
I detta kapitel behandlas vad man i dag-
ligt tal kallar skador, skadegörare och
ogräs, som på ett eller annat sätt påver-
kar golfbanans kondition och därige-
nom spelet.

10:1 ALLMÄNT

Det allra bästa sättet att undvika skador
och skadegörare är i de flesta fall en bra
skötsel och skötselrutiner. Många, men
inte alla, problem kan undvikas genom
bra skötsel. Det är framförallt skador av
däggdjur och andra yttre omständighe-
ter man inte råder över, som kan orsaka
skador.

När kemiska preparat skall användas
är det nödvändigt att kontrollera att pre-
paraten ifråga är godkända för använd-
ning på golfbanor. Vid behandling med
kemiska preparat skall anmälan i förväg
göras till kommunens miljö- och hälso-
skyddskontor eller motsvarande. 

Mer om anmälningsförfarandet står
att läsa under kapitel 14 och 18 .

På varje golfklubb bör det finnas
minst en person som är kunniga och
ansvariga för växtskyddsmedlen och
deras användning. Denna person skall
ha genomgått av Länsstyrelsens lant-
bruksenhet (förr Lantbruksnämnden)
anordnad behörighetskurs.

I tidningen ”Greenbladet” publiceras
den s.k. ”Sprutrutan”. 

Här framgår vilka preparat som är till-
åtna att användas på golfbanan samt
dosering och lämplig vätskemängd. Vid
minsta tveksamhet om användning av
kemiska preparat, rådfråga SGF:s ban-
konsulent eller annan sakkunnig person.

10:1:1 BLACK LAYER
Det kan vara intressant att se vad Black
Layer egentligen är för något. Man
menar att det är en ansamling av metall-
sulfider som bildas vid en biologisk pro-
cess, som kallas sulfatreduktion. Proces-
sen åstadkommes av bakterier kallade
sulfatreducerande bakterier (Desulfuvi-
bro SPP).

Dessa bakterier är anaeroba. Det bety-
der att de endast kan fungera utan syre.
Bakterierna får energi för sin levnad från
organiskt material, t.ex. gräsrötter. Vid
bakteriernas andning bildas elektroner,
som mycket snabbt binds till svavel och
svavelföreningar. Bindningen av elektro-
ner till svavelföreningar kallas svavelre-
duktion. Denna process är välkänd och
mycket studerad i vatten och i sjöbott-
nar, där det ju inte finns något syre.

Svavelreduktionen resulterar i bild-
ning av i första hand svavelväte, som i sin
tur så småningom ombildas till sulfider.
Svavelväte är i allra högsta grad giftigt för
växter. Svavelväte reagerar också mycket
snabbt med många metaller, t.ex. järn
och koppar. Det är ofta dessa metallsulfi-
der som ger den svarta färgen i jorden.

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    1

10. SJUKDOMAR, 
SKADOR OCH
SKADEGÖRARE


Vad kan man då göra för att förbättra
situationen? 

De första åtgärderna bör därför vara
att minska bevattningsgivorna och att
lufta ordentligt på djupet. Både djupluft-
ning och stickluftning behövs. Hålen
efter skall gärna stå öppna länge och
sedan fyllas med sand så att man får ett
visst byte av materialet nere i green.

Eftersom de svavelreducerande bakte-
rierna är beroende av organiskt material
för sin energiförsörjning, får man inte
tillföra något organiskt material, som
t.ex. hönsgödsel eller mull vid dressning.
När svavelhaltiga gödselmedel används
bör svavlet föreligga i form av sulfat.

Kelaterade mikronäringsämnen bör
inte användas.  Särskilt kelaterat järn rea-
gerar synnerligen snabbt med svavelvä-
tet. Det finns antydningar om att kalk i
form av bränd kalk eller kalkvatten, kan
bidra till att minska problemet. Så små
givor som som 1 kg bränd kalk per
100m2 har enligt uppgift haft god effekt.

Djupluftning tidigt på våren är vik-
tigt. I extrema fall, där inga åtgärder
hjälpt, har enda lösningen varit att helt
bygga om green.

10:2 SVAMPANGREPP

Skador efter svampangrepp är mycket
vanligt på våra golfbanor. Det finns säkert
mer än100-talet svampar som kan föror-
saka skador på gräset på våra golfbanor.
Ca 10 av dessa ger synbara skador och
hälften av dem kan ge allvarliga skador.

Till 99% är det greenerna vi behand-
lar mot svampangrepp. 

Det är sällsynt med allvarligare skador
under våren, sommaren och högsomma-
ren. När nätterna börjar bli kallare och
man får tydliga tecken på mycket dagg
börjar risken för svampangrepp att öka
kraftigt. På nya greener däremot, tycks

svampangrepp kunna uppträda när som
helst under växtsäsongen. Dessa angrepp
kan bli synnerligen svåra och slå ut gräset
fullständigt på stora ytor. Särskild upp-
märksamhet måste alltid iakttas med
nysådda ytor.

Rent generellt kan man säga att det är
fyra omständigheter som bäddar för
svampangrepp;

1) Hög luftfuktighet

2) Stora kvävegivor – framförallt på
hösten

3) Lämplig temperatur. Observera här
att olika svampar har olika temperatu-
rer vid vilken de trivs och utvecklas
bäst.

4) Mycket vatten, dvs. både mycket
bevattning och nederbörd.

Utöver dessa punkter finns det några
andra karakteristiska saker, nämligen
snötäcke på otjälad mark som gynnar
snömögel, trådklubba och gräsröta.
Dessa tre svampar är dessutom de som i
vårt land kan ge de svåraste skadorna på
etablerat gräs.

10:2:1 OLIKA SVAMPSJUKDOMAR
I tabellform längre fram redovisas de
svampsjukdomar som kan tänkas drabba
gräs på golfbanor. Här finns en mycket
schematisk beskrivning av hur de olika
svamparna kan identifieras. Vidare har
tagits med vilka yttre omständigheter
som temperatur, luftfuktighet, kvävenivå
m.m som kan gynna svampen. Dessutom
finns en kolumn med förebyggande sköt-
selåtgärder och till sist en kolumn med
bekämpningsåtgärder. 

För identifikation av svamparna finns
vidare ett antal färgbilder under kapitel
18.

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    2


10:2:2 VÄXTSKYDDSÅTGÄRDER
Den allra bästa växtskyddsåtgärden ligger i
den förebyggande behandlingen av gräset
i form av ett bra skötselprogram som inte
gynnar olika svampar. Det kan tydligen
behöva upprepas hur många gånger som
helst, att bland de viktigaste förebyggande
åtgärderna är att skapa ett sådant skötsel-
program, då speciellt för greener, att grä-
set i sig självt blir motståndskraftigt mot
sjukdomar. Det är mycket viktigt att i tid
på hösten dra ner på kvävegivorna så att
kvävenivån i växten och i marken är låg
när tillväxten börjar avta och ge en extra
giva med kalium för att stärka gräset.

Skall man spruta mot svamp i före-
byggande syfte eller skall sprutning ske
när svampangreppen börjar synas? Detta
är något som varit föremål för mycket
diskussion.

Rent generellt kan sägas att svamp-
angrepp under sommarmånaderna och
fram till mitten av augusti är ganska säll-
synta och att angrepp under denna period
ofta förorsakar obetydliga skador utom
på nysått gräs. Oftast försvinner angrepp
som uppkommer under sommarmåna-
derna genom en extra kvävegiva. Under
denna tid bör ingen planmässig sprut-
ning utföras. Under perioden från slutet
av augusti och till snöläggning, kan det i
vissa speciella fall vara motiverat med en
planmässig sprutning som blir viktigare
ju närmare snöläggningen man kommer.
Man vet  aldrig när vintern inträder och
milda vintrar, som förekommit en hel
del utan snöläggning, förorsakar också
allvarliga skador. Vid tveksamhet är det
klokt att kontakta SGF:s bankonsulenter.

För närvarande (2000) finns endast
två preparat registrerade i Sverige för
behandling mot svampskador i gräs.
Dessa är Baycor och Rovral. Erfarenheten
har visat att Rovral är mycket effektivt
mot svampar som uppträder under vin-
ter. Om möjligt bör den sista behand-
lingen före vinterns ankomst utföras med
Rovral. Baycor ger också god effekt men

inte lika bra som Rovral. Det är dock en
avsevärd prisskillnad mellan dessa prepa-
rat, varav Baycor är det billigaste.

Behandlingen med järnsulfat ger ett
ganska bra skydd mot svampangrepp. Se
kapitel 4:3:6.

Det är mycket viktigt att det alltid
hålls en hög beredskap på golfklubbarna
ifråga om svampbekämpning. När
angreppet väl börjar kan det bara på
något dygn sprida sig och få förödande
verkningar. Detta gäller framförallt på
nysått gräs där vaksamheten skall vara
extra stor. Svampar är dessutom svåra att
identifiera. Ibland går det inte att göra
detta i fält, utan man får vända sig till ett
laboratorium med sakkunnig personal. I
sådana lägen uppstår alltid frågan – skall
man spruta med detsamma, eller invänta
besked på vilken svampsjukdom som
drabbat banan. Detta är svåra avvägan-
den som den banansvarige har att göra. I
sådan lägen, hör med bankonsulenten,
annan sakkunnig person eller greenkee-
pers på närliggande klubbar.

Det är i detta sammanhang också vik-
tigt att komma ihåg att en sprutning inte
botar ett redan utbrutet svampangrepp. I
många fall stoppar inte sprutningen ens
angreppet, eftersom vid sprutningstill-
fället många plantor redan kan vara så
angripna att sjukdomen, trots sprutning-
en, ändå bryter ut. Ännu inte infekte-
rade plantor får dock i allmänhet ett bra
skydd. För att skyddet skall bli bra måste
preparatet ofta torka in under minst en
halv timme och för en del preparat anges
ännu längre tider för intorkningen.

10:3 INSEKTSANGREPP

Av insekter är det i första hand fritflu-
gan, (Oscinella Frit), som förorsakar ska-
dor på golfbanor och då i första hand på
nysått gräs. Men skador kan också föror-
sakas av trädgårdsborrar (Phyllopetha
Horticola) och harkrankar (Tipula SPP).

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    3


10:3:1 FRITFLUGA
Vid befarade angrepp undersöker man
plantan för att se om det finns någon
larv inne i stjälken. Man vecklar försik-
tigt ut plantan och kan då finna en
knappt 1 mm stor, halvgenomskinlig, vit
larv. Larven växer och blir som fullvuxen
3 à 4 mm lång och vit till gulaktig.
Pupporna är nästan cylindriska och gul-
bruna. Det är första hand på nysått gräs
och greener som bekämpning av fritflu-
gan kan bli aktuell. Som bekämp-
ningströskel brukar man ange ca fem
angripna huvudskott per dm2. På greener
är det i första hand tredje eller fjärde
generationens flugor som ger upphov till
skador. Dessa inträffar i regel från mitten
av augusti. För nysådda gräsytor är
risken för skador alltid akut och man bör
vara uppmärksam på om fritflugeskador
förekommer.

För närvarande (2000) är enda tillåtna
bekämpningsmedlet mot fritflugan Decis.
Preparatet är mycket giftigt för fisk och
bin och andra pollinerande insekter.

10:3:2 HARKRANK 
Harkranken känner de flesta människor
igen som det flygfä med mycket långa
ben som brukar uppträda på eftersom-
maren. Av harkrank finns inte mindre än
ca 300 arter i Sverige. De flesta av dem är
ganska harmlösa, men några förorsakar
skador på kulturväxter och gräs.

I golfsammanhang är det harkrankens
larver som förorsakar skador. Harkranken
lägger sina ägg på eftersommaren och
äggen kläcks efter några veckor. Det är
först på följande vår som larverna gör
någon egentlig skada. Den äter då av
växtrötter och växer till en storlek av 2–4
cm. Den är grå till gråsvart och äts inte
av fåglar. Skadorna syns på gräset som
dör eller t.o.m. kan lossna i flagor.
Någon generell rekommendation för
bekämpning finns inte. Biologisk
bekämpning ar visat ge gott resultat. 

10:3:3 BORRE
En rad borrar, dit får räknas trädgårds-
borre, ollonborre, pingborre och kastanje-
borre, kan förorsaka skador på gräsväxt.
Skadorna förorsakas i första hand av lar-
verna som äter av rotsystemet på gräset.
Karakteristiskt är också att risken för
skador blir större ju lättare och sandhal-
tigare jorden är. I allmänhet skadas dock
inte greener utan skadorna uppträder på
andra gräsytor som t.ex. fairway. Lar-
verna äts gärna av fåglar och en stor sam-
ling fåglar som hackar i gräset kan tyda
på att där finns en ansamling av borrar-
nas larver. Skadorna är ofta begränsade
och bekämpning obehövlig och för när-
varande (2000) finns inga preparat
registrerade i Sverige som är lämpade för
bekämpning av borrarnas larver. Också
här har biologisk bekämpning visat sig
ge bra resultat.

10:4 OGRÄS OCH
VÄXTSKYDDSBEHANDLING 

Vad är ett ogräs? Ett ogräs är en växt som
växer på fel plats. 

Samma växt kan alltså uppträda både
som önskvärd och inte önskvärd. Ett bra
exempel på detta är vitklöver. Hos jord-
brukaren med betesmark är vitklövern
ett mycket önskvärt inslag. På golfbanan
däremot är vitklövern ett mycket besvär-
ligt ogräs. Ett annat exempel är vitgröe,
som på vissa banor är det önskvärda gräset
på greenerna, medan det på andra banor
betraktas som ogräs.

10:4:1 GREENER OCH TEE
På greener och i viss mån på tees är
ogräsfloran ganska begränsad. De flesta
ogräs tål inte den låga klipphöjden som
är på greenerna. På mycket kortklippta
tees är förhållandet ofta detsamma.
Klipps tee på högre höjd gäller i stort sett
samma som vad nedan sägs om ogräsflora
på fairways.

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    4


De vanligaste ogräsen på greener är
krypnarv (Sagina procúmbens), groblad
(Plántago major), vitklöver (Trifolium
repens), hönsarv (Cerástium triviále),
maskros (Taráxacum vulgária) och tusen-
sköna (Bellis perénnis). Dessa kan inte
klippas bort. Små förekomster av mask-
ros och groblad kan man ta bort för
hand. De övriga får man räkna med att
använda växtskyddsmedel för att få bort.
Godkännda preparat finns. Förändringar
kan ske med kort varsel. Kontrollera där-
för alltid med sprutrutan i ”Greenbladet”
före bekämpning.

10:4:2 FAIRWAY OCH RUFF
Vanligast förekommande ogräsen på fair-
way är vitklöver, maskros, groblad.

Relativt vanliga är också tusensköna,
krypnarv och hönsarv. Något mer ovan-
ligt är trampört, krusskräppa, styvmors-
viol, ängsviol, käringtand, brunört, rev-
smörblomma, röllika och daggkåpa. För
flera av dessa är det i många fall en
utseendesak om man skall tolerera dem
eller inte.Det kan emellertid med en del
av dessa ogräs vara så att de lämnar kala
fläckar en tid på våren som t.ex. kryp-
narv och groblad. Det är framför allt för-
hållandet på fairway. 

När det gäller trampörten så före-
kommer den oftast i något fuktigare par-
tier på fairway och i semiruffar. Den
konkurrerar framgångsrikt ut gräset och
kan bekämpas med växtskyddsmedel.
Röllika och revsmörblomma har en
enorm förmåga att breda ut sig. Röllika
med underjordiska utlöpare och rev-
smörblomman med ovanjordiska. Ingen
av dem är trevlig att ha i fairwayytorna.

När det gäller bekämpning av mask-
ros, groblad, trampört och röllika  bör
denna utföras minst två gånger och då
vanligen vår och höst. Ibland kan en tre-
dje omgång bli nödvändig för att komma
tillrätta med groende frön i marken.

Vitklövern är synnerligen svårbekäm-
pad. Den har en enastående förmåga att

komma tillbaka. För närvarande (2000)
finns två herbicider registrerade för
användning på golfbanor. Fröna har en
lång överlevnadstid i marken och så fort
en planta dyker upp bör man gå ut och
punktbekämpa denna.

10:4:3 ÖVRIGT
I helruffar, som klipps sent på sommaren
och där gräset tas bort, blir det efter
några år ganska små ogräsproblem. På
sådana områden är det främst vitklöver,
käringtand och krusskräppan som ställer
till störst förtret. Framförallt vitklövern
och käringtanden bör man se upp med
då de är kvävesamlande och bidrar till en
alltför frodig utveckling av ruffgräset. 

När dessa besvärligare ogräs bekäm-
pats kan helruffen däremot gärna få
innehålla andra arter som blåklocka,
gullviva, slåttergubbe, fibblor och många
andra som inte är mattbildande och vållar
problem vid bolletning.

10:4:4 VEDOGRÄS
Buskar och träd kan också vålla problem
på golfbanan. Särskilt besvärligt är detta i
ruffar som inte skördas, nära vattenhinder,
diken och liknande när man hugger ned
träd och buskar. 

En hel del av dessa har en enastående
förmåga att skjuta rotskott. Detta gör att
arbetet med buskröjning efter 1–2 år
verkar alldeles ogjort. Särskilt besvärliga
med att skjuta rotskott på golfbanor ver-
kar främst al och asp att vara. Men även
en del andra träd kan skjuta rotskott som
ek och björk. Vill man förhindra rot-
skottsbildningen bör man omedelbart
efter det att träden kapats behandla
stubbarna med Roundup. Vid använd-
ning av Roundup i närheten av vatten-
drag måste stor försiktighet iakttas så att
inget av preparatet kommer ut i vattnet. 

Hänvisning: Läs mer i Kapitel 17 –
Miljö 

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    5


10:5 DJUR

Det finns ett antal djur som påverkar
banskötseln. Dessa är åkersork, vatten-
sork, mullvad, kaniner, harar och fåglar –
i första hand kanadagäss. Åkersorken
förekommer över hela landet och blir
10–12 cm stor. Den förekommer i gräs-
marker och under snön, där den bl.a.
kan skada träd som den äter av barken
på.

Vattensorken är större ca 15–16 cm
lång och gör ganska grova gångar. Den
finns utbredd över hela landet och trivs
framförallt på fuktiga marker, men före-
kommer också rikligt på torr mark.
Gångarna ligger ofta ca 10 cm djupt och
högarna den kastar upp kan bli stora,
ända upp till 50 cm i diameter.

Mullvaden är till skillnad från sor-
karna en insektsätare. Den gräver ganska
grunda gångar och kastar upp många
stora jordhögar. Dess utbredning
inskränker sig till Götaland.

Skadorna, förutom direkta gnagska-
dor på träd, inskränker sig till jordhö-
garna som skadar klippaggregat och för-
dröjer klippning av gräsytorna. Bekämp-
ningen av sorkar och mullvadar sker i
första hand genom utsättning av fällor.
Man har med varierande framgång också
försökt bekämpa dessa djur med ljud. De
skyr vissa höga toner och kan då fås att
ge sig i väg.

En annan metod som med viss fram-
gång prövats är att sätta upp uggleholkar
i omgivande skog. Ugglorna har en god
förmåga att hålla rent från sorkar och
mullvadar. När man sätter upp holkar
avsedda för ugglor bör minst ett dussin
holkar sättas upp i omgivande skog.
Härvid är det av mycket stor vikt att det
är exakt rätt storlek på ingångshålet i
holken. 

För uppsättning av uggleholkar kon-
takta ornitologiska föreningen på orten,
som gärna ger anvisningar och eventuellt

också hjälper till med uppsättning av
holkar som bekostats av en golfklubb.

Kaniner kan i södra Sveriges kustbyg-
der och framförallt på sandjordar vara ett
problem på golfbanorna. Det är kaniner-
nas grävning och uppkastade högar som
orsakar problem. 

Avskjutning av kaninerna är den enda
framkomliga vägen för att reducera pro-
blemen.

Ibland förorsakar harar skador på
framförallt nyplanterade träd. Vid träd-
plantering i område med gott om hare,
bör man, på lämpligt sätt, skydda träden
mot hararnas gnagning.

På många golfbanor har kanadagäss
under senare år ställt till med en hel del
problem. Dessa fåglar finner gräset på
golfbanan smakligt. Stora mängder
högar med spillning gör det otrevligt att
både gå och spela golf på ytor där kanada-
gässen förekommer. Någon generell
metod hur man skall bära sig åt för att
bli av med kanadagäss finns inte. 

Avskjutning är en metod som tyvärr
begränsas av att då jaktsäsongen börjar
har gässen redan flyttat från golfbanan.
Från USA rapporteras att man med
framgång flyttat gåsungar till närlig-
gande marker och/eller vattendrag och
därigenom lyckats bli kvitt problemet,
åtminstone tillfälligt. Ett speciellt pro-
blem i sammanhanget är att kanadagäs-
sens ungar gärna flyttar tillbaka till den
mark där de växt upp. 

Har en stam en gång blivit etablerad i
ett område, så är det nära nog omöjligt
att bli kvitt den. Det första paret kanada-
gäss som häckar finner man ofta utgöra
ett pittoreskt inslag i banan. När ung-
arna kläcks och börjar förorena blir irri-
tationen allt större bland golfspelarna. 

Det är därför viktigt att tillse att
någon stam med kanadagäss inte får till-
fälle att etablera sig inom golfbaneområ-
det. I vissa fall kan en enkel tråd längs
strandkanten hjälpa. 

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    6


10:5:1 DAGGMASK
Ett speciellt problem på greenområden
utgör daggmask som lägger exkrement-
högar på greenen. Dessa högar ställer till
problem för spelet genom att de hindrar
en rättvis bollrull.

Vid pH-värden under 5 och över 7,5
är det relativt ringa maskförekomst. Vid
pH-värden mellan 6,5 och 7,0 är mask-
förekomsten som störst.

Åtgärder som ökar maskförekomsten är;

• klipphöjder på 5–10 mm
• kvarlämnat gräsklipp
• basiskt verkande gödselmedel t.ex.

kalksalpeter och Adularia
• dressning med organiskt dressgods
• luftning

Åtgärder som minskar maskföre-
komsten är:

• klipphöjder under 5 mm
• användning av sura gödselmedel, t.ex.

ammoniumsulfat
• användning av järnsulfat
• upprepad sanddressning
• minskade bevattningsgivor

På nyare sanduppbyggda greener är
oftast maskförekomsten ringa eller ingen
alls. Den bästa åtgärden för att minska
antalet maskar i greenen är därför att öka
sandmängden i greenytan. Något
kemiskt medel som påverkar maskföre-
komsten i greenerna finns för närvarande
(2000) inte registrerat i Sverige.

10:5:2 GRÄSKARP
Gräskarpen kommer ursprungligen från
Kina där den lever i de stora floderna. 

Under svenska förhållanden har den
visat sig ypperlig som hjälp att restaurera
igenväxande sjöar och dammar.

Gräskarpen är uteslutande vegetarian
och födointaget motsvarar 50–100% av
kroppsvikten dagligen. (I Kina kan den
bli uppemot 50 kg.)

Gräskarpen kan ej föröka sig naturligt
i Sverige, utan det är en komplicerad
procedur med bl.a. hjälp av hormonbe-
handling. Härigenom har man kontroll
över den.

Genom att gräskarpen inte förökar sig
kan man bestämma avbetningstakten.

Växternas bundna näring omvandlas
av gräskarpen och kan på så sätt tillgodo-
göras av andra fiskar och plankton samt
kräftor och andra bottendjur.

Långsiktig åtgärd. I Kina kan gräskar-
pen bli 40–60 år.  Hur länge den lever i
Sverige vet man ännu inte. Biologisk,
naturlig metod. Inplantering av gräskarp
är inget radikalt ingrepp. 

Naturen återställer själv balansen när
gräskarpen försvinner.

Ansökan om utsättning av gräskarp
beviljas av Länsstyrelsen i det län där det
aktuella vattnet är beläget. Länsstyrelsen,
fiskerikonsulenten, står också till tjänst
med information och ansökningsblan-
ketter. Prata också gärna med SGF: ban-
konsulenter eller annan kunnig person
innan ni beslutar att plantera in
gräskarp.

10:6 SNÖTÄCKE 
PÅ GREENERNA

Vad händer under snö och is med gräs-
plantan?

Utsätts plantan för en temperatur
under –10°C under växtsäsongen dör
den. Under snöfattiga, kalla vintrar kan
gräsplantan tåla ännu lägre temperatur
och ändå överleva. Gräsplantan har för-
ändrats och blivit mindre frostkänslig
och anpassats till ett kärvare klimat.
Denna anpassning kallas härdning.

I trakter med stabilt snötäcke utgör
kölden oftast inget problem då snön iso-
lerar förträffligt. Kommer snön på otjä-
lad mark kan temperaturen vid mark-
ytan vara nära noll under hela vintern.
Samtidigt som snön isolerar mot kyla
utgör den även en fara då den utestänger

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    7


ljuset. Den för gröna växter så livsviktiga
fotosyntesen upphör medan andningen,
dvs. nedbrytningen av socker fortgår om
än i långsam takt.

Under alltför lång isolering kan därför
näringsförrådet tömmas och gräsets kon-
dition nedsätts. Här kan det vara stora
skillnader mellan gräsarterna. Mindre
härdiga arter har en snabbare ämnesom-
sättning än härdiga arter. Förbrukningen
av näringsämnen går fortare varvid käns-
ligheten för vinterns påfrestningar ökar.
Under snön kan det samtidigt vara en
temperatur nära noll. En temperatur
som passar olika svampar för angrepp på
de redan tidigare svaga plantorna. Snö-
mögel och trådklubba är de vanligaste
svampsjukdomarna.

En vanlig skada i snöfattiga områden
eller vid tidig snösmältning beror på
uttorkning. Vid solig och blåsig väderlek
avger plantorna stora mängder vatten,
men om marken fortfarande är frusen kan
ingen vattenupptagning ske via rötterna.
Svaga plantor klarar inte en så kraftig
uttorkning varför de lätt dukar under. 

Är bevattningsanläggningen i funk-
tion kan en lätt vattning vid nollgradig
temperatur bilda iskristaller på gräset
varvid det skyddas från frysning. Att
gräsplantan via bladen antas ta upp vatten
och därvid sprängas är ej botaniskt klar-
lagt.

Vissa jordar har en benägenhet att fry-
sa upp och då slits rötterna av och plan-
tan förlorar kontakten med större delen
av rötterna. Denna typ av skada före-
kommer mest under det första eller de
första åren efter anläggningen. Skadan
återställes genom vältning. Det är viktigt
att vältningen utföres tidigt och i sam-
band med att tjälen går ur jorden.

Inga större vinterskador har noterats
där grönytegräsen varit översvämmade
upp till 90 dagar med vattentemperatur
när 0°C. Grönytegräsen når sin maximala
härdighet under november, december
sedan minskar härdigheten gradvis. Den

minsta köldresistensen har gräsen i mars,
april.

Varje ökning av gräsplantans vatten-
halt minskar dess härdighet. Hög vatten-
halt orsakas av dålig ytdränering, dålig
jorddränering, ökat dagvattentillskott
dessutom snö och isanhopning samt
smältning av snö och is under ett snö-
täcke utan avrinnings möjligheter. En
kraftig ökning av växtens vattenhalt kan
vid kall väderlek ge allvarliga köldskador.

10:6:1 IS – PÅ GREENERNA
Det råder ett komplicerat samspel mellan
skadegörare och övriga utvintringsfakto-
rer. Det kan antas att motståndskraften
mot köld och is är ytterst svag om parasi-
tangreppen varit omfattande. Om vatten
och is täcker plantorna förhindras luft-
växlingen, varför plantorna dör genom
kvävning. Isbeläggning under januari,
februari förorsakar relativt ringa skada på
etablerad gräsväxt. Isbeläggning under
mars, april är ytterst påfrestande för grä-
set, varför isen med alla medel måste
bringas att släppa igenom luft till gräs-
plantorna. Genom att direkt på isen spri-
da kalimagnesia alt. kvävegödselmedel
perforeras isen och luftkanaler bildas och
öppnar för nödvändig luftcirkulation.

På många håll i mellansverige är
greenerna belagda med tjocka islager och
detta kan vara ödesdigert.Vad göra?
Beprövade rutiner är;

1. Försök knäcka isskorpan med spett
eller sylhacka. Luften måste komma
ner. Bättre med en liten mekanisk ska-
da i turfen än att hela greenen tar ska-
da. Lufttillförseln är av stor betydelse
särskilt om marken under inte är tjälad.

2. Sprid 5 kg magnesiumoxid/100 m2.

3. Kör bort snötäcke med traktorskopa
eller liknande. 

4. Kör med djupstickluftaren.

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    8


5. Mullsand.

6. Lecakulor.

Ovanstående åtgärder är särskilt viktiga
när man kommer in i mars och april.

Hänvisning: Läs mer i SGF:s skrift
”Vinterskador på green”

10:7 ÖVRIGT

Övriga problem/skador som kan upp-
komma på en golfbana exemplifieras
nedan.

Algbildning
Orsakas av långvarig fuktig väderlek med
relativt höga temperaturer och där mar-
ken inte får tillfälle till upptorkning.
Reducerar syreutbytet rötter – blad.
Skugga bidrar till algbildning.

Luftnings- och vertikalskärningsåtgär-
der samt behandling med kopparhaltiga
preparat är effektivt vid algbildning.

Mossa
Allsidig gödsling samt spridning av järn-
sulfat tar på sikt bort mossan. Blandning-
en skall bestå av 750 gram järnsulfat och
2 250 gram ammoniumsulfat per 100 m2.

Gödselmedel och andra 
kemiska preparat
Kan uppstå genom överdosering, spill,
svag alternativt otillräcklig vattning.

Oljespill
Orsakas av läckande hydraulslangar,
motorolja. Skador av smörjfett åtgärdas
omedelbart genom torvning.

Vatten, isbildning
Stillastående vatten och kompakt istäcke
under senvåren kväver gräset (s.k.
isbränna).

Tunt jordlager
Marken torkar snabbt på grund av lågt
vattenförråd.

Jordpackning
Åtgärdas genom ett omfattande renove-
ringsprogram, exempelvis stickluftning,
hålpipeluftning och sanddressning.

Filtbildning (Thatch)
Filtbildning som hindrar luftväxling
åtgärdas bl. a genom frekvent luftning,
(ex spikers, vertidrain). Bakterier och
sockerlösningar har en effektiv åtgärd vid
filt.

Träd och buskar 
Kraftig rotutveckling på träd och buskar
konkurrerar med gräset om växtnäring
och vatten.

Klippskador – skalpering
Orsakas av för dåligt slipade knivcylin-
drar eller av för hårt nedklippta gräsytor,
dvs. mer än en tredjedel av ursprunglig
gräshöjd. Motverkas genom montering
av skalperingsrullar eller genom att plana
ut de partier där skalpering förekommer.

Frys- och torskador
Vid extremt kalla nätter kan greengräset
skyddas med hjälp av täckning.

Torkskador undviks genom bevattning.

Slitskador
Frekvensen av slitage kan minskas
genom avspärrningar och genom frekvent
flyttning av flagg- och teemarkeringar.
På green minskas slitaget genom åter-
kommande sanddressningar.

10:8 RÅD VID HANDHAVANDE
AV VÄXTSKYDDSMEDEL

Användning och handhavande av växt-
skyddsmedel är underkastat en rad
bestämmelser och förordningar, vilka

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    9


ändras ofta. För att  hantera växtskydds-
medel erfordras speciell behörighet som
efter genomgången utbildning – medde-
las av Länstyrelsens Lantbruksenhet.

I den omfattande litteratur som
erhålles i samband med utbildningen
finns all nödvändig information.  I
boken ”Bekämpningsmedel” (utkommer
ny varje år) finns angivet preparatvis vil-
ken personlig skyddsutrustning som
skall användas. Växtskyddsmedel skall
alltid förvaras i låst utrymme.

Hänvisning: Det finns en aktuell
”sprutruta” i varje nummer SGA:s tid-
ning Greenbladet.

10:9 SJUKDOMAR

Grässjukdomar redovisas i tabellform på
nästa sida.

Hänvisning: I kapitel 18 – Bilagor
finner du färgbilder av svampsjuk-
domar i gräsytor. 

10 – SJUKDOMAR, SKADOR, SKADEGÖRARE    10


