
FATABUREN 2012

If.*
»#■
fii

m^5

5^*

i

•»k.»»

%

.1!^»j2

V5

»i*

ili%
ii c

f »A* m.Sf» /»•r

Wrt

II

ti*

€ i »4i

**S m\
I

crc

#m
ÄS

l«

Kli *»

i»
♦9

?ki
»

I? fl

iW

m
4̂rm 4

m9
t

m m WAM
W)

•*
K

Itji iJ

•Ä?iV
r*

9t g/mt ^
TS||■I

.Wjé 15

mPfÄ

I kärlekens spår

NORDISKA MUSEETS OCH SK A N S EN S Å RS BO K 2012

R.ed. Christina Westergren

FAT ABUREN Nordiska museets och Skansens årsbok, är en skatt

av kulturhistoriska artiklar som publicerats under mer än ett sekel.

Årsboken började som ett häfte med rubriken »Meddelanden»,

redigerat 1881 av museets grundare Artur Hazelius för den stödjan­

de krets som kallades Samfundet för Nordiska museets främjande.

1884 publicerades den första kulturhistoriska artikeln och när

publikationen igo6 bytte namn till »Fataburen. Kulturhistorisk

tidskrifta kom de vetenskapliga uppsatserna att dominera innehållet.

Från och medi93i fick årsboken Fataburen en mer populär inriktning

och i stora drag den form som den har i dag. Fataburen har sedan dess

förenat lärdom och sakkunskap med syftet att nå en stor publik.

Fataburen är också en viktig länk mellan Nordiska museet och

Skansen, två museer med en gemensam historia och en gemensam

vänförening. Varje årsbok har ett tematiskt innehåll som speglar

insatser och engagemang i de båda museerna, men verksamhets­

berättelserna trycks numera separat och kan rekvireras från respek­

tive museum.

Fataburen 2012

Nordiska museets förlag

Box 27820

115 93 Stockholm

www.nordiskamuseet.se

© Nordiska museet och respektive författare

Bildredaktörer joms Hedberg och Marie Tornehave

Öuersättning til! engelska Comactiva Translations ab

Omslag och grafisk form Lena Eklund

Omslagsfoto Hans Malmberg, Nordiska museet. Bilden är beskuren

Sid. 2 Förlaga till tatuering utförd av Mathias Sjöblom, Nordiska museet

Tryck Eländers nrs Tryckeri, Huskvarna 2012

ISSN 0348 97 1 X

ISBN 978 91 7108 551 1

http://www.nordiskamuseet.se

Modell som visar hur rostsvampens sporer angriper ett berberisblad.
Foto Peter Segemark, Nordiska museet.

Svartrostens kärleksliv

Är förmågan att uppleva kärlek människan ensam förunnad?
Det vet vi inte, men litteratur och vetenskap har i alla tider
gjort allegorier med mänskligt kärleksliv för att beskriva feno­
men i naturen. Välbekant är Linnés liknelse av blomman vid en
brudkammare, där pistillen var brud, ståndarna brudgummar
och kronbladen brudsäng. Att även andra typer av organismer,
som exempelvis svampar, har en form av kärleksliv känns kan­
ske inte lika omedelbart självklart. Rostsvampar, kända som
svåra skadegörare på stråsäd, har ett mycket komplicerat sätt
att para och föröka sig. Det här är berättelsen om svartrostens
kärleksliv och hur människan på olika sätt försökt förhindra
det.

MATTI WIKING
L EI N O är agronom och
doktor i genetik och växtför­
ädling. Vid Nordiska museet
är han forskare inom kultur­
växternas historia och hans
senaste forskningsprojekt
handlar om svartrostkata­
strofen 1889.

Robigus och Robigo

Rostsjukdomar på stråsäd är med säkerhet lika gamla som sä­
desodlingen själv och har i alla tider varit föremål för fruktan.
I Bibeln omnämns på åtskilliga ställen hur människors synd
kan bestraffas med rostangrepp på säden. Till exempel Haggai
(2:r8) skriver: »Jag lät er säd drabbas av rost och sot, jag sän­

223

de hagel över allt ni arbetat med, men ni ville inte hålla er till
mig...« I utgrävningar av bosättningar i Judéen från gammal­
testamentlig tid (1300 f.Kr.) har också vetekärnor med svåra
rostangrepp påträffats.

Även i den grekiska och romerska högkulturen fruktades rost­
angrepp på säden, men man hade mycket vaga uppfattningar om
orsaken till sjukdomen. Aristoteles och hans lärljungar noterade
under 300-talet f.Kr. att sjukdomsangreppen varierade mellan år
och platser och att rostangreppen var värre på varma och fukti­
ga platser i dalgångar än längs bergssidorna, vilket ledde till de­
batt om folket i dalen skulle vara mer syndfulla än de på berget.
På Rhodos och Cypern tillbads Apollon att säden skulle skyddas
mot rost.

I Romarriket ansågs sädesrosten så allvarlig att den tilldelades
två gudar - Robigus och Robigo. Namnen kommer av det latins­
ka ordet för röd, »robus«, och syftar säkerligen på rostens röd­
bruna färg. I romersk folksaga förekommer en berättelse om en
pojke som tog fast en röd räv i hönsgården. Pojken band halm
om räven och tände eld på denna. Gudarnas straff för den svåra
synden var att sända rost på sädesåkrarna.

Runt den 25 april varje år hölls en festival - Robigalia - för att
blidka gudaparet. Vid denna tidpunkt på året, mittemellan sädes-
festivalen - Cerealia och blomfestivalen - Floralia, var man sär­
skilt ängslig för rostangrepp på säden. På vägen mellan Rom och
Mentana fanns en klyfta i bergen helgad åt Robigus och Robigo
och dit tågade tidigt på Robigalias morgon en vitklädd proces­
sion anförd av fackelbärare. En lång bön hölls där gudarnas sto­
ra makt prisades och de tillbads att förskona de växande fälten
från rostsjukdom. Därpå gjordes offer, vanligen i form av rävar
eller rödfärgade hundvalpar. Ceremonin avslutades i vanlig ro-

224 MATTI WIK1NG LEINO

x i)

Rostangrepp på
havre. De svarta teiio-
sporerna utgör början
på svampens sexuella
stadium. Foto Matti
WikingLeino.

mersk ordning med spel och lekar. Inne i Rom hölls senare un­
der Cerealia en rävjakt på Cirkus till Robigus och Robigos ära.

Varför sädesrosten hade två gudar - en manlig och en kvinn­
lig - kan vi bara spekulera i. Var det så att den ena guden orsa­
kade sjukdom medan den andra skyddade säden? Gudar som re­
presenterar naturfenomen kan ha den tudelade egenskapen att
samtidigt vara själva sjukdomen och ha makt att förhindra den.
Eller var det så att romarna, utan att känna till rostens mikrosko­
piska ursprung, ändå förstod att svartrosten har ett kärleksliv?

Rostsuampens föränderliga skepnader

Vi vet i dag att sjukdomen svartrost orsakas av en svamp,
Puccinia graminis. Den här typen av svampar har en myck­
et komplicerad livscykel med flera könsbyten. Under ett en­
da år ändrar svampen skepnad i form av fem olika sportyper.
Dessutom byter den värdväxt och drar nytta av både regn­
stänk, vind och insekter för att spridas och förökas.

Det lättaste sättet att få syn på svartrost är att kliva ut i en
havreåker strax innan skörden på hösten. Svampen har då bil­
dat svarta pustlar av spormassor som får strå, bladslidor och ax
att spricka upp. Dessa sporer, teliosporerna, utgör början på rost­
svampens sexuella stadium. Efter att ha övervintrat på halmres­
ter genomgår svampen sin första förvandling och den tidigare
könlösa svampen bilder basidiosporer av antingen + eller — typ,
eller om man så vill, han- eller hontyp.

Sporerna sprids med vinden, men deras enda chans till över­
levnad är att råka hamna på ett ungt blad av berberisbusken -
rostsvampens kärlekskammare. När sporerna landat på bladytan
gror de och bildar mycelium inuti bladet. Här sker den andra för-

226 MATTI WIRING LEINO

Rostsvampens skep­
nader. Övre raden t.v.
spermagonium, t.h.
aecidium, nedre raden
t.v. groende sommar­
spor, t.h. uredium.
Foto Peter Segemark,
Nordiska museet.

vandlingen och spermagonier bildas. Dessa sitter på berberisbla­
dens ovansidor och har sina likheter med blommor. Ett sperma-
gonium har mottagarhyfer liksom blommans pistill och bildar
sporer, så kallade spermatier, liksom blommans pollen. Vidare så
bildas också ett slags nektar i spermagoniet som ska attrahera
insekter. Insekterna, i sin jakt på nektar, för över sporer från ett
spermagonium till ett annat. Är sporerna av motsatt könstyp kan
befruktning av mottagarhyferna ske och svampen omvandlas nu
en tredje gång. Avkomman från befruktningen i spermagoniet
växer genom berberisbladet ner till undersidan och skapar där
en ny slags sporkammare - ett aecidium. Aecidier ser ut som små
skålar och angreppet på berberis kallas följaktligen för skålrost. I
varje aecidium bildas mängder av sporer som sprids med vinden.
En enda rostsmittad berberisbuske kan dagligen producera 6 o
miljarder sporer.

Svartrostsvampen förekommer i flera olika former, där varje
form endast har förmåga att angripa en eller ett fåtal gräsarter.
De mest välkända formerna angriper havre och vete. Sporerna
som blåser ut från berberisbusken måste alltså landa i rätt sorts
sädesfält. Gör de det sker ännu en omvandling, sporerna gror
på sädesplantans strå eller blad och bildar nya sporhus - uredi-
nier. Dessa samlingar av så kallade sommarsporer är rödbruna
och får verkligen sädesstrået och bladet att se rostiga ut. Sporer
kan frigöras från uredinierna, infektera nya sädesplantor och ge
upphov till nya uredinier flera gånger under en sommar. Denna
asexuella förökning gör att rostangreppen i sädesfälten kan bli
mycket omfattande även om bara ett fåtal svampar lyckats ge­
nomföra den komplicerade sexuella förökningen på berberis­
busken. Sommarsporerna har också förmåga att färdas myck­
et långt med vinden, hundratals mil, och kan ge upphov till nya

228 MATTI WIKING LEINO

angrepp på fjärran sädesfält. När hösten nalkas sker så slutligen
den femte och sista omvandlingen till telier och teliosporer varmed
livscykeln är sluten.

Berberisfejden

Det tog århundraden för den växtpatologiska forskningen att
helt förstå rostsvamparnas kärleksliv. I själva verket dröjde det
till slutet av 1700-talet innan man ens förstod att svartrosten
orsakas av en svamp. Under tiden framlades flera andra teo­
rier. Jethro Tull, en av huvudaktörerna i den engelska agrara
revolutionen, beskriver 1725 som »ett rostår man aldrig skå­
dat förr och aldrig vill se igen«. Tull ansåg att rosten orsakades
av insekter, förda till Europa av östliga vindar, och att de svar­
ta rostpustlarna var insekternas exkrement. I Danmark speku­
lerades, in på 18 o o-talet, om att rosten orsakades av dimmor
som avsatte ett slem om sädesstråna.

Långt innan svartrostsvampens natur var känd uppmärksam­
mades ändå att berberisbusken, den enda platsen för svam­
pens sexuella förökning, spelade en avgörande roll. På 1660-ta-
let i Rouen i Frankrike instiftades den första lagen om utrotning
av vildväxande berberis. Bönder hade då iakttagit att sädesfält i
närheten av berberisbuskarna ofta drabbades särskilt tidigt och
svårt av svartrostangrepp. I England och Amerika instiftades lo­
kalt under 1700-talet liknande lagar om utrotning av berberis.
Somliga tänkte sig att busken utdunstade giftiga ångor som för­
orsakade sädesrosten, andra att buskarna sög i sig jordens nä­
ringsämnen och återigen andra ansåg att det var det gula frömjö­
let från berberisblommorna som var själva sjukdomsorsaken.

Under 1800-talet fördes en vetenskaplig strid om koppling­

SVARTROSTENS KÄRLEKSLIV 229

en mellan berberis och svartrost. Mest intensiv var debatten i
Danmark, där den så kallade »berberisfejden« rasade. Fejden in­
leddes av skolläraren Schöler i byn Hammel på Fyn, som 1812,
understödd av omkringboende lantbrukare, låtit utrota all ber­
beris på sina marker för att skydda sin stråsäd. Schöler gav påföl­
jande år ut skriften Om berberisens skadliga inflytande, särskilt å rå­
gen. Schölers granne, godsförvaltaren Tommesen på Friejsenborg,
svarade genast med en motskrift Bidrag till berberisens försvar, där
han försökte visa på orimligheten i Schölers påståenden. Den
Köpenhamnsbaserade professorn Hornemann trädde också till
berberisens försvar med skriften Om den mod Berberisen gjordte
Beskyldning... Schöler gav sig inte, påföljande år planterade han
ut berberisbuskar i sina sädesåkrar och inbjöd allmänheten att
komma och se hur sädesplantorna närmast buskarna drabbades
först och mest av svartrostangrepp. Många präster och mindre
jordbrukare kom att stödja Schölers åsikt, medan vetenskaps­
männen och godsägarna fortsatt ställde sig tveksamma.

Fejden avstannade sedan fram till 1831 då särskilt svåra svart­
rostangrepp mer eller mindre ödeläde den danska rågskörden.
Schöler framförde ånyo sin åsikt om berberisbuskarnas skadli­
ga verkan och Tommesen trädde till buskarnas försvar. I hätsk
ton angrep han »berberisförföljaren« Schöler i en serie tidnings-
inlägg och uppmanade till slut landets hushållningssällskap att
komma och avsyna sädesfälten i Hammel på Fyn för att fälla ett
slutligt avgörande. Resultatet av den förrättning som 22 ledamö­
ter höll i Hammel i augusti 1832 blev, märkligt nog, att berberis­
buskarna ansågs helt utan skuld till rostsjukdomen. Under fle­
ra årtionden framöver, inte bara i Danmark utan på flera håll i
Europa, förblev positionerna låsta där lantbrukarna såg en tydlig
koppling mellan rostangrepp och förekomst av berberis medan

230 MATTI WIRING LEINO

vetenskapsmännen ansåg något sådant helt orimligt. De veten­
skapliga argumenten var att rostangrepp många gånger observe­
rades på platser där berberis saknades och vice versa att rostan­
grepp helt kunde saknas i trakter där berberis växte ymnigt. Man
kände ännu inte till vare sig de olika rostformernas artspecialise­
ring eller att svampen också spreds mycket långväga med luft-
burna asexuella sporer. Dödläget bröts, åtminstone delvis, när
den unge tyske professorn De Bary på 1860-talet visade att rost­
svamp från stråsäd kan smitta berberis och från berberis tillbaka
till stråsäd igen. De Barys undersökningar blev den första nyck­
eln till att förstå rostsvampens kärleksliv och berberisens centra­
la roll för svampens befruktning och förökning.

Suartroståret 1889

Den svenska sädesodlingen under 1800-talet dominerades av
höstsådd råg och i synnerhet vårsådd havre. Allra mest domi­
nerade havren i Västsverige där mer än tre fjärdedelar av
åkern var besådd med denna gröda. Havren utgjorde inte ba­
ra foder och föda utan mycket exporterades även till i huvud­
sak England. 1889 drabbades havreodlingen av mycket svå­
ra svartrostangrepp. Det här året var våren och försommaren
mycket torr och vid midsommar led vårsäden på många håll
av torka. I juli och augusti följde så ihållande regnväder, vil­
ket försvårade skörden och gynnade rostsvamparnas utveck­
ling. Från länen i norra Götaland och Svealand rapporterade
hushållningssällskapen om särskilt svåra rostskador på havren.
I synnerhet förstördes mycket av havren i Uppsala, Stockholm
och Södermanlands län liksom i Bergslagen och i Skaraborg.
Halmen befanns på många håll så sönderfrätt av rost att den

SVARTROSTENS KÄRLEKSLIV 231

Jakob Eriksson (1848-
1931), botanist och
växtpatolog, docent i
Lund och Stockholm,
professori9o6. Hans
mycket omfattande
produktion behandlade
växtodlingsproblem och
växtsjukdomar, framför
allt svartrost. Fotoigoi,
Nordiska museet.

inte kunde användas till kreaturen och havrekärnorna var of­
ta så små att de varken kunde säljas eller användas till utsä­
de kommande år. Den samlade skördeförlusten uppskattades
till 163 000 ton havre till ett värde av 16 miljoner kronor, en
enorm summa för sin tid.

Det stod klart att något behövde göras för att förhindra nya sto­
ra sjukdomsangrepp och regeringen beslutade att anslå 10 000
kronor i riktad svartrostforskning till den växtfysiologiska
anstalten vid Kungl. Lantbruksakademiens experimentalfält i
Frescati norr om Stockholm. Anstalten leddes av Jakob Eriksson
och den forskning han kom att utföra de kommande åren utgör
ett av de verkligt stora genombrotten inom den växtpatologiska
vetenskapen.

Eriksson började med att skicka ut enkäter till över 1 000
drabbade lantbrukare. Detta var troligen den första större enkät­
undersökning till lantbrukare som genomförts i Sverige. Genom
enkätsvaren, det kom in drygt 300, försökte man se samband
mellan gödsling, såtid, jordart, berberisförekomst och så vida­
re och angrepp av svartrosten. Vidare gjordes avancerade in-
fektionsförsök i ett för ändamålet särskilt uppfört växthus på
Experimentalfältet. Eriksson lyckades visa att svartrostsvampar
som vuxit på vete, havre och en rad andra gräs alla kunde in­
fektera berberis, men att svampsporerna som bildas på berbe­
risen endast hade förmåga att infektera den art varifrån svam­
pen ursprungligen var tagen. Upptäckten, svamparnas så kallade
forma specialis, gav Eriksson stor internationell ryktbarhet. Under
1890-talet publicerade Eriksson en stor mängd vetenskapliga
arbeten om svartrost och andra rostsvampar. Som dåtidens ve­
tenskapliga ideal var, producerade Eriksson också skrifter rik­
tade till lantbrukare och övrig allmänhet. Vackra avbildningar

232 MATTI WIKINC LEINO

»i

Skörd av havre 1918. Havrevar under 180 o-talet och långt in på 190 o-talet landets
viktigaste spannmålsslag. Foto G. Heurlin, Nordiska museet.

av svampsporerna utfördes i akvarell av Lantbruksakademiens
illustratör Henrietta Sjöberg och modeller över sporkammare
tillverkades. Många av dessa föremål finns än i dag bevarade i
Nordiska museet.

Även om Eriksson insåg vilken central roll berberisbusken har
för svartrostsvampens livscykel och förökning så visade hans
försök att spridning av sporer från berberisen endast sker på
mycket korta avstånd. Ändå kunde angrepp förekomma i trak-

SVARTROSTENS KÄRLEKSLIV 233

ter där alls inga berberisbuskar växte. Erikssons förklaring var
att svampen kunde spridas med utsädet och finnas vilande inu­
ti växterna. Han lanserade därmed den så kallade mykoplasma-
teorin. Mykoplasmateorin vann aldrig något vetenskapligt gehör,
men gåtans lösning - fjärrspridning med hjälp av sommarsporer
- skulle dröja flera årtionden ännu.

Berberislagen

Eriksson menade alltså att berberisen inte hade någon större be­
tydelse för svartrostutbrott annat än lokalt och i direkt anslut­
ning till sädesfälten. Ernst Henning, som hjälpt Eriksson vid de
omfattande rostundersökningarna på 1890-talet förespråkade
tvärtom ett totalt »utrotningskrig mot buskarna«. Danmark och

Jordbrukskonsulent
Björklund visar för Åke
Brink prov på svartros­
tens härjningar. lrf:s

arkiv, Nordiska museet.

234 MATTI WIKINC LEINO

Norge fick lag om utrotning av berberis redan 1904, men den
svenska berberislagen dröjde till 1918. Den hade då föregåtts
av en hätsk dispyt mellan Centralanstalten för jordbruksförsök,
Kungl. Lantbruksakademien och hushållningssällskapen. Till
skillnad från berberisfejden i Danmark 100 år tidigare var det
nu vetenskapsmännen, undantaget Eriksson, som krävde utrot­
ning av berberisen. Andra menade att lagen var dåligt under­
byggd och ännu en pålaga för de hårt ansträngda lantbrukarna.
När lagen slutligen kom till stånd blev den något av en kom­
promiss: Berberisen skulle utrotas endast i de län där respekti­
ve hushållningssällskap och länsstyrelse så beslutade och skyl­
dighet att ta bort berberisbuskar gällde endast inom 200 meter
från närmaste sädesåker.

Under de kommande åren inleddes »berberiskrig« på initiativ

Sädeskärnornai de båda
händerna ger en föreställ
ning om hur stor skillnad
det är mellan friska och
rostangripna korn. LRF:s

arkiv, Nordiska museet.

SVARTROSTENS KÄRLEKSLIV 235

*
/

W*r
Li&Mk

Assistent Lennart Agne fäster en lapp på en berberisbuske 1951. Lappen angeratt
busken skatas bort. lrf:s arkiv. Nordiska museet.

236 MATTI WIKING LEINO

f f > . ..

■>-»v

»V^iP^S

Med pannan i djupa veck konstaterar jordbruksinspektören Gunnar Bergquist
förekomsten av en berberisbuske inom sitt distrikt. lrf:s arkiv, Nordiska museet.

från hushållningssällskapen. I framför allt Stockholms och Sö­
dermanlands län utrotades buskarna med särskild frenesi. Till en
början togs buskarna bort med avhuggning eller uppryckning
och på Experimentalfältet konstruerades till och med en särskild
maskin, »berberisrödjaren«, att användas i arbetet. Att meka­
niskt eliminera buskarna visade sig dock svårt och man gick ef­
ter hand över till att salta ihjäl buskarna. Sprutmästare utbildades
också vid särskilda kurser som kunde bespruta berberisen med
saltlösning, sillake eller klorpreparatet »Klorex«.

Lagen ansågs emellertid otillräcklig och 1933 kom en skärp­
ning till stånd där den tidigare 200 meters-regeln togs bort. Nya
kampanjer startade, delvis efter amerikansk förebild, där berbe­
risutrotning utförts som beredskapsarbete inom ramen för »New
Deal«-reformen efter depressionen. Svartrostproblemen upp­
hörde dock inte, 1951 var ett särskilt svårt år då vete till ett värde
av över 150 miljoner kronor förstördes. Hela landet, undantaget
de nordligaste länen, förklarades nu som område där berberisen
fullständigt skulle utrotas. Svartrostangreppen minskade däref­
ter, möjligen tack vare begränsningen av berberisbuskar för rost­
svamparnas förökning, men kanske främst tack vare mer mot­
ståndskraftiga spannmålssorter. Från 1960-talet och framöver
skedde all berberisbekämpning mer sporadiskt och lagen avskaf­
fades slutligen 1994.

Förnyat kärleksliu

Eliminering av berberisbuskarna eliminerar inte svartrosten
fullständigt, men rostsvamparnas beteende förändras. Utan
tillgång till berberis kan ingen sexuell reproduktion ske utan
svamppopulationen anpassar sig till ett kärlekslöst levnadssätt

238 MATTI WIKING LEINO

med enbart asexuell förökning och spridning med sommar­
sporer. Det innebär dock att svamparna får det mycket svårare
att bilda nya raser som kan angripa spannmålssorter med mot­
ståndskraft. Utan kärlek törstar människan ihjäl, och på samma
sätt lider svartrostsvampar utan kärleksliv av bristande förmå­
ga att utvecklas i kapp med sina värdväxter. I närvaro av berbe­
risbusken däremot blir rostsvamparna desto mer lösaktiga och
kan bilda nya och sluga raser som kan orsaka skador på spann­
målen. Det har nu snart gått 20 år sedan berberislagen avskaf­
fades och de senaste åren har svartrostangrepp rapporterats
mer och mer frekvent, framför allt i havre. Kanske är det rost­
svamparnas kärlek som blomstrar?

	försättsblad2012
	00000001
	00000007
	00000008

	2012_Svartrostens karleksliv_Wiking Leino Matti

