaland och på Öland 48 områden inventerats en
eller fler säsonger och sammanlagt har 68 årsinventeringar gjorts. Flertalet av
dessa inventeringar har gjorts i Skåne.

En ”årsinventering” har ambitionen att ett område skall ha inventerats cirka fem
eller sex gånger fördelade under en säsong, ibland med vissa kompletteringar
under nästa säsong. En del områden kan ha inventerats lite färre eller lite fler
gånger under en säsong också beroende på väder mm.

 41

Totalt är det nu efter säsongen 2005 cirka 40 olika lokaler som sling- eller
transektinveterats i Skåne (Tabell 5 och Karta 2). Ett bra grundmaterial för
miljöövervakning. Fjärilar är en mycket lämplig organismgrupp att följa eftersom
de reagerar snabbt på förändringar, både i artsammansättning och antal individer
och speglar förändringar såväl på landskapsnivå som lokalnivå.

Slinginventeringar har använts under många år nu och är snarlik en från
Naturvårdsverket beskriven ”transektinventeringsmetod”(Naturvårdverket), men
slinginventeringar är ej helt yttäckande och slingorna som kan vara mer eller
mindre böjda och slingrande försöker täcka in de olika biotoper som finns på ett
bra sätt.

En jämförelse mellan slinginventeringar som gjordes på 1980 talet och
inventeringar gjorda på 2000-talet (2001-05) redovisas i rapporten ” Dagfjärilar
och bastardsvärmare i Skåne – en jämförelse mellan inventeringar under 1980-
talet och 2000-talet. Länsstyrelsen i Skåne” (manus). I rapporten görs också
jämförelse av de sex lokaler i 2005 års inventering, som även inventerats på 1980-
talet.

 Foto Gudrun Berlin 2006

Nässelfjäril
Aglais urticae

 42

Karta 2. Lokaler där slinginventeringar av dagfjärilar har gjorts i Skåne. Vissa av
lokalerna är inventerade mer än en gång.

 Både Sälgs

Lokal Lokal
Bell - Bellinga Lirö - Linneröds NR
Huml - Humlarödshus fälad Lyah - Lya ljunghed
Boar - Boarpsheds NR Mann - Mannagården
Drak - Drakamöllans NR Oxha - Oxhagen
Ever - Everöds utmark Präs - Prästängen
Fjäll - FjällmossenNR(Ndel) Röva - Rövarkulans NR
Grås - Gråshult Shus - Skoghusetsenefälad
Gumm - GummarpVen Shej - Skogshejdan
Hamm - Hammars backar (del av) Spor - Sporrakulla
Herr - Herrevadskloster Sten - Stenshuvud
Huml - Humlarödshus fälad Svab - Svabesholm betesmark
Höge - Högestadsmosse svae - Svabesholm enefälad
Hörl - Hörlingeängar Tost - Tostebergaängar
Höör - Höör Ubba - Ubbaltsnaturreservat
Kjug - Kjugekull Ven - Ven
Kron - Kronovallsnaturbeten Vite - Vitemölle strandbackar
Kung - Kungsmarkens NR Åral - Åraslövsmosse
Kåse - Kåsebergaåsen Åsen - Åsen
Lemm - Lemmeströ Åvar - Åvarps fälad
Linn - Linnebjers NR Önne - Önneslövs enefälad

 43

Tabell 5. Fjärilsinventeringar i Skåne gjorda med reproducerbar metodik, i stort sett alla
med slinginventeringsmetoden (med undantaget Höör 2001). Det framgår av tabellen
under vilka år olika lokaler inventerats och om de inventerats mer än en säsong.

År antal
lokaler Återinvent. Områden inventerare Kommentar

1980
-

1982
11

Önneslövs enefälad,
Humlarödshus fälad, Bellinga
Oxhagen, Skoghusets enefälad,
Skogshejdan, Stenshuvud,
Svabesholm enemarken,
Svabesholm betesmarken,
Kronovalls naturbeten,
Gummarp

Olle
Hammarstedt
& Magnus
Sylvén

Sling-inventeringar.
Alla områden nya.
Svabesholm
enemarken endast
denna gång pga
igenväxning. Oxhagen
och Skogshejdan
återinventerdes 1986 .
Alla utom Svabesholm
enemarken återinv
sedan 2002.
Humlarödshus återinv
också 2005.

1986 6

”KuLLORS” = Kungsmarken,
Linnebjers hage, Lemmeströ,
Oxhagen, Rövarkulan,
Skogshejdan

Olle
Hammarstedt

Sling-inventeringar.
Utgjorde Oxhagen och
Skogshejdan
återinvent., medan
Kungsmarken,
Lemmeströ, Linnebjer
och Rövarkulan var nya

1986 3
Ven, Högestads mosse,
Kåsebergaåsen (inkl. Hammars
backar)

Olle
Hammarstedt
& Nils Kjellén

Sling-inventeringar.
Alla områden nya.
På Ven vissa delar av
backafallen

2001 1
delar
inv.
1986

Ven Olle
Hammarstedt

Sling-inventeringar.
Hela Ven runt om på
backafallen, varav
vissa delar utgör
återinventeringar

2001 11*
Elva mindre områden i Höörs
Kommun sammanförda till
”Höör”

Roine
Strandberg

R.S.`s egen metod:
Genomsök 2 tim under
3 dagar per lokal

2002
-

2003
10

alla10 inv.
1980-
1982

Önneslövs enefälad,
Humlarödshus fälad, Bellinga,
Oxhagen, Skoghusets enefälad,
Skogshejdan, Stenshuvud,
Svabesholm betesmarken,
Kronovalls naturbeten,
Gummarp.

Olle
Hammarstedt
och Erik
Öckinger

Sling-inventeringar.
Exakt återinv. Av 1980-
1982 års områden
(utom Svabesholm
enemarken som vuxit
igen

2005 25

5 st
inv.1986

1 st inv.
1981 och
2002-2003

Åvarps fälad, Åsen, Lya
ljunghed, Hörlinge ängar,
Ubbalts naturreservat,, Åraslövs
mosse, Rövarkulans NR,
Herrevadskloster, Linneröds NR,
Boarps heds NR, Fjällmossen
NR (N del), Kjugekull,
Prästängen, Tosteberga ängar,
Everöds utmark, Kungsmarkens
NR, Linnebjers NR Gråshult,
Vitemölle strandbackar,
Humlarödshus fälad,
Drakamöllans NR, Hammars
backar (del av), Högestads
mosse, Mannagården,
Sporrakulla.

Olle
Hammarstedt,
Zoran Ilic,
Roland
Karlsson och
Lars-Ove
Hägerström

Slinginventeringar.
19 områden var nya,
medan
6 av områdena var
inventerade förut något
år, antingen 1981 och
2002: Humlarödshus,
eller 1986:
Kungsamrken,
Linnebjer, Rövarkulan
Hammars backar.
Högestads mosse

 44

Referenslista
ArtDatabanken (2000). Hur rödlistas arter? Sammanfattande översikt av de nya

kategorierna. SLU Uppsala
Engström, C. (ed.). 2005. Nationalnyckeln till Sveriges flora och fauna. Fjärilar:

Dagfjärilar. Hesperiidae – Nymphalidae. ArtDatabanken, SLU, Uppsala (ISBN
91-88506-51-7

Gärdenfors, U. (ed.). 2005. Rödlistade arter i Sverige 2005 – The 200 Red List of
Swedish Species. ArtDatabanken, SLU, Uppsala.

Hammarstedt, O.1996. Miljöövervakning av och med dagfjärilar. Länsstyrelsen i
Malmöhus län. Länet i utveckling 1996:21.

Hammarstedt, O. Dagfjärilar och bastardsvärmare i Skåne – en jämförelse mellan
inventeringar under 1980-talet och 2000-talet. Länsstyrelsen i Skåne. (manus)

Naturvårdsverket. Naturvårdsverkets handbok för miljöövervakning
Undersökningstyp - Dagaktiva fjärilar. Provtagningsmetodik: Hela
artsamhällen

Pålsson, L.1999. Markanvändning och vegetation i nordiska odlingslandskap.
Nordiska, Ministerrådet

Strandberg, R. 2001(nätupplaga). ”Inventering av dagfjärilar vid ängs- &
hagmarker i Höörs kommun 2001”.

 45

Bilaga 1. Lokalbeskrivning.

Beskrivning av de 25 Skånska naturområdena och deras mer typiska och
eventuellt speciella dagfjärilar som påträffades 2005, Tabell 1.

Flertalet av områdena utgörs av naturreservat av huvudsakligen öppen karaktär,
ljunghedar, betade hedar till betade marker av olika slag, med mer eller mindre av
buskage, lövträdsdungar, en del barr och lövskogar, samt även någon
torvmossmark. Något enstaka område är huvudsakligen skog, men annars borde
områdena i stort kunna utgöra några av de bättre dagfjärilslokaler som finns i
landskapet. Urvalet av områden har inte gjorts efter var det är känt att de mer
lokala dagfjärilsarterna faktiskt förekommer, vilket skulle ha gett en bättre
övervakning av fler av dagfjärilarna. Fördelningen geografiskt i landskapet är
dock god med områden representerade runt om i Skåne, varför ändå ett stort antal
av fjärilarna borde kunna finnas. Ändå saknas flera i Skåne reproducerande arter
med mycket lokala populationer, som inte råkat ligga inom något av de
undersökta områdena. De inventeringar som utförts under 2005 är till 75 % på
”nya” områden som inte tidigare inventerats och får ses som en nödvändig början
för att vid framtida tillfällen kunna jämföra arter och antal, medan cirka en
fjärdedel av områdena inventerats på dagfjärilar någon gång förut inom de senaste
cirka 25 åren när de första inventeringarna gjordes med slinginventeringar eller
transekter på ett sådant sätt att de var reproducerbara.

Tabell 1. Inventerade områden 2005. NR = Naturreservat
Nr 1. Åvarp Nr 14. Tosteberga ängar NR
Nr 2. Åsen Nr 15. Everöds utmark
Nr 3. Lya ljunghed Nr 16. Kungsmarkens NR
Nr 4. Hörlinge ängar Nr 17. Linnebjers NR
Nr 5. Ubbalts NR Nr 18. Gråshult
Nr 6. Åraslövs mosse Nr 19. Vitemölle strandbackar NR
Nr 7. Rövarkulans NR Nr 20. Humlarödshus fälad
Nr 8. Herrevadskloster Nr 21. Drakamöllans NR
Nr 9. Linneröds NR Nr 22. Hammars backar (del) NR
Nr 10. Boarps heds NR Nr 23. Högestads mosse NR
Nr 11. Fjällmossen (norra) NR Nr 24. Mannagården
Nr 12. Kjugekull Nr 25. Sporrakulla
Nr 13. Prästängen

Nedan beskrivs kortfattat områdena, vilka huvudsakliga biotoper som finns och
lite om fjärilar, blommor, växter, mm där och om förutsättningarna för dagfjärilar
i området – några av de arter som finns och eventuellt borde kunna finnas, med

 46

ledning av områdets läge i landskapet, dess struktur av träd och buskar, öppenhet
eller slutenhet, dess biotoper och arealer av dessa olika biotoper. Belyses något
lite om de värdväxter för dagfjärilar som finns, samt även något om
nektarresurserna, främst hur mycket lämpliga blommor som finns och som kan ge
förutsättningar för fjärilars förekomst i området.
Om varje områdes fauna av fjärilar, något om de karaktäristiska arterna och antal
av dessa, samt om någon speciellt viktig art för naturvården faktiskt finns där. Är
området känt för någon eller några speciella arter eller för en rik fjärilsfauna.
Områdets status – är det naturreservat eller nationalpark eller oskyddat.

Områdenas struktur och status och något om fjärilarna

Nr 1. Åvarp. Ligger nedom Söderåsens NV del i anslutning till en å som flyter
fram mellan och längs tre olika delområdena som alla är stängslade och betades
2005 mer eller mindre av hästar eller nötboskap. NÖ beteshagarna, SV betade
fuktängarna och den NV betade enefäladen. Alla delarna är omgivna av varierad
lövskog med främst al i fuktiga lägen, samt ek och flera andra lövträd, med i
kanterna mycket buskage av många buskarter, men särskilt slån Prunus spinosa är
mycket frekvent, vilket gör att den mycket skyddsvärda busksnabbvingen,
Satyrium pruni, förut känd som plommonsnabbvingen, kan leva här och det är
endast på detta område arten observerades.
De NÖ beteshagarna med mycket slånbuskagekanter, betades av ett par hästar i N
delen, var mindre betad av hästar i övrigt. Där finns ett system med smala gläntor
med mycket slån, i ett nästan oavbrutet slånbryn i kanterna. De trånga gläntorna
har också blivit omgivna av mycket lövträd, förutom de viktiga slånbuskagen. Ett
avverkningsarbete pågick 2005 med röjningar av främst träd, för att ljusa upp
området. Mycket buskage av främst slån behöver sparas för att busksnabbvingen,
Satyrium pruni, skall gynnas och om träd tas ner kan det bli en lägre horisont med
mer solinstrålning. Fjärilen är på tillbakagång i landskapet men observerades i
några få exemplar, bland annat under äggläggning på slångrenar här.
De SV betade fuktängarna är ganska stora NV-SO långsträckta betesmarker i åns
meandringsområde och utgör egentligen madmark vilken fortfarande kanske kan
bli översvämmad vid högvatten i ån som går i västra kanten. Fuktängarna är så
pass fuktiga att stora delar domineras av Juncus-tuvor med en hel del andra
växter, bland annat den för dagfjärilar viktiga ängsbräsman, Cardamine pratensis,
som är värdväxt åt de båda här allmänna rapsfjäril, Pieris napi och aurorafjäril,
Anthocaris cardamines här. Nötboskap, av sorten cherolet, betade här 2005 och
det var ”måttligt betat” (2 – 3) vilket passar flertalet möjliga dagfjärilar bra.
Den NV fäladen med ene och en del slånbuskage var snarast hårdbetad (4) vilket
är väl hårt för de flesta arterna. Den sydvästra halvan var ännu hårdare betad
också av vitaktig boskap, cherolet. Inte så många dagfjärilar sågs men flera arter

 47

var dock representerade, bland annat kartfjäril, Araschnia levana, vilken är en sent
invandrad art som lever på nässlor.

Nr 2. Åsen. Området ligger vid Immelns nordöstra spets, där det i trakten finns
fina leravlagringar av den typ man använder till sanitetsporslin. Två delytor
omfattas av inventeringarna, den ena omedelbart efter bron över åns utflöde
norrifrån, vilket innebär den västra sidan, där vassar och Salix-buskage avgränsar
ner mot ån. Denna yta är en betesyta med fuktängskaraktär, bitvis kärrartat med
en del vitmossor, men också hägörtbegetation och starr- Carex-inslag, samt
buskage av främst albuskar som gör försök att tränga upp. Ett förfallet fågeltorn
vittnar om att det tidvis finns bra med fågel här. Norr om betesytan saknas bete
och en tät buskrik fuktlövskog finns där istället. Några gamla ekar finns på en
kulle, samt en damm i SV delen efter lerbrytning – nu är den en fiskdamm med
insatt karp mm. Dammens närmaste omgivning betas inte och högörtvegetation
dominerar. Ytan är ganska liten och endast vanliga arter påträffades.
Aurorafjärilen Anthocharis cardamines var vanlig, liksom rapsfjäril, vilka båda
bör leva huvudsakligen på ängsbräsmorna som larver, samt ger blommorna nektar
åt fjärilarna under våren. Brunfläckig pärlemorfjäril Boloria selene flög i
fuktängen. Påfågelögon och nässelfjärilar bör kunna reproduceras på nässlorna
som finns här och var i detta ganska näringsrika område. Vid åstranden växte
kärrsilja Peucedanum palustre, men inge makaonfjäril sågs.
 Den andra delytan som utgör Åsenområdet ligger någon km ifrån åt sydväst på en
udde, men med ett högt läge över sjöns yta. Dels är det betestegar med
kulturbetesstruktur med främst frodiga gräs, men mest hårt betade före detta åkrar,
med i år vita pigga ungnöt av typ Cherolet. Stenmurar runt om anger att dessa ytor
har varit åkrar för inte så länge sedan. Den västra halvan av ytan är sydlig
lövskog, med fuktsvackor, trots höjdläget p.g.a. den täta underliggande leran. En
del ljusningar finns i skogen som har varit ljusare och som till viss del ljusnat
igen, särskilt i väster där granskogen utanför till stor del blåst ner nyligen.
Troligen kommer det att bli lite mer fjärilar av denna uppljusning. Trakten som
sådan är variabel med många olika biotoper och det borde kunna finnas fler arter
än vad som hittills observerats. Lövskogen var omtyckt tillhåll för älg m.fl. större
däggdjur, att döma av spillning och spår.

Nr 3. Lya ljunghed. Området ligger på Bjärehalvön strax ovanför Båstad, 3 km
SO, och är en ljunghed. En väg korsar tvärs genom ytan och en parkeringsplats
finns, nyligen iordninggjord och det är den ”halva” som ligger söder om vägen
som har inventerats, fast liknande marker finns söder om vägen också och där
betade några skotsk höglandsboskap 2005. Heden i norr sköts fortfarande i form
av bränning av mindre delar ett enskilt år, för att decimera och regenerera ljungen
som annars blir ritigt tät och den täcker på många delar hela ytorna. Förutom ljung

 48

är odon i fuktiga lägen ett märkbart inslag. Ett fuktstråk går ner genom ljungheden
och eftersom det är kuperat och bergigt, lutar även fuktstråket ner, åt SV. Ett berg
i NV har ett märkbart topparti, men det är ändå övervuxet av ljung. Ett aktivt
rävgryt finns NO om toppen som åt norr har en rasbrant med stora klippblock och
stenar som lossnat och fallit ner genom tiderna. Södra slänten ner för berget är
ganska brant även den och här ligger ett antal riktigt stora klippblock som gärna
patrulleras av de svingelgräsfjärilar Lasiommata megera som håller till mer lokalt
här. Hästfibbla eller Slåttergubbe Arnica montana finns i den gräsrikare delen i
många plantindivider inom det område som bränts för inte så länge sedan. Rörliga
vanliga arter var väl representerade i form av rapsfjärilar Pieris napi, kålfjärilar
Pieris brassicae och cirtonfjärilar Gonepteryvx rhamni, samt under ljungens
blomning många nässelfjärilar Aglais urticae och påfågelsögon Inachis io som
skall övervintra och ett fåtal av flyttfjärilen amiral Vanessa atalanta som hade ett
tämligen individfattigt år 2005. Blåvingar fanns representerade med ett fåtal arter,
Violett blåvinge Vacciniina optilete som fanns, med larv på odon, tosteblåvinge
Celastrina argiolus, puktörneblåvinge Polyommatus icarus, ljungblåvinge
Plebejus argus och hedblåvinge Plebejus idas men endast få exemplar av vardera.
Brunfläckig pärlemorfjäril Boloria selene var vanlig i de fuktiga partierna, där
kärrviol utgör värdväxtunderlag, samt fanns uppenbarligen en liten population av
prydlig pärlemorfjäril Boloria euphrosyne – sågs i de nordöstra delarna i
övergången mellan gles ungbjörk och vitmossig fukthed med tuvor, samt fanns
även silverstreckad pärlemorfjäril Argynnis paphia i flera exemplar, kanske också
beroende på att arten tycks ha haft et gott år 2005. Grönsnabbvingen Callophrys
rubi var ganska vanlig, samt även mindre guldvinge Lycaena phlaeas gynnad av
att bergsyrorna Rumex acetosella gynnats av den partiella bränningen, medan de
två guldvingarna Vitfläckig guldvinge Lycaena virgaureae och violettkantad
guldvinge Lycaena hippothoe bara just sågs.

Nr 4. Hörlinge ängar. Området är naturreservat och ligger väster om Osby längs
utmed Helgeån vars meandringsområde och dess närhet utgör själva ytan. En
näckrosbeklädd naturlig damm finns utanför ett fågeltorn. Runt om finns
lövskogar och små åkerlappar, längre från ån mest barrskogar. Dikningar har skett
för länge sedan i maderna som sedan slåttrats på magert hö (vass-slåtter och
liknande). Nu skall vassen slåttras igen och så har skett i år, där de västra
slingdelarna lagts ut. Det fanns mycket få blommor på vassmaderna och mycket
få dagfjärilar höll till där. Spridda fackelblomster besöktes dock av nässelfjärilar,
citronfjärilar och i NO flög en del brunfläckig pärlemorfjäril Boloria selene då det
växte en del kärrviol, Viola palustris, där. På en yta strax söder om ån höll dock
på eftersommaren till gott om rörliga fjärilar, främst påfågelöga Inachis io,
nässelfjäril Aglais urticae, på en lätt betad fuktängsyta med mycket blommor av
ängsvädd Succisa pratensis. I denna del växte också några klockgentianor

 49

Gentiana pneumonanthe som dock inte hade några ägg av alkonblåvinge, som nog
inte finns här, trots att det totalt sett lär finnas betydligt mer i trakten än de 6 – 7
plantor av klockgentiana som vi såg. Övergången från åns madmark in mo land
kan ge intressanta biotoper för dagfjärilar om ett måttligt naturbete kan hållas,
eller kanske ännu bättre om en tidig slåtter görs – då kan de senblommande
klockgentianorna blomma ock sätta frön. Ganska mycket av stora trollsländor flög
i området, vilket kan vara en förklaring till att ganska få fjärilar sågs.

Nr 5. Ubbalts NR. Området är ett huvudsakligen lövskogsbeklätt naturreservat på
en ås som går ut österifrån som en udde i Vittsjön. Främst finns partier med
varierad lövskog, mest ek och bok, men också en del barrskog och en liten mosse.
Stigar går runt i detta populära strövområde. I tallmossen sågs en huggorm,
förutom att några brunfläckig pärlemorfjäril Boloria selene flög där på denna för
området nästan enda dagfjärilsbiotop. Sydost om östra delen ligger en golfbana,
med en del öppna ytor, annars är det mesta skogar runt omkring också. Dock vid
åns utlopp strax nordöst om, men utanför östra begränsningen finns en liten
halvöppna madmark med bland annat odon, där citronfjäril Gonepteryx rhamni
flög och även tosteblåvinge Celastrina argiolus. Det var således endast mycket få
dagfjärilar som observerades, då det mesta av ytan utgörs av alltför tät skog.
Endast mycket få dagfjärilsarter lär vara bofasta här, men flera flyger troligen då
och då förbi.

Nr 6. Åraslövs mosse. NR. Ett område rikt på lövskog på en dikad botten där torv
förr tagits på flera ställen, men som nu är buskrik löv- eller blandskog som i vissa
delar är så blöt att bladvass växer halvöppet under de träd och buskar som tålt de
till kärr gränsande förhållandena, vilka fläckvis är öppna kärrytor med mycket
vattenklöver. Dessa ganska begränsade ytor hålls öppna med slåtter och
återkommande buskröjning och utgör fuktiga orkidérika mossängar, där man för
några årtionden sedan kunde finna brun gräsfjäril Coenonympha hero, som
antagligen inte alls finns kvar i Skåne, där för ännu längre sedan flera lokaler var
kända. Inte heller i Danmark finns denna art kvar. Kanske kan arten återutsättas
framöver? Största delarna av området är fuktig sydlig lövskog där ljuset inte
tränger ner mer än fläckvis, väl lite för flertalet av de dagfjärilar som har larver i
fältskiktet. De fjärilar som lever på träd eller buskar har dock goda betingelser
här, då många olika buskarter finns. Tosteblåvingen Celastrina argiolus fanns i en
troligen god stam och vars larv kan leva på både hägg Prunus padus och brakved
Frangula alnus, samt troligen flera andra buskar. Vinbärsfuks Polygonia c-album
som bör ha goda betingelser för larven också, fast inte så många sågs. Inne i
ljusare delar av skogen flög ganska många citronfjärilar Gonepteryx rhamni som
lägger äggen på brakved Frangula alnus. Ute på de öppna skötta våtslåtterytorna
blommar bl.a. ängsvädd Succisa pratensis som utgör viktig nektarresurs åt

 50

eftersommarens fjärilar. Sotnätfjäril Melitaea diamina skall finnas, samt
påträffades flera kartfjärilar Araschnia levana på en nässelrik skogsglänta längs
stigen in från parkeringen, samt i bortre östra delen där mycket nässlor fått fart
efter stormfällning av gran där under stormen 1999. Denna SÖ del ligger nog mest
utanför reservatsgränserna, men bör kunna passas in nu snart genom en viss
mindre utvidgning.

Nr 7. Rövarkulans NR. Nere i en markerad cirka 10 meterdjup ravin med lagrad
skifferberggrund nervittrad av Braåns vattenflöde finns öppna hävdade fuktiga
ängar i åns trånga meandringssystem. En gammal imponerande stenbro passerar
flera meter över åns vattenyta och norr härom finns en varierad örtrik måttligt
betad betesmark med både torrängsinslag i den gamla vägslänten, friskäng och
fuktäng närmast mot det ett lätt sluttande kärr med många intressanta växter. Här
blommar en hel del bra nektarproducenter, kanske är rödklöver och brunört bland
de viktigaste för fjärilarna. För de stora rörliga vinterpraktfjärilarna finns några
körsbärsträd högre upp med för dessa fjärilar intressanta bär på eftersommaren.
De torrare betade ängarna ovanför öster om grusvägen erbjuder miljö för mindre
tåtelsmygare Thymelicus lineola, kamgäsfjäril Coenonympha pamphilus och
puktörneblåvinge Polyommatus icarus, vilka alla hör till de vanligare arterna i
landskapet. Detta gäller även den frekventa slåttergräsfjäril Maniola jurtina och
luktgräsfjäril Aphantopus hyperantus. I ån fanns gott om elritsor och en och annan
mindre öring sågs. Den höga bokskogen som dominerar lövskogen som täcker de
flesta branter ger vindskydd, men kanske ger utskuggningen ett ganska svalt
lokalklimat, vilket kan vara för svalt för många dagfjärilar. Kartfjärilen Araschnia
levana har ändå klarat sig hit och levt som larv på nässlor här, sågs i ganska
många exemplar, trots att denna sydliga och värmekrävande art, som nyligen
invandrat söderifrån, borde vara extra känslig för ett svalt lokalklimat.
Ängsbräsmorna Cardamine pratensis nere i fuktängarna utgör värdväxt för
rapsfjäril Pieris napi och aurorafjäril Anthocaris cardamines. Älgörten
Filipendula ulmaria ger möjligheter i kärrets kanter åt älggräspärlemorfjärilen
Brenthis ino som lever här. Ramslökens Allium ursinum många blommor besöktes
av flera fjärilar, t.ex. en tidigt influgen amiral Vanessa atalanta och trivs i
lerjorden under glest med grova alar som var omtyckta av trädkrypare. En
vinbärsfuks Polygonia c-album var troligen inte ensam av arten i området, där den
visade sig på almlöv nära ån. Alm Ulmus glabra är omtyckt värdväxt för larven.
En fräsch individ av rödfläckig blåvinge Aricia agestis visade sig nära de bestånd
av kärrnäva Geranium palustre som växer på slänten ner mot ån, men frågan är
om det är denna eller någon annan näva sl. Geranium som varit larvens värdväxt.
Att det var så pass många fjärilsarter som det ändå var, förvånar mig lite, men
kanske är detta till del en ledlinje-efftekt där å-ravinen inbjuder till flygning längs
denna oas i ett i övrigt av brukade åkrar dominerat landskap,

 51

Nr 8. Herrevadskloster. Området har två skiljda delar, delade av en ganska
trafikerad asfaltväg. Ena västra delen är just nu obetad eller bara lättbetad gräsrik
kärrartad fuktäng fram till ån som rinner tämligen långsamt här. Gräsen växer
nästan ogenomträngligt höga tillsammans med älgört Filipendula ulmaria i
fuktigare delar, men det finns också någon mossrik del med lägre vegetation och
några större ekar i kanterna mot vägen. Öster om vägen finns en större betesyta
med friskängar och fuktängssvackor där alsly tenderar att växa upp. Bitvis växer
ganska mycket älgört eftersom betet är måttligt, vilket är bra för många
dagfjärilar, men som kräver lite mer skötselinsatser i form av återkommande
röjningar, gärna med bara två eller tre års mellanrum. Flera träddungar finns med
både större träd och det för fjärilar så viktiga slånet Prunus spinosa som är vanligt
i kanterna men också som fristående buskage. Dock är slån ändå inte så vanligt att
de åtminstone tre dagfjärilar som lever endast eller främst på slån kunde påvisas
detta år. För dagfjärilar bör slån gynnas ytterligare på sikt på bekostnad av
uppväxande träd eller trädföryngring. Lövskogar omger de flesta av områdets
kanter och ekarna här hyste eksnabbvinge Favonia quercus av vilka någon kom
ner och flög kring en mindre ek. I ett ledningsstråk i norra kanten flög även några
kartfjärilar Araschnia levana, vilka också hade nässlor här för larverna att leva på.
I norr sträcker sig en stenmur från väster mot öster och längs denna för sydsolen
exponerade stenmur flög några svingelgräsfjärilar Lasiommata megera som gärna
också satt sig på stenarna. De lägger helst äggen nära stenarna som blir solvärmda
och ger en högre natt-temperatur viktig för larverna då denna art skall hinna med
två generationer fjärilar, en under försommaren och en under eftersommaren. Det
måttliga betet ger större möjligheter för klöverväxter att växa och detta ger bättre
möjligheter för ett par blåvingearter att klara sig.

Nr 9. Linneröds NR. Området genomkorsas av en belagd krokig väg, men med
endast lite trafik och längs denna väg, som går genom lövskog med viss
inblandning av större granar vilka delvis fallit under stormen 1999 och även under
januari-stormen den 9-10/1 2005 och i vägkanterna flög flera brunfläckig
pärlemorfjäril Boloria selene, särskilt vid det lilla öppna kärret vid
parkeringsfickan till området. Här växte violer Viola spp. som är värdväxter åt
larven som särskilt utvecklas på kärrviol Viola palustris som det växer extra
mycket av i de nordvästra nerlagda mossodlingarna i NV delen som annars är
lövskogsklädd. Mossodlingarna har troligen också betats tidigare men inte nu
längre, varför en högörtvegetation med älgört Filipendula ulmaria till del vuxit in,
men ändå finns mycket gott om kärrviol Viola palustris. Vildsvin Sus scrofa hade
hållit till där nyligen och vänt upp några tuvor här och var. Dessa fuktängar är
smala och har blivit trånga eftersom lövskogen tränger på från kanterna. Röjning
behövs för att få ner mer sol till dessa mycket violrika fuktängar med kärrinslag

 52

och diken. Öster om vägen finns en större central öppen f.d. betad mark med
främst fuktängar och kärr, men också torrängsdelar i västra delarna upp mot
vägen. Topplösa Lysimachia tyrsiflora växer neråt de södra delarna ”under
kraftledningen” främst där denna går söderut in i skogen, men topplösan är ganska
utbredd i kärrmarken här men blommade endast högst måttligt. I torrängspartierna
flög ängsmygare Ochlodes sylvanus i flera exemplar. Vattnet i dikena som
dränerar ytan norrifrån ger kraftig brungul utfällning av järnbakterier. Centralt
finns en spetsig rullstensås till stor del övervuxen av lövskog, men med tecken
kvar bitvis i vegetationen på att det varit ett mer öppet och betat tillstånd här
tidigare, vilket beläggs av de förfallna taggrådsstängslena som finns kvar på flera
ställen och stenmurarna inne i bokskogen, vilken är mörk och har trängt ut nästan
all markvegetation som tidigare bör ha varit fin ängsflora. Ett par små mossar
finns i de centrala delarna och den rundade lilla mossen i östra halvan tycks ha en
mer ursprunglig vegetation av vitmossor och tuvor med ängsull, samt ganska
mycket klockljung Erica tetralix vars blommor besöktes av några fjärilar. Tall och
björksly hotar att växa över denna yta, vilken bör röjas i och hållas öppen. I södra
och östra delarna finns öppna gräsmarker som nu ligger oanvända sedan några år
och ännu tidigare bör ha varit kulturbetesytor och för några årtionden sedan var de
troligen odlade. Kontinuiteten som betesmark är därför inte så lång, men ändå har
det utbildats en ganska rik vegetation med blommor och höga gräs, typ mycket
hundäxing Dactylus glomerata, samt en del nässelhobbar. Nässlorna hyste larver
av kartfjäril Araschnia levana, fast detta område ligger ganska långt norrut i
Skåne och det var inte självklart att arten skulle ha nått ända hit upp ännu
eftersom artens invandring till Skåne söderifrån ägde rum så sent som 1981 eller
just dessförinnan. Eksnabbvinge Favonia quercus konstaterades på ekarna i södra
kanten av området.

Nr 10. Boarps heds NR. Ett mycket ljungrikt ganska kuperat område som
utvecklats genom naturbete och troligen har bränning skett fläckvis förr för att ta
bort och föryngra ljungen. Nyligen hade man röjt björkuppslag i hela området på
fast mark och bränt lite i nordvästra halvan, och i samband med detta även bränt
på de fåtal odonplantor Vaccinium ulginosum som blivit några kvadratmeter stora,
även om en del av odonrisen är kvar – och här flög en hona av svavelgul höfjäril
Colias palaeno vid odonbuskarna, vilket gör det troligt att ägg lagts här. Mer odon
kan nog behövas för att denna i praktiken på odon monofaga fuktskogslevande
fjäril skall kunna hålla sig kvar på denna hed. Svingelgräsfjäril Lasiommata
megera fanns flera av särskilt i anslutning till den högre NÖ kullen som har en del
stenar i sydvända slänten. Där finns dock väl mycket ljung nu och partiell
bränning vore önskvärt. Det flög en hel del hedblåvinge Plebejus idas på ljungen,
särskilt i de centrala lite fuktigare delarna. Liksom på de två andra ljunghedarna
var det ganska många fjärilar som flög till ljungblommorna för nektarn. Små

 53

rönnuppslag finns glest på ytan och det är möjligt att hagtornsfjäril Aporia
crataegi som påträffades i något exemplar kan leva på rönnarna som larver.
Kanske skall man låta några rönnar gå upp på ytan och istället decimera björkarna
ytterligare, då dessa finns mycket av både inom och utom ytan, särskilt kärren och
de små mossarna är starkt hotade av igenväxning av uppkommande björksly.
Grönsnabbvinge Callophrys rubi var vanlig och satt gärna på båbärsblad, ljung
och även granens grenar i norra kanten. Skogsnätfjäril Melitaea athllia flög i flera
exemplar och har en fast stam i området. Skogsödlor och kopparödla sågs, liksom
huggorm och dessa har ett gott skydd mot predation i ljungen.

Nr 11. Fjällmossen NR (norra). Två helt skiljda biotoper undersöktes i norra
Fjällmossenområdet, dels beteshedarna mellan mossarna, där många hästar betar,
dels själva den ganska intakta mosseplanet i norra delen. Mossen är tuvig och här
växer ljung, rosling och även klockljung, som dock tycks blomma endast
sparsamt. Ute på mossen finns en delvis trädbevuxen ö med gott om aspar, lingon
och ljung. Härute tycks älgar ha känt sig trygga, liksom rådjur, vilket förutom på
de betade aspuppslagen också visades genom de många hjortflugor som kläckts
här och attackerade under eftersommaren. Myrpärlemorfjäril Boloria equilonaris
finns, men sågs ej märkligt nog, då jag för några år sedan såg flera exemplar på
södra mossen. På 1970-talets första hälft fanns ett år mängder av kokonger av den
sällsynta ljungfjädertofsspinnaren Orgyia ericae vilken inte alls kunde ses nu,
men som nog också kan vara kvar. Myrens laggkanter har på åtminstone östra
delen kärr med gles Carex-vass och ganska mycket kärrsilja Peucedanum palustre
och det fanns även en hona av makaonfjäril Papilio machaon som flög och lade
ägg på denna i inlandet i stort sett enda värdväxt. Detta var för övrigt enda
makaonfjärilen som observerades på hela säsongen. Röjning avbjörksly behövs i
laggkanter för att gynna kärrsilja och andra örter.
Beteshedarna SO om norra mossen är ganska hårt betade på många ställen av
främst hästar, men också måttligt betade delar finns och området är ganska
fjärilsrikt. Starrgräsfjäril Coenonympha tullia finns i fuktigare partier där ängsull
och starrarter växer. I denna miljö flög även någon sotnätfjäril Melitaea
diamina.och som på de flesta fukthedar också brunfläckig pärlemorfjäril Boloria
selene. På torrhedskullarna var svingelgräsfjäril Lasiommata megera och
storfläckig pärlemorfjäril Issoria lathonia ganska vanlig, särskilt i anslutning till
själva markvägen. Några sorgmantlar Nymphalis antiopa hade sökt sig till
fågelbärsträden och sög bärsafter tillsammans med amiral Vanessa atalanta.

Nr 12. Kjugekull. Utgörs av en markerad bergig och storblockig höjd med fin
utsikt över ett par av NÖ Skånes sjöar, Oppmannasjön och Ivösjön.
Blockmiljöerna utgör ”spännande miljöer” i de SÖ delarna. Det mesta är
ädellövskogsbeklätt, men också grövre tallar finns, samt en del öppna stråk på

 54

topparna och i de norra delarna och det är främst här dagfjärilsmiljöerna finns.
Några små torra hed- och ängsytor med tjärblomster Viscaria vulgaris hyste en
liten stam av skogsnätfjäril Melitaea athalia samt fanns ängsblåvinge Cyaniris
semiargus och senare tosteblåvinge Celastrina argiolus. Vitfläckig guldvinge
Lycaena virgaureae kan också nämnas, men i övrigt bara vanliga fjärilar. Som
kuriosa kan nämnas att det någon gång i början av 1900-talet lär ha observerats ett
par segelfjärilar Iphiclides podalirius här – en sydlig art som ej reproduceras i
Sverige nu och som lever på slån, vilket kan vara en indikation på att det bör ha
funnits betydligt mycket mer slån både på Kjugekull och i landskapet i övrigt. Lite
fler öppna ytor skulle gynna dagfjärilsfaunan som i dagsläget inte har mer än
några mindre öppna ytor tillgängliga.

Nr 13. Prästängen. Området ligger lite norr om mitten av östra Skåne strax söder
om Åhus och väster om Yngsjö i anslutning till ”Vattenriket” längs Helgeåns
nedre delar och är i stort sett öppet. Den östra begränsningen utgörs av Helgeåns
stilla framflytande vatten. Grunda diken i ytan visar att man förr gjort mycket för
att leda bort vattnet för att få slåtter- eller betesmark. Ytan är en av ytterligt få
slåttrade ytor i de 25 områdena (om man bortser från en slåtteryta på Hörlinge
ängar och en mycket begränsad yta i Linnebjers hage). Alla de grunda
dräneringsdikena vittnar om att det mesta av ytan är fuktäng eller snarare kanske
fukthed, då det är tämligen låg näringsstatus här. Det har kanske inte varit
översvämningar av Helgeån så ofta, vilket annars skulle kunna bidra till lite
tillförsel av gödning, fast åns vatten är mer måttligt näringsrikt. Normalt sett
borde denna mark ha varit en mad med regelbundna översvämningar, men
muddringar och dikningar har gjort översvämningar mer sällsynta. Här kallar jag
slåtterytorna våtslåtterängar. En betydande del av ytan från östra delen mot
centrum är snarast friskäng som ej slåttrats på flera år tycks det. En grandunge
begränsar i öster och den utgör ett visst vindskydd från väster för en liten del av
området. Några få buskage eller mindre lövträd, främst Salix spp., finns längs
dikena. Skogsnätfjäril, Melitaea athalia, var inte helt väntad här, men fanns öster
om grandungen och den lever troligen på svartkämpar, Plantago lanceolata som
larv. Skogsödlor finns i gräsmarken som nu vare sig slåttras eller betas. Själva åns
strandzon öster om markvägen mot ån har inte undersökts. På våtslåtterytorna flög
mycket rapsfjärilar Pieris napi som har mycket värdväxt i form av ängsbräsmor
Cardamine pratensis att leva på här, men också en hel del kålfjärilar Pieris
brassicae som knappast går fram inom ytan utan tillkommer då den är en rörlig
art. Silverblåvinge Pöyommatus amandus har en ovanligt god population här
eftersom det finns ganska bra med kråkvicker Vicia cracca totalt sett.
Violettkantad guldvinge Lycaena hippothoe finns och även vitfläckig guldvinge
Lycaena virgaureae, vilka båda mest lever på ängssyra Rumex acetosa. Som på de
flesta områden dominerar de vanliga gräsfjärilarna särskilt slåttergräsfjäril

 55

Maniola jurtina, men också kamgräsfjäril Coenonympha pamphilus finns gott om,
men färre luktgräsfjäril Aphantopus hyperantus.

Nr 14. Tosteberga ängar NR. Området är en mycket sten och stenmursrik
betesyta med flera olika betesinhägnader med lite olika betestryck på dessa
havsstrandängar eller strandnära ängar. Buskage snarare än träd dominerar vissa
delar gör området till ett bra dagfjärilsområde med mycket solinstrålning. Det
växer anmärkningsvärt många buskarter, förutom den vanligaste hagtorn
Crataegus spp och slån Prunus spinosa, flera annars sällsyntare arter som kornell
Cornus suecica och berberis Berberis vulgaris vilken senare kan vara värdväxt åt
en mycket sällsynt mätareart som finns trakten – om den också finns på
Tosteberga ängar är okänt. Mycket blommor på strandängarna i södra delen ger
nektar åt ganska många fjärilar, annars är det så hårt betat att blommorna endast är
måttligt många, särskilt framåt eftersommaren. Detta var enda lokalen där
eldsnabbvingen, före 2005 med namnet björksnabbvinge Thecla betulae
konstaterades. Larven av eldsnabbvingen lever på slånbuskar, vilka det måste
finnas många av inte bara i utan också utanför området. En annan art
silversmygare Hesperia comma hade en god population i området och fjärilarna
besökte gärna rödklintblommorna. Mycket brudbröd Filipendula vulgaris, liksom
mycket solvädor Helianthemum nummularium finns, samt även blodnäva
Geranium sanguinea och även mindre nävor sl. Geranium viktiga värdväxter för
rödfläckig blåvinge Aricia agestis och möjlig värdväxt åt ytterligare några
dagfjärilar. Trådklöver Trifolium dubium var mycket frekvent och kan vara
viktigaste värdväxt åt puktörneblåvingen Polyommatus icarus här. Alla stenarna
och stenmurarna är nog främsta anledningen till att svingelgräsfjärilen
Lasiommata megera var så vanlig här. I en fuktäng nära havet söder om udden
växte mycket gentianor, troligen sumpgentiana Gentiana uliginosum (snarare än
ängsgentiana Gentiana amarella?).

Nr 15. Everöds utmark. Området ligger cirka en mil VSV Everöd, men bara 4
km Ö Svensköp i de skogrika delarna av Linderödsåsen med planterad ung
granskog i norr men mer varierande skogar i andra väderstreck. Ytan som
genomrinns från väster mot öster i södra kanten av ett utgrävt dike, är sedan
gammalt tappad på vatten och låglänta delar har förmodligen varit grund sjöbotten
eller vassar, men utgör nu en rest av utmarksbeten. Det fanns lekfärgade och även
mindre elritsor i dikets strömmande vatten. Den dominerande biotopen är enefälad
men en ganska öppen sådan med som regel glest mellan enarna och med flera
fuktängar och även kärr som är helt öppna. Mycket stenmåra Galium saxatile
vittnar om områdets näringsfattiga karaktär, med snarare hedar än ängar. Ganska
mycket stenar finns på de låga kullarna och den ruinrest som finns efter en gård i
mitten på norra sidan har ett stort steninnehåll då husgrundsmurar och några

 56

stenmurar är kvar. Där fanns nässelfjärilar som fortfarande har chans att leva på
nässlor där, samt svingelgräsfjärilar, Lasiommata megera, som gärna sitter på och
lägger ägg intill stenmurarna, då larven gärna drar fördel av solvärmda stenar för
att hinna med de två generationerna under säsongen. Det var intressant att se
blommande kärrspiror Pedicularis palustris i de NV delarna ute i lätt sluttande
kärrbiotop med rörligt vatten. Ganska många dovvilt brukade gå in och beta på
ytan i östra delarna, ett 30-tal djur observerades en dag - man har uppenbarligen
inte skjutit ner dovviltstammen så mycket i dessa trakter som längre i söderut i
Skåne – och betespåverkan och spillningsgödningen i området av dessa var
märkbar. En tämligen stor flock med nötboskap (av typ Cherolet / Hereford)
inklusive tjur betade i området. Betestrycket var måttligt till hårt, i viss mån lite
fläckvis fördelat. Pärlemorfjärilar sl. Argynnis och sl. Boloria var mycket
sparsamt förekommande vilket vittnar om den lite för näringsfattiga jordmånen
för flertalet violer Viola spp vilka var mycket sparsamma också de, utom kanske
kärrviolen Viola palustris i fuktstråken. Där fanns brunfläckig pärlemorfjäril
Boloria selene och i nordöstra kanten några prydlig pärlemorfjäril Boloria
euphrosyne. I övrigt några storfläckig pärlemorfjäril Issoria lathonia, men fler av
den silverstreckade pärlemorfjärilen Argynnis paphia.

Nr 16. Kungsmarkens NR. Ett till ytan föredömligt stort naturreservat både inom
och runt om den centrala golfbanan, där ytterst blomrika slåtterängar mest av
friskängstyp finns med många blommor som man inte så lätt annars hittar. I norr
begränsas ytan av en planterad medelålders ekskog som ger vindskydd och har ett
välutvecklat buskbryn med hagtorn och slån främst. Fjärilarna har en måttligt
exponerad del framför det sydvända brynet. Totalt sett är det mer måttligt med
fjärilar, märkligt nog, då det finns nektar i mängder. Getväpplingen Anthylis
vulneraria hyser nu troligen en liten stam av mindre blåvinge Cupido minimus
vars larv lever av fröanlagen i blomställningen. På ängssyrorna Rumex acetosa
lever larverna av violettkantad guldvinge Lycaena hippothoe som gärna besöker
ängsväddens Succisa pratensis enormt många blommor i ”hästhagen” i östra
delen. Här borde kunna finnas fler fjärilar, men kanske är det för exponerat, då
nästan inga slån- eller andra buskar finns här än de bara decimeter låga krypviden
Salix repens som glädjande nog finns tillsammans med en ganska rik flora över
ganska stora ytor. Älggräs Filipendula ulmaria är mycket vanlig och
älggräspärlemorfjärilen Brenthis ino borde finnas, men sågs inte, märkligt nog.
För många fjärilar är området alltför exponerat över stora delar, kanske skulle mer
slån och andra buskar både fritt ute och i kantzonerna förbättra situationen för
dagfjärilar generellt. I betesmarkerna väster om golfområdet växte ganska mycket
orkidéer, men troligen är betestrycket väl hårt här för både de flesta fjärilar och
flertalet blommor. I östra delen av golfbaneområdet, på den västvända slänten
med mycket blommor observerades tre bastardsvärmarearter, flest bredbrämad

 57

bastardsvärmare Zygaena lonicerae, men också allmän bastardsvärmare Zygaena
filipendulae och liten bastardsvärmare Zygaena meliloti, vilket kan indikera att i
en slåtteräng
klarar sig dessa och dess värdväxter – olika klöverväxter som rödklöver Trifolium
pratense, kärringtand Lotus corniculatus och kråkvicker Vicia cracca – bättre än
på omgivande betesmarker. Dock kan kärringtand tåla även ett hårdare bete.
Ängspärlemorfjäril Argynnis aglaja flög också i dessa fina slänter vilket visar att
violer Viola spp växer här också. Framför allt flög stora mängde av
slåttergräsfjäril Maniola jurtina och luktgräsfjäril Aphantopus hyperantus i
slåtterområdena i utkanterna runt omkring golfgreenerna. Det hårda fårbetet i den
brantare slänten norr om sjön var dock en katastrof jämfört med slåtterytorna för
både fjärilar och blommor, även om buskagen blev lite nerbetade.

Nr 17. Linnebjers NR. Området ligger ett par km norr om Södra Sandby och
ungefär lika långt från Kungsmarken, med främst åkrar runt omkring men själva
den f öre detta beteshagen är huvudsakligen en tät ekskog med många grova ekar
och i den sydvästra torrare delen en bokdunge. Norrut finns betesfållor med hästar
vilka till cirka hälften omfattar naturreservatets norra delar vilket således är
hästben. De NV betesfållorna har betats lättare i år än den sydöstra fållan som är
hårdast betad, vilket också märks tydligt på mängden av de båda helt dominerande
gräsfjärilarna slåttergräsfjäril Maniola jurtina och luktgräsfjäril Aphantopus
hyperantus vilka var betydligt många fler där betet var lättare. Intressant var att
två sälgskimmerfjärilar Apatura iris observerades inne i skogen, respektive i
skogskanten. Arten är nyetablerad för 25 år sedan i landet, fast den är fortfarande
lokal och sällsynt utom möjligen på några få enstaka platser med mycket sälgar i
Skåne. Detta var de enda observationerna av sälgskimmerfjäril på
inventeringsytorna. I skogen finns vid parkeringen en liten fuktäng som brukar
slåttras och ytterligare en kalkfuktäng som slåttrades en gång under säsongen
längre ner längs stigen. Det har även genom att flera stora ekar har dött eller blivit
markant dåliga och glesa i bladverket, nyligen bildats ett par gläntor till och det är
därför nu fläckvis ljusare längs norra stigen. Där finns möjligheter för dagfjärilar
att flyga och vinbärsfuksen Plygonia c-album som tycks ha ökat i södra Skåne
under de senare åren, sågs ganska nära dessa gläntor som kommer att bli större
efter hand som fler ekar dör, vilket tycks nära förestående. Kärrnäva, Geranium
palustre blommade i ganska få exemplar i kalkfuktängarna jämfört med för 20 år
sedan då fler fanns, men kanske gynnas de ändå på sikt av att älgörten,
Filipendula ulmaria, inte kan ta över fullständigt när ytorna slåttras.
Inventeringsslingan har även passerat på stigen i skogen – allt ligger inom
naturreservatsgränserna – men endast få dagfjärilar kan flyga i skogen då det
fortfarande är för skuggigt. Skimmerfjärilhonan som sågs var dock nere på stigen
i en solfläck. De alltför hårt betade hästbetena i östra delarna såg trevliga ut under

 58

försommaren med mycket ängsbräsmor Cardamine pratensis men sedan blev
dessa hårt nerbetade vilket kanske kan förklara varför inte aurorafjärilen
Anthocaris cardamines sågs där. Endast mycket få gräsfjärilar flög i denna
hårdbetade del. Hästarna trampar också så hårt att till och med de tuvor som vuxit
upp kring stenarna i friskängen blir hårt åtgångna. I den nordvästra betesdelen var
betestrycket endast måttligt och där fanns kartfjärilar Araschnia levana och även
larver av dessa på nässelhobbarna som lyckats etablera sig här. Här fanns en hel
del blommor och flertalet av de fjärilar som fanns flög omkring här.

Nr 18. Gråshult. Ligger i anslutning till en gård i södra barrskogsregionen längst
uppe i norra centrala Skåne, nära en ådalgång med en varierad lövskog längs
kanterna. Rester finns av gamla odlingstegar med stenrösen och en central dubbel
öst- västgående stenmur med en markväg emellan. Södra halvan är en ekhagsrest
men obetat nu, medan norra halvan betas måttligt. Dungar med stora grova både
ekar och bokar finns, samt en del slånbuskage som bör bli bra för många fjärilar
om de får växa tills sig. Mycket örnbräken Pteridium aquilinum ger skydd åt en
del örter som annars skulle ha blivit nerbetade. I väster utanför ytan finns
sankängar, delvis utgrävda till fiskdammar. Ganska många vinbärsfuksar
Polygonia c-album fanns under hösten, samt amiraler Vanessa atalanta – den
senare flyttfjäril som levt som larver någonstans kanske inom yta, men som drar
söderut över vintern. En sorgmantel Nymphalis antiopa sög sav ur en savande
björk i en fuktäng med mycket kärrviol Viola palustris men väl tätt med björk för
brunfläckig pärlemorfjäril Boloria selene. Skogspärlemorfjäril Argynnis adippe
observerades lägga ägg i ett mossövervuxet stenröse med en del violer i norra
delen strax väster om den markerade grusåsen i norra delen. Vitfläckig guldvinge
Lycaena virgaureae fanns i särskilt södra delarna.

Nr 19. Vitemölle strandbackar NR ligger mellan Vitemölla och Haväng på
skånska östkusten. Ytan domineras av hedartade sandiga torra backar och
strandängar, med mycket sandnejlika Dianthus arenaria där slitaget är måttligt till
ganska hårt. Backarna betas måttligt till ganska hårt av hästar och även
vildkaniner i söder och av kor i norra delen, vilket ger en betespräglad flora med
bland annat mycket backsippor Pulsatilla vulgaris som utgör värdväxt åt några
naturvårdsviktiga mätarefjärilar som kan finnas här. Närmast stranden betas inte,
utan här är det sommarturismen som ger ett slitage. Speciellt för området är alla
sandgräsfjärilarna Hipparchia semele vars larv lever på den här vanliga borsttåteln
Coynephorus canescens. I tallskogen finns många döda och döende talar av grov
dimension vilket ger möjligheter för skalbaggslarver och hackspettar, samt växer i
de övre delarna där det är glesare mycket björnbär Rubus fruticosus och kaprifol
Lonicera periclumenum som ger nektar till bland annat svärmarefjärilar och den
senare kan vara värdväxt åt en dagsvärmare, en dagfjäril, samt ett nattfly. Längs

 59

ett par åar med bland annat bäcknejonöga och berömd laxöring, växer mycket
klibbal. Sandödla och vattensork observerades nära mynningen till den centrala
mindre ån. Detta strandnära område får mycket sol och hyser en ganska artrik
fjärilfauna. Hedpärlemorfjäril Argynnis niobe med larv på styvmorsviol,
svartfläckig blåvinge Maculinea arion på timjan och hos myror, mindre blåvinge
Cupdo minimus på getväppling, liksom väpplingblåvinge Polyommatus dorylas
också på getväppling är några mer speciella naturvårdsintressanta arter här.

Nr 20. Humlarödshus fälad. Området ligger cirka 5 km SSO om Veberöd i en
måttlig nordslutning och har mycket rörligt vatten i form av fuktstråk med
fuktängar med friskängar och även torrängsinslag däremellan. Många enebuskar
ger en så kallad enefäladsstruktur med en del björnbär och mjölkört Chamenerium
angustifolium i buskagen och några glest stående ekar här och var ger trots
nordläget en hel del sol och inte så lite dagfjärilar kan ses. Ytan är örtrik med
bland annat mycket humleblomster Geum rivale och en del orkidéer som grönvit
nattviol Platanthera chlorantha. Fågelbär finns i södra kanten mot en golfbana,
samt i öster langs en jordstenmur mot en planterad men nu till delar nerblåst
granskog med stort nässelinslag vilket gynnar kartfjäril Araschnia levana med
flera vinterpraktfjärilar. Ytan betades av vita kraftfulla ungnöt av Cherolet-ras.
Betestrycket var från måttligt till hårdare, på vissa delar också lite lättare.
Violettkantad guldvinge Lycaena hipothoe fanns flera av och de utnyttjar som larv
ängssyra Rumex aetosa. De vanligaste fjärilarna var annars slåttergräsfjärilar
Maniola jurtina och luktgräsfjäril Aphantopus hyperantus, samt kamgräsfjäril
Coenonympha pamphilus. Intressant var att också en hagtornsfjäril Aporia
crataegi flög över ytan så här långt söderut i landskapet.

Nr 21. Drakamöllans NR ligger i östra Skåne strax innanför Maglehem. Ytan har
utbredda ljungheds- och andra hedytor som sköts med bränning, bit för bit olika
år, varför flera successionstadier efter ljungbränningen hela tiden finns
representerade, vilket är mycket viktigt för fjärilarna där. Ljungblommorna ger
under eftersommaren mycket rikligt med nektar vilket utnyttjas av både stationära
fjärilar som sandgräsfjäril Hipparchia semele, ljungblåvinge Plebejus argus och
hedblåvinge Plebejus idas, samt av flera kringflygande rörliga arter som samlas
upp här under ljungens blomning. Således fanns mycket nässelfjärilar Aglais
urticae, mycket påfågelöga Inachis io, samt någon vinbärsfuks Polygonia c-
album, samt citronfjärilar Gonepteryx rhamni vilka alla skall övervintra som
vuxna fjärilar och passar på att besöka blommor och lagra energi här. Efter
bränningen kan märkas en markant ökning av bergsyra Rumex acetosella vilket
gynnar mindre guldvinge Lycaena phlaeas som var vanlig. Backtimjan Thymus
serpyllum var på vissa delar frekvent – och en mycket viktig art för naturvården
svartfläckig blåvinge Maculinea arion flög här. Den har både nektar och värdväxt

 60

för den unga larven på blomställningarna av timjan. Senare i livet behöver
blåvingelarven en speciell rödmyreart Myrmica sabuleti som kräver varma
boplatser där solen lyser in på tuvor eller öppen sand eller jord. Sådana varma
platser finns det gott om i detta backiga sandjordsområde. Här finns också en
ganska god sandödlepopulation vilka gynnas av sanden och att det finns
gömställen bland ljung och fjolårslöv. Ganska mycket styvmorsviol Viola tricolor
är värdväxtunderlag för två pärlemorfjärilar, dels storfläckig pärlemorfjäril Issoria
lathonia, dels hedpärlemorfjäril Argynnis niobe. Silversmygaren, Hesperia
comma har värdväxt i form av främst fårsvingel Festuca ovina här.

Nr 22. Hammars backar NR (delar av) är den västligare delen av Kåsebergaåsen
och ligger alldeles söder om Hammar och en bit bort mot Kåseberga. Området
utgörs av finjordskullar med stäppvegetation, vilken betas hårt till mycket hårt av
kor som därmed också går mycket på ytan. Korna terrasserar även den sydvända
branta slänten ner mot havet som slår in och spolar bort mer och mer av den fina
jord som tampas eller rasar ner. Betet är väl hårt för de allra flesta fjärilar, dock
något lättare i den östligaste delen mot Hammar Kabusa skjutfält där flertalet
fjärilar fanns. Det finns inte mycket brudbröd Filipendula vulgaris då det hårda
betet inte ofta tillåter blommor och frön att gå fram, men ändå konstaterades att
backvisslaren Pyrgus armoricanus till nyligen med namnet fransk blomvisslare
hade en i år ganska god höstgeneration här, vilket indikerar att det tycks ha varit
gynnsamt väder de senaste åren för denna sällsynta och lokala art som fått CR
som hotbeteckning i den aktuella röda listan. Detta är en ny lokal för arten som
har sina mer centrala lokaler i Tomelillatrakten. I övrigt fanns rödfläckig blåvinge
Aricia agestis som nog kan leva på den här vanliga skatnävan Erodium
sicutarium, samt andra nävor som Geranium molle. Många rörliga arter kunde ses
flyga längs denna sydligaste begränsning som Kåsebergaåsen utgör mot
Östersjön, vilken i och för sig passeras av vissa arter. Troligen har den rödgula
höfjäril Colias crocea som sågs besöka blommor av mursenap Sinapis muralis i
övre havsvända slänten kommit flygande över havet hit. Ett lättat betestryck
skulle gynna många dagfjärilar, vilket också skulle ge möjlighet till en bättre
tuvbildning och en viss etablering av betesanpassade buskar som slån skulle också
gynna både fjärilar och många blommande växter.

Nr 23. Högestads mosse NR ligger väster om Högestad strax väster om
Fyledalen och utgörs av en mosse med diken som dränerar ytan. Mest friskängar
finns men också några torrare kullar och i svackorna fuktängar och kärr av typ
kalkfuktkärr med en hel del orkidéer och majvivor Primula farinosa. I kärren och
fuktmarkerna finns ett par mer naturvårdsintressanta arter, sotnätfjäril Melitaea
diamina och starrgräsfjäril Coenonympha tullia som troligen har sin sydligaste
lokal här. Torrängsbackarna i centrala delarna visade sig hysa en population av

 61

backvisslare Pyrgus armoricanus med CR som svensk rödlistning för tillfället.
Här finns också brudbröd Filipendula vulgaris för larverna att leva på. En
population av ängspärlemorfjäril Argynnis aglaja med hundviol som värdväxt var
också glädjande, samt fanns också älgräspärlemorfjäril Brenthis ino vilken lever
på älgört Filipendula ulmaria. Av bastardsvärmare fanns
bredbrämadbastardsvärmare Zygaena lonicerae. Att så mycket dagfjärilar finns
kan till stor del förklaras av det ganska måttliga betestrycket jämfört med de flesta
andra områdena.

Nr 24. Mannagården ligger alldeles söder om Broby och utgörs av ett av vägen
genomkorsat område med en ekhage med ungefär lika mycket öppna torrheds- till
fuktängsmarker söder om ekområdet. En ett par meter djupt grävd å går genom
denna västra del som var måttligt till hårt betad och som hyste betydligt färre
fjärilar än den östra nu obetade delen på andra sidan om vägen, där det flög rikligt
med dagfjärilar. Ån genomkorsar även denna del och det är relativt mycket
fuktängar här på gränsen till högörtvegetation, med älgört Filipendula ulmaria
och det fanns älggräspärlemorfjäril Brenthis ino. Det fanns ganska mycket
blommor och vitfläckig guldvinge Lycaena virgaureae var vanlig. Den har larv på
ängssyror Rumex acetosa, vilket också gäller violettkantade guldvingen Lycaena
hippothoe som också hade en bra lokal här. Områdets huvudsakliga
fuktängskaraktär gjorde att luktgräsfjärilen Aphantopus hyperantus var tjugotalet
gånger mer frekvent än slåttergräsfjärilen Maniola jurtina. Både liten
bastardsvärmare Zygaena meliloti och silverblåvinge Pölyommatus amandus
fanns i en ovanligt god population också troligen tack vare det upphörda betet
som tillåter den av betesdjur omtyckta kråkvickern Vicia cracca att växa upp
ordentligt. Bredbrämad bastardsvärmare Zygaena lonicerae fanns också, med larv
på de beteskänsliga röd- och skogsklöver Trifolium pratense och Trifolium
medium. Mannagården var ett av de bättre områdena för dagfjärilar.

Nr 25. Sporrakulla ligger NO om Sibbhult i högt läge i barrskogsdominerad
terräng, men utgörs av en kulturgård med några kringliggande före detta små
åkrar, nu fårbete med för närvarande få dagfjärilar men med intressanta stenrösen
med lind och ask på, samt i kanterna nertill i väster flera lövträdsarter, bland annat
alm Ulmus glabra, på vars blad en larv av vinbärsfuks Polygonia c-album åt.
Centralt mellan fårbetet och gården finns en liten fuktäng med måttligt bete med
kärrviol Viola palustris där brunfläckig pärlemorfjäril Boloria selene flyger.
Aklejruta Thalictrum aquilegifolium växer och blommar med kraftfulla exemplar i
kanten av fuktängen. Ovanför gården i östra delarna var stenigt och där ovanför
också berg i dagen De barrdominerade skogarna runt om var tydligt
stormpåverkade och mer lövsly kan förväntas och hagtornsfjäril Aporia crataegi
som sågs kan kanske öka framöver. Området var prydligt skött med riktiga

 62

gammaldags trägärdsgårdar och spånplattetak på husen och gården utgör ett
populärt utflyktsmål. De slåttrade ytorna i anslutning till gårdens östra högre delar
har en blomrik flora, men ytorna är små. En vidgning av de öppna ytorna behövs
för att få tillräckliga ytor för dagfjärilar. Området är ganska isolerat i
barrskogsdominerad terräng och inte särskilt många dagfjärilar observerades.

 63

Bilaga 2. Dagfjärilar och bastardsvärmare i Skåne 2005 på
respektive lokal

Antal individer per lokal summerat för hela säsongen.

Å
va

rp
s

fä
la

d

Ås
en

Ly
a

he
d

H
ör

lin
ge

än

ga
r

U
bb

al
t

Svenskt nytt namn Latinskt namn Nr 1 Nr 2 Nr 3 Nr 4 Nr 5

Bastardsvärmare Zygaenidae
Allmän metallvingesvärmare NT Adscita statices
Liten bastardsvärmare NT Zygaena meliloti
Allmän bastardsvärmare NT Zygaena filipendulae
Bredbrämad bastardsvärmare
NT Zygaena lonicera 1
Tjockhuvudfjärilar Hesperidae
Smultronvisslare Pyrgus malvae 1 2
Backvisslare CR Pyrgus armoricanus
Mindre tåtelsmygare Thymelicus lineola 21 2
Silversmygare NT Hesperia comma
Ängssmygare Ochlodes sylvanus 2 3
Riddarfjärilar Papilionidae
Makaonfjäril Papilio machaon
Vitfjärilar Pieridae

Aurorafjäril
Anthocharis
cardamines 9 22

Hagtornsfjäril Aporia crataegi
Kålfjäril Pieris brassicae 5 11 18 4
Rovfjäril Pieris rapae 1 1
Rapsfjäril Pieris napi 565 54 23 2 3
Svavelgul höfjäril Colias palaeno
Rödgul höfjäril Colias croceus
Citronfjäril Gonepteryx rhamni 3 4 12 12 3
Blåvingar Lycaenidae: Polyommatini
Mindre blåvinge NT Cupido minimus 3
Tosteblåvinge Celastrina agriolus 3 1
Svartfläckig blåvinge VU Maculinea arion
Ljungblåvinge Plebejus argus 5
Hedblåvinge Plebejus idas 1
Violett blåvinge Vacciniina optilete 1
Rödfläckig blåvinge Aricia agestis

Ängsblåvinge
Polyommatus
semiargus

Väpplingblåvinge NT Polyommatus dorylas
Silverblåvinge Polyommatus amandus
Puktörneblåvinge Polyommatus icarus 2 4
Guldvingar Lycaenidae: Lycaenini
Mindre guldvinge Lycaena phlaeas 26 2 63
Vitfläckig guldvinge Lyceana virgaureae 5 1
Violettkantad guldvinge NT Lycaena hippothoe 2

 64

Svenskt nytt namn Latinskt namn Nr 1 Nr 2 Nr 3 Nr 4 Nr 5
Snabbvingar Lycaenidae: Theclini
Grönsnabbvinge Callophrys rubi 23
Busksnabbvinge Satyrium pruni 4
Eldsnabbvinge Thecla betulae
Eksnabbvinge Favonius quercus

Pärlemorfjärilar Nymhalidae: Heliconiinae
Silverstreckad pärlemorfjäril Argynnis paphia 23 2 8 3
Ängspärlemorfjäril Argynnis aglaja 6
Skogspärlemofjäril Fabriciana adippe
Hedpärlemofjäril NT Fabriciana niobe
Storfläckig pärlemorfjäril Issoria lathonia 1
Älggräspärlemorfjäril Brenthis ino
Prydlig pärlemofjäril Clossiana euphrosyne 4 4
Brunfläckig pärlemorfjäril Clossiana selene 12 4 83 65 3
Vinterpraktfjärilar Nymhalidae: Nymphalinae
Kartfjäril Araschnia levana 2
Amiral Vanessa atalanta 3 1 3 5
Tistelfjäril Cynthia cardui
Påfågelöga Inachis io 1 7 1 43 1
Nässelfjäril Aglais urticae 29 11 27 9
Vinbärsfuks Polygonia c-album 1
Sorgmantel Nymphalis antiopa
Nätfjärilar Nymhalidae: Melitaeinae
Sotnätfjäril NT Melitaea diamina
Skogsnätfjäril Melitaea athalia
Skimmerfjärilar Nymhalidae: Apaturinae
Sälgskimmerfjäril Apatura iris
Gräsfjärilar Nymhalidae: Satyrinae
Svingelgräsfjäril Lasiommata megera 21 9 4
Starrgräsfjäril Coenonympha tullia
Pärlgräsfjäril Coenonympha arcania

Kamgräsfjäril
Coenonympha
pamphilus 25 1 82 14

Luktgräsfjäril
Aphantopus
hyperantus 256 15 9 11

Slåttergräsfjäril Maniola jurtina 24 1
Sandgräsfjäril Hipparchia semele

 65

Svenskt nytt namn Å

ra
sl

öv

R
öv

ar
ku

la
n

H
er

re
va

d

Li
nn

er
öd

Bo
ar

ps
 h

ed

Fj
äl

lm
os

se
n

Kj
ug

ek
ul

l

 Nr 6 Nr 7 Nr 8 Nr 9 Nr 10 Nr 11 Nr 12

Bastardsvärmare
Allmän metallvingesvärmare NT
Liten bastardsvärmare NT
Allmän bastardsvärmare NT
Bredbrämad bastardsvärmare NT
Tjockhuvudfjärilar
Smultronvisslare 5 1 1
Backvisslare CR
Mindre tåtelsmygare 9 1 1
Silversmygare NT 1 3
Ängssmygare 3 2 1 6
Riddarfjärilar
Makaonfjäril 1
Vitfjärilar
Aurorafjäril 3 2 8 1
Hagtornsfjäril 1 1 2
Kålfjäril 9 53 23 2 12 2
Rovfjäril 1 18 2 4 1 5
Rapsfjäril 39 22 145 18 19 45 3
Svavelgul höfjäril 1
Rödgul höfjäril
Citronfjäril 25 2 61 29 25 21 2
Blåvingar
Mindre blåvinge NT 5
Tosteblåvinge 5 8 1
Svartfläckig blåvinge VU
Ljungblåvinge 3
Hedblåvinge 135 5
Violett blåvinge 2
Rödfläckig blåvinge 1
Ängsblåvinge 1
Väpplingblåvinge NT
Silverblåvinge 2
Puktörneblåvinge 14 6 1 2 11 17
Guldvingar
Mindre guldvinge 16 14 1 8 23 6
Vitfläckig guldvinge 3 1
Violettkantad guldvinge NT 1 5 1
Snabbvingar
Grönsnabbvinge 36 3
Busksnabbvinge
Eldsnabbvinge
Eksnabbvinge 1 1 2

 66

 Forts. Nr 6 Nr 7 Nr 8 Nr 9 Nr 10 Nr 11 Nr 12

Pärlemorfjärilar
Silverstreckad pärlemorfjäril 5 13 9 4 9
Ängspärlemorfjäril 5 1 1
Skogspärlemofjäril
Hedpärlemofjäril NT 1
Storfläckig pärlemorfjäril 1 2 8
Älggräspärlemorfjäril 4 43
Prydlig pärlemofjäril 5
Brunfläckig pärlemorfjäril 2 25 71 21 32
Vinterpraktfjärilar
Kartfjäril 9 32 3 1 7
Amiral 2 5 3 7 13
Tistelfjäril
Påfågelöga 1 12 26 8 12 15
Nässelfjäril 1 13 5 86 27 7
Vinbärsfuks 2 1 1 1
Sorgmantel 1 1 3
Nätfjärilar
Sotnätfjäril NT 1 1
Skogsnätfjäril 3 1 9 2 3
Skimmerfjärilar
Sälgskimmerfjäril
Gräsfjärilar
Svingelgräsfjäril 2 4 11 7 19
Starrgräsfjäril 13
Pärlgräsfjäril
Kamgräsfjäril 2 1 8 25 15 6
Luktgräsfjäril 1 14 24 89 18
Slåttergräsfjäril 46 5 4 8
Sandgräsfjäril

 67

Svenskt nytt namn Pr

äs
tä

ng
en

To
st

eb
er

ga

E
ve

rö
ds

fä

la
d

Ku
ng

s-
m

ar
ke

n

Li
nn

eb
jä

rs

ha
ge

G
rå

sh
ul

t

 Nr 13 Nr 14 Nr 15 Nr 16 Nr 17 Nr 18

Bastardsvärmare
Allmän metallvingesvärmare NT
Liten bastardsvärmare NT 2
Allmän bastardsvärmare NT 3
Bredbrämad bastardsvärmare NT 2
Tjockhuvudfjärilar
Smultronvisslare 2 7
Backvisslare CR
Mindre tåtelsmygare 12 5 1
Silversmygare NT 32 2
Ängssmygare 1
Riddarfjärilar
Makaonfjäril
Vitfjärilar
Aurorafjäril 1
Hagtornsfjäril 2
Kålfjäril 41 4 5 25 36 3
Rovfjäril 4 9 34 16 14 2
Rapsfjäril 72 12 78 365 198 3
Svavelgul höfjäril
Rödgul höfjäril
Citronfjäril 1 1 38 1 17
Blåvingar
Mindre blåvinge NT 1
Tosteblåvinge
Svartfläckig blåvinge VU
Ljungblåvinge
Hedblåvinge 1
Violett blåvinge
Rödfläckig blåvinge 3
Ängsblåvinge
Väpplingblåvinge NT
Silverblåvinge 12 5 1
Puktörneblåvinge 2 137 2 66
Guldvingar
Mindre guldvinge 57 21 23 5 3
Vitfläckig guldvinge 5 4 9
Violettkantad guldvinge NT 3 1
Snabbvingar
Grönsnabbvinge
Busksnabbvinge
Eldsnabbvinge 6
Eksnabbvinge

 68

 Forts. Nr 13 Nr 14 Nr 15 Nr 16 Nr 17 Nr 18

Pärlemorfjärilar
Silverstreckad pärlemorfjäril 27 2 2 4
Ängspärlemorfjäril 3 2 9 3
Skogspärlemofjäril 2
Hedpärlemofjäril NT
Storfläckig pärlemorfjäril 1 2 8 2
Älggräspärlemorfjäril
Prydlig pärlemofjäril 4
Brunfläckig pärlemorfjäril 2 13 34 4
Vinterpraktfjärilar
Kartfjäril 1 2 1 13
Amiral 3 8 1 6
Tistelfjäril 1
Påfågelöga 13 16 15 3 1
Nässelfjäril 28 37 22 28 5
Vinbärsfuks 1 1 1
Sorgmantel 2 1
Nätfjärilar
Sotnätfjäril NT
Skogsnätfjäril 8 3
Skimmerfjärilar
Sälgskimmerfjäril 2
Gräsfjärilar
Svingelgräsfjäril 3 6 1
Starrgräsfjäril
Pärlgräsfjäril
Kamgräsfjäril 76 47 18 83 4
Luktgräsfjäril 16 14 1 564 115
Slåttergräsfjäril 12 236 1 757 177
Sandgräsfjäril

 69

Svenskt nytt namn Vi
em

öl
la

H
um

la
rö

ds
hu

s

D
ra

ka
-

m
öl

la
n

H
am

m
ar

s
ba

ck
ar

H
ög

es
ta

ds

m
os

se

 Nr 19 Nr 20 Nr 21 Nr 22 Nr 23

Bastardsvärmare
Allmän metallvingesvärmare NT 1 1 1
Liten bastardsvärmare NT
Allmän bastardsvärmare NT 13
Bredbrämad bastardsvärmare NT 2 17
Tjockhuvudfjärilar
Smultronvisslare 1
Backvisslare CR 26 34
Mindre tåtelsmygare 1 84 41
Silversmygare NT 4
Ängssmygare 4 7 2
Riddarfjärilar
Makaonfjäril
Vitfjärilar
Aurorafjäril 2 2
Hagtornsfjäril 1
Kålfjäril 16 2 1 12 1
Rovfjäril 3 4 179 16
Rapsfjäril 56 5 49 19 94
Svavelgul höfjäril
Rödgul höfjäril 1
Citronfjäril 5 43 1
Blåvingar
Mindre blåvinge NT 15
Tosteblåvinge 2
Svartfläckig blåvinge VU 18 6 1
Ljungblåvinge 17 27
Hedblåvinge 2 23
Violett blåvinge
Rödfläckig blåvinge 1 2
Ängsblåvinge 6 1
Väpplingblåvinge NT 1
Silverblåvinge 5
Puktörneblåvinge 66 2 13 545 36
Guldvingar
Mindre guldvinge 63 1 118 37 28
Vitfläckig guldvinge 2 1
Violettkantad guldvinge NT 13 2 6
Snabbvingar
Grönsnabbvinge
Busksnabbvinge
Eldsnabbvinge
Eksnabbvinge 3

 70

 Forts. Nr 19 Nr 20 Nr 21 Nr 22 Nr 23

Pärlemorfjärilar
Silverstreckad pärlemorfjäril 7 1 21
Ängspärlemorfjäril 1 82
Skogspärlemofjäril 1
Hedpärlemofjäril NT 43 25
Storfläckig pärlemorfjäril 21 76 47 1
Älggräspärlemorfjäril 38
Prydlig pärlemofjäril
Brunfläckig pärlemorfjäril 24 28
Vinterpraktfjärilar
Kartfjäril 7 2
Amiral 7 48 28 6
Tistelfjäril
Påfågelöga 1 45 2 12
Nässelfjäril 39 9 214 31 28
Vinbärsfuks 1
Sorgmantel 1
Nätfjärilar
Sotnätfjäril NT 8
Skogsnätfjäril 1
Skimmerfjärilar
Sälgskimmerfjäril
Gräsfjärilar
Svingelgräsfjäril 1 1
Starrgräsfjäril 9
Pärlgräsfjäril
Kamgräsfjäril 124 19 17 148 49
Luktgräsfjäril 28 88 7 9 85
Slåttergräsfjäril 151 69 116 465 69
Sandgräsfjäril 312 13

 71

Svenskt nytt namn

M
an

na
gå

r
de

n

Sp
or

ra
ku

ll
a

 Nr 24 Nr 25

Bastardsvärmare
Allmän metallvingesvärmare NT 2
Liten bastardsvärmare NT 14
Allmän bastardsvärmare NT
Bredbrämad bastardsvärmare NT 6
Tjockhuvudfjärilar
Smultronvisslare
Backvisslare CR
Mindre tåtelsmygare 8
Silversmygare NT
Ängssmygare 1
Riddarfjärilar
Makaonfjäril
Vitfjärilar
Aurorafjäril
Hagtornsfjäril 1
Kålfjäril 8 1
Rovfjäril 2
Rapsfjäril 34
Svavelgul höfjäril
Rödgul höfjäril
Citronfjäril 3 1
Blåvingar
Mindre blåvinge NT
Tosteblåvinge
Svartfläckig blåvinge VU
Ljungblåvinge
Hedblåvinge
Violett blåvinge
Rödfläckig blåvinge
Ängsblåvinge 5
Väpplingblåvinge NT
Silverblåvinge 22
Puktörneblåvinge
Guldvingar
Mindre guldvinge 9 1
Vitfläckig guldvinge 23
Violettkantad guldvinge NT 8
Snabbvingar
Grönsnabbvinge
Busksnabbvinge
Eldsnabbvinge
Eksnabbvinge

 72

 Forts. Nr 24 Nr 25

Pärlemorfjärilar
Silverstreckad pärlemorfjäril 6 2
Ängspärlemorfjäril 11
Skogspärlemofjäril
Hedpärlemofjäril NT
Storfläckig pärlemorfjäril 2
Älggräspärlemorfjäril 4
Prydlig pärlemofjäril
Brunfläckig pärlemorfjäril 59 2
Vinterpraktfjärilar
Kartfjäril
Amiral 1
Tistelfjäril
Påfågelöga 5 2
Nässelfjäril 2 4
Vinbärsfuks
Sorgmantel
Nätfjärilar
Sotnätfjäril NT
Skogsnätfjäril 12
Skimmerfjärilar
Sälgskimmerfjäril
Gräsfjärilar
Svingelgräsfjäril 2 2
Starrgräsfjäril
Pärlgräsfjäril
Kamgräsfjäril 17
Luktgräsfjäril 238
Slåttergräsfjäril 11
Sandgräsfjäril

 73

Bilaga 3. Exempel på en slinga inom ett område

#
#

#

#

#

#

#

#

#

#

#

#

#

#
#

#
#

#

#

#

#

#
#

#

#

#

15
:8

15
:9

15
:2

1

15:1

15:2

15:18

15:4

15
: 1

9

15
:1

4

15:3b

15:10
15:12

15 :1 6

15:11

15:20

15:17a

15:6

15
:1

5a

15:3a

15
:5

b

15:13

15:7a

15
: 5

a15:15b

15:17b

15:7b

N

Everöds utmark

0 0.2 0.4 0.6 0.8 Kilometer
Inventeringsavgränsningar

Inventeringsslingor
nya transekter
gamla transekter

Inventeringspunkter
nya transektpunkter
gamla transektpunkter

Slingan med delslingor på Everöds utmark. Slingorna finns digitaliserade. På
kartan syns slingdelarnas nr och rent praktiskt printas kartan så att alla
slingdelsnummer syns tydligt (här är dessa förtydligade) och i sådan skala och
kvalitet att detaljorientering i fält fungerar, vilket är nödvändigt för ett riktigt och
detaljrikt resultat.

 74

 75

Bilaga 4. Inmatningsformulär för databasen Slinginventeringar

Databasen (i Access) har använts för inmatning av inventeringsdata från
dagfjärilsinventeringarna 2005. Den första grunddatabasen till denna gjordes av Olle
Hammarstedt 2001, men har sedan utvecklats vidare under inmatningen av data hösten
2005 och fått detta utseende.

En del av de olika fälten är mer obligatoriska än andra, men under olika faser i
inventeringen. När man börjar är följande viktigt:

Slingans namn. Det namn man vill ha på slingan
Startdatum. Inventeringsdagen datum
Börjar klockan. Hur dags inventeringen startar
Sluttid. hur dags inventeringen avslutades - kan bara anges efteråt, men hör till

inventeringens identifikation och bör skrivas in i efterhand även på startposten.
Slingdel nr (= fraktion nr). Den slingdel som inventeringen startar med, vanligen nr1.

Slingdelarna kan även delas in vidare i 1a och 1 b etc. vid behov – t.ex. att
blomfrekvenserna skiljer sig mycket inom den ursprungliga slingavgränsningen.

 76

Väderparametrarna. Kan anges här och sedan ändras om vädret ändrar sig under
inventeringen. Man kan också på slutposten göra en medelväderbeskrivning.

Bete. Betestrycket per slingdel, bör anges vid varje inventering. Avser avbetningsgraden
(0-5). 0 obetat, 1 lätt avbetat, 2 ganska lätt betat, 3 måttligt betat, 4 hårt betat, 5
kortsnaggat eller mycket hårt betat.

Slingdel biotop. om detta inte är känt innan (t.ex. mosse, fuktäng, torrhed etc.). Biotopen
kan också läggas in efteråt. Anmärkningsfältet kan användas för att förtydliga hur
det ser ut i biotopen.

Fjärilsart. Fjärilen som en egen kort kod eller artdatakoden 4+3 för släkte och art eller
hela namnet på svenska eller latin. Exempel Au eller A urt eller Nä eller Agla urt
eller Nässelfjäril, i stort sett vilken beteckning som hels bara man har definierat den i
en lista ordentligt så att det inte blir några misstag av knepiga förkortningar. Mj
istället för Mani jur eller slåttergräsfjäril kan vara tidsbesparande om denna art skall
noteras kanske hundra gånger under en dag.

Antal hanar/Antal honor. För de arter man kan urskilja könen kan detta noteras.
Uppgiften kan användas för populationsfas-bedömning mm.

Kön obestämt. Antal individer man ej kan könsbestämma, vilket ibland gäller generellt
för arter. För vissa vanliga arter kanske det inte heller behöver anges hela tiden om
man vet proportionerna redan.

Status. Avser fräschheten - Nykläckt, Ny, Ordinär, Sliten, Mycket sliten - per individ.
Kan anges särskilt i gränserna mellan två generationer, då det är bra att veta till
vilken generation en viss individ tillhör. Man kan även med dessa noteringar se var i
populationsfasen en art befinner sig vid en inventering.

Beteende. Noteras helst om man ser detta men skall inte anges för de individer som
skräms upp. Oftast brukar beteendet vara blombesök (Blom) vilket anges genom att
anteckna blomarten som besöktes. I vegetationen (Iveg) + på vilken växt den satt.
Om på blad (Blad) + vilken växtarts blad den satt på. Sten om fjärilen satt på en sten
(Sten) + i vila, solade, vingarna ihop, vingvinkeln i grader. Jord (Jord)+ sög om
fjärilen satt på öppen jord och sög vätska. Flög (Flog) om spontan flygning men om
fjärilen skrämdes upp noteras inget alls, men om den lugnar sig och sätter sig blir det
ett noterbart beteende. Attackerade (Atta) + vad som attackerades (en fluga, en
annan fjäril + arten etc.). Sedan vad den håller på med under – Gör vad

Gör vad: sög (nektar, fukt, sav, etc.), solar, kryper + på vad vilken växt, efter flög + hur
högt (2,5 m.h. SV krokigt = flög 2,5 meter högt upp åt sydväst i en krokig flygt). Om
äggläggning observeras (Aggl) och på vilken växt ägget lades är mycket viktigt att
notera. Fler valfria beteenden kan anges. + ovan indikerar att man efter respektive
beteende lämpligen kan ange mer detaljerat vad som händer, blomarten som
besöktes, växtarten som fjärilen kröp på, lade ägg på, på vilken växts blad eller strå
fjärilen satt på i vegetationen, eller vilken annan insekt som fjärilen flög an mot eller
attackerade.

 77

Blomart. Vid blombesök anges blommans namn t.ex. Tara vul eller maskros etc., samt
sedan om fjärilen sög nektar (sög) eller bara vilade (vila). En blomartlista i datorn
kan vara ett bra hjälpmedel – på svenska eller latin eller artdatkod eller någon
kortare kod för de vanligaste blommorna.

Blomfrekvens. (0-5) noteras och anger hur vanlig blomman är från 0 om man vill
indikera att ingen blomindivid finns, 1 om några enstaka blommor, 2 om fler
blommor finns, 3 om blomman är medelvanlig, 4 om mycket finns av blomman och
5 om väldigt mycket finns t ex. Ett ganska så gult fält med maskrosor. Här kan också
blommans

% -uella utbredning i biotopen anges t.ex. att den fanns i 40 % av biotopen, eller om bara
enstaka blommor finns kan

antalet blommor noteras, vilket är aktuellt för många ensamväxande arter som vissa
orkidéer, men också när alla utom högst enstaka blommor betats bort t.ex. 2
solsickor om man är norrman och vill tala om att det finns 2 blommor av maskros i
biotopen.

Växtart. (0 – 9) Här kan motsvarande information lagras om växterna som gröna
plantindivider. Samma artnamn används som för blommorna, då det ju är samma
arter. Med växtart menas hur mycket av växtens gröndelar som finns, men här är -
observera! -växtens frekvensskala en annan än för blommorna.

växtfrekvensen i en 10 gradig skala (0-9), där 0 används för att markera att man sett efter
växten, t.ex. en värdväxtart, utan att kunna hitta någon växtindivid vilket ibland är
viktigt. Med 5 menas en medelvanlig växt och 9 innebär att växten är mycket vanlig.
Vill man göra en skala av detta så kan 9 vara mer än ½ ytan täckning, 8 = 25-50 %
eller ½ - 1/4, 7 = 12-25% eller ¼ - 1/8, 6 = 6 – 12 % eller 1/8 – 1/16, 5 = 3 -6% eller
16/1 – 1/32

% för växtens utbredning i slingdelen kan anges t.ex. att borsttåtel täckte 20 % av ytan
eller om en ram används skrivs detta in under anmärkning och så blir det med 1 x 1
meter´s ram med 1x1 dm´s rutor ganska enkelt att räkna hur många av de 100 dm-
rutorna som utgör växtens täckning.

antal där antalet plantindivider kan noteras för mer sällsynta växter, t.ex. att det växte 5
grönvit nattviolplantor eller att det fanns 3 Verbascum nigrum.

Djur Fåglar avser noteringar om alla större djur, allt från älgar, kaniner, fåglar, ödlor och
grodor vilka anges till:
antalet individer så noga man lätt kan uppskatta det till t.ex. älg 2 eller starar 50
eller sandödla 1. Det är valfritt att notera djur etc., men ju mer som noteras desto
intressantare blir databasen. Om man ser detta kan det lika gärna noteras, om man
inte har alltför många fjärilar att anteckna, vilket kan hända, samt känns det kanske
inte så meningsfullt att notera alla måsar som bara flyger över. Sådant får var och en
själv avgöra efter intresse och kunskap t.ex. kan det kännas högst motiverat att en
sommargylling hördes, eller att en sädesärla jagade insekter i biotopen.

 78

Insekter avser övriga insekter och även småkryp och spindlar om man ser och kan
sådana, i så fall också

Antalet individer. Trollsländor som ofta tar fjärilar kan vara helt relevant att notera, gärna
arten om man kan detta, liksom t.ex. grön sandjägare eller något vildbi mm. Här
beror det mycket på vad inventeraren behärskar hur bra denna del i databasen blir.

Betesdjur är de tama betesdjuren som man ser just nu, vilken sort och antalet.
Antal avser det antal djur man ser av betesdjuret ifråga t.ex. häst 5 eller nötdjur 15
etc. . Om man känner hur många djur som betar i ytan utan att man ser dessa nu,
skriv in detta under anmärkning på samma post som vad man faktiskt ser noteras.

Gör vad. En kompletterande beteenderuta att notera i, t.ex. kan fågel som ”hörs” kan i
beteende noteras med ”hörs” och under ”gör vad” kan man ange ”sjunger” för sång
eller ”varnar” om det är varningslätet man hör.

Anmärkning. Detta är ett fritt fält för att anteckna sådant som ej finns standardfält för,
eller för att komplettera eller förtydliga någon sådan uppgift. T.ex. att det enligt
uppgift från markägaren skall finnas totalt 24 stycken betesdjur av ungnöt och helst
under vilken tidsperiod de betar i fållan. Vad som helst av intresse kan när som helst
noteras under ”Anmärkning”. Även här gäller att vad man lägger in kan man få ut,
vilket gäller både kvalitativt och kvantitativt. Det är tänkt att fjärilar och blommor
skall vara det allra viktigaste att fokusera på, samt växter och biotoper, samt kan
även en hel del andra – i denna databas – för fjärilar viktiga förhållanden noteras, för
att man sedan skall kunna få fram (analysera) de samband som kan finnas mellan
fjärilarna och de förhållanden och faktorer som man registrerar.

Säkerhet. i artbestämningen (0-9) är viktigt att ange för svåra arter av fjärilar eller när
man inte är riktigt säker på vilken art det är av en blomma, växt, fågel, djur eller
annan insekt. Det kan vara en fjäril som flyger förbi men man vet inte säkert om det
var en raps- eller rovfjäril men tror det var en rovfjäril, då kan man ange Pier rap 6
och i anmärkning skriva att det var antingen rovfjäril eller rapsfjäril. Flyger det förbi
en nagelspinnare och man är helt säker på detta kan man ange 9 i ”säkerhet”-rutan.

Video. Denna ruta har tillkommit för dokumentation - noteringar att man videofilmat
biotopen, en fjäril eller tagit ett foto. Man skriver då ”video” eller ”foto” i Video-
rutan, samt biotoptyp, vy eller arten om en art fotograferades.

Tidpunkt. Mellantider kan noteras när som helst vid behov.
Vildsvinsbök. (0-5). Om vildsvinsbök ses, noteras detta eftersom detta starkt kan påverka

växtartfördelningen, vilket i sin tur troligen påverkar fjärilarna.
RN-koordinater. Det finns plats för början, mitt och slut-koordinater – för den enskilda

slingdelen, samt även för området som helhet. Koordinaterna kan fås direkt i fält från
en GPS-navigator eller läggas in efteråt genom inmätning på en detaljerad karta där
inventeringsslingan finns inritad. Områdets koordinater bör läggs in på startposten,
medan varje slingdels koordinat kan läggas in när en ny slingdel börjar – på samma
post som slingdelens nummer eller beteckning anges. Man kan för en extra intressant
observation lägga in koordinaten på denna varhelst denna görs. Det är bara om man

 79

tänker använda databasens inmatningsformulär som man behöver sätta sig in i var
man skriver vilken koordinat (nedan).

Slingdel RN X avser x-koordinaten i Rikets Nät för slingdelen vilken skrivs på denna
rad.

Slingdel RN Y avser y-koordinaten i Rikets Nät för slingdelen och den skrivs på denna
rad.

Områdets RN X: Områdets x-koordinatordinat skrivs in här, samt tillhörande y-
koordinat härunder. Både området och slingdelen har början, mitt och slut-
koordinatfält, Hur dessa är tänkta användas framgår här nedan. Börj/Mitt/slut gäller
för både x- och y-koordinaterna – början eller start-koordinaten skrivs till vänster,
mitt-koordinaterna i mittenkolumnen och slut-koordinaterna till höger.

Börj/Mitt/SlutY: Början i vänstra, Mitt i mellersta och Slut i högra kolumnerna. Y-et
markerar att på denna rad är det y-värdena som skrivs in.
Börj = början har jag tänkt använda till områdets SV begränsning = dess SV

hörnkoordinat, när det gäller områdets koordinater, men till slingdelens
startkoordinat när det gäller slingdelen, Dessa koordinater skrivs i vänstra
koordinatrutorna.

Mitt = områdets mittkoordinat, vilket jag har tänkt bör vara områdets tyngdpunkt.
När det gäller slingdelen är detta mitt i slingdelen. Skrivs in i mittkolumnens
koordinatrutor.

Slut = slutkoordinaten för området bör vara NÖ hörnet av områdets yttersta
begränsningar åt norr och öster. För slingdelen är det slingdelens slutkoordinat.
Dessa skrivs i höger kolumn. Alla koordinater är tänkta att anges i ”Rikets Nät”,
även om det är fritt att använda vilka koordinatsystem som helst.

Vindriktning som det väderstreck som vinden blåser från (S, SV, etc.).
Vindstyrkan uppskattas som m/s eller i skrivs under anmärkning svag, måttlig, hård etc.
Temp i grader C, uppskattat eller gärna uppmätt på platsen.
Spilln (=spillning)(0-5) anges om det finns spillning, exkrementer, kodynga, häst-

(ski.)lort, kaninpellets etc., denna information kan vara betydelsefull för att förstå
näringsackumulering i biotopen vilket kan främja t.ex. en örtrik flora på ett berg med
tunn jord.

Tramp (0-5) Om det är många vilda djur eller tamdjur eller människor som trampat kring
i biotopen så bedöms trampets intensitet, vilket kan ha stor betydelse för vilken flora
och fauna som finns.

Sol kan skrivas in i form av sol, soldis, svag sol, stark instrålning eller som % av tiden
som solen lyste, t.ex. om solen varit i moln halva tiden, skrivs in 50 %.

Mullvad (0-5) mängden av färska mullvadsjordhögar innan de har blivit bevuxna särskilt
mycket. Efter hand som högarna blir äldre blir de bevuxna mer och mer av olika
växter - bland dem flera värdväxter för fjärilar - och när en mullvadshög blivit
övervuxen går den över till att bli tuva och skall då registreras som ”tuvor”.

 80

Tuvor (0-5) mängden med tuvor med växter på i biotopen, även myrtuvor räknas som
tuvor, samt stenar som blivit mer eller mindre övervuxna, dock bör stackar av
skogsmyror registreras under ”övriga insekter” som stackmyror eller Formica sp.,
med tillägg i ”anmärkning” att det är frågan om en myrstack.

Sten (0-5) om det finns stenar i biotopen anges hur mycket och om dessa utgörs av
stenmur, röse, eller fritt liggande stenar etc., vilket skrivs in under ”anmärkning”.
Alla dessa slingdelsparametrar kan noteras, åtminstone en gång under säsongen,
gärna som förarbete tidigt under våren i början av april, när slingan (transekten)
läggs ut. I samband med Tramp eller Spillning också djurarten särskilt om det är
efter vilda djur, t.ex. rådjur, räv etc.

Moln (0-8) avser det meteorologiska sättet att ange molnigheten, vilket innebär i
åttondelar. Om hälften av himlen är täckt med moln blir detta 4 (åttondelar), är det
nästan helt igenmulet 7 (åttondelar) och vid helmulet 8. Det kan sedan vara sol
nästan hela tiden fast det är 4 i molnighet på en lokal, men detta är en annan sak och
anges under ”sol”.

Inventerare Här skrivs in på t.ex. startposten eller gärna slutposten, vem som faktiskt går
slingan och utför inventeringen i fält. Om någon annan för protokoll, kan detta
skrivas in under anmärkning på samma post.

Dataläggare är den som datalägger från fältprotokollet, eller om den som inventerar har
databasprogrammet ”Slinginventeringar” på fältdatorn och skriver in
observationerna direkt i fält på datorn, så är denne både inventerare och dataläggare.

 81

Östra Boulevarden 62 A, 291 86 Kristianstad
Kungsgatan 13, 205 15 Malmö
Tel 044/040-25 20 00, Fax 044/040-25 21 10
Epost lansstyrelsen@m.lst.se

 www.m.lst.se

Dagfjärilar, andra dagflygande storfjärilar och blommor
mm har inventerats med slinginventeringsmetoden (en
variant av transektmetoden) runt om i Skåne på 25 olika
lokaler under maj till september 2005. Inventeringen utgör
en basinventering som kan ligga till grund för
miljöövervakning av dagaktiva fjärilar och
bastardsvärmare i Skåne län

