
50

Nye norske navn på pattedyr, med
oppdatert liste over arter påvist i Norge

Per Ole Syvertsen, Kjell Isaksen, Kjell Magne Olsen,
Viggo Ree, Roar Solheim og Øystein Wiig

Norsk Zoologisk Forening (NZF) var helt fra de første virkeårene opptatt av standardisering av norske
dyrenavn. For pattedyrenes del er systematiske lister over norske arter med anbefalte norske navn
publisert av NZF ved to anledninger, i 1960 og i 1976. NZFs navnelister har av de fleste blitt oppfattet
som autoritative og «offisielle». Med lansering av Artsnavnebasen høsten 2009 har Artsdatabanken tatt
over funksjonen som offisiell forvalter av anbefalte norske dyrenavn. I denne artikkelen presenteres
endringer i norske navn på norske pattedyrarter som er vedtatt av Artsdatabankens navneråd. En
oppdatert systematisk liste over norske pattedyr med norske og vitenskapelige navn gis også.

Fauna 63(2) 2010 50–59

NZFs tidligere navn-
settingsvirksomhet

NZF ble stiftet i november
1946. Det første heftet av
medlemstidsskriftet Fauna
utkom i 1948, da uten navn.

Allerede her kan man lese at
fastsettelse av norske dyrenavn
var et tema. I årsberetningen
for foreningens første virkeår
heter det: «Foreningen har fått en
henvendelse fra Norges pedagogiske
landslag om å gå inn for løsningen

av oppgaven «Ensretting av norske
dyrenavn» ...» (ANONYM 1948).
NZF påtok seg altså et slags
«offisielt» oppdrag med fast-
settelse av norske dyrenavn.
 Det var åpenbart liten fram-
drift i arbeidet de første årene,

Per Ole Syvertsen (f. 1958), M.Sc., er konservator ved Helgeland museum,
naturhistorisk avdeling i Mo i Rana. Han er spesielt interessert i virveldyr. Medlem
av styringsgruppa for Prosjekt Pattedyratlas og NZFs flaggermusgruppe.

Helgeland museum, naturhistorisk avdeling, Postboks 98, NO-8601 Mo i Rana
Tlf. +47 75 11 01 42. E-post: per.ole.syvertsen@helgelandmuseum.no

Kjell Isaksen (f. 1966) er cand.scient. (1993) i zoologi fra Universitetet i Oslo.
Arbeider nå med viltforvaltning og biologisk mangfold i Oslo kommune. Satt i
NZFs styre i perioden 1991–1999 og er med i foreningens flaggermusgruppe og
styringsgruppa for NZFs Prosjekt Pattedyratlas.

Vossegata 16 B, NO-0475 Oslo. Tlf. +47 917 65 637. E-post: kjell.isaksen@online.no

Kjell Magne Olsen (f. 1967), cand.scient. med hovedfag i marinbiologi ved
Zoologisk avdeling, Universitetet i Oslo 1996. Han har jobbet som selvstendig
næringsdrivende innen naturkartlegging og fra 2002 vært fast ansatt i BioFokus. Har
vært aktiv i NZF og var med å starte opp både NZFs flaggermusgruppe (i 1991) og
Prosjekt Pattedyratlas (i 1993).

BioFokus, Gaustadalléen 21, NO-0349 Oslo. E-post: kjell-magne@biofokus.no

51

for i referatet fra årsmøtet i 1949
heter det: «Under «Eventuelt»
tok konservator Soot-Ryen opp det
tidligere spørsmål om ensretting
av norske dyrenavn og mente
saken best kunne fremmes ved
å overlate til en enkelt mann
å foreta det koordinerende
arbeid ...» (ANONYM 1949).
I årsberetningen for det etter-
følgende året ble saken igjen
viet oppmerksomhet (ANONYM
1950). Man tok nå sikte på
å gjøre en gjennomgang av
fuglenavnene først, under
konservator Holger Holgersens
ledelse. Under et ekstraordinært
årsmøte 2. desember 1950 ble
Holgersens forslag til revidert
fuglenavnliste drøftet (SUNDBY
1951a). Samtidig fikk styret
fullmakt til å nedsette en (ny)
komité til å arbeide med de
øvrige dyregrupper. En komité
med 13 medlemmer ble seinere
nedsatt og konstituerte seg 21.
februar 1951 (SUNDBY 1951b).

Arbeidet med standardisering av
norske dyrenavn var med dette
omsider på skinner. Ei liste over
virveldyr påvist i Norge med
deres anbefalte norske navn ble
ferdigstilt i 1960 (NZF 1960),
og en revidert utgave av lista
fulgte i 1976 (NZF 1976).

Artsdatabankens
navnekomiteer:
nytt mandat for

navnsetting

Den norske Artsdatabanken
startet sin virksomhet i 2005

Viggo Ree (f. 1950) har i flere tiår arbeidet med biologi og naturvern i tillegg til
sin virksomhet som wildlife-kunstner. Identifikasjon av fugler og pattedyr (særlig
sjøpattedyr og rovpattedyr) har vært prioriterte oppgaver.

Norsk Natur – Viggo Ree, NO-3530 Røyse. Tlf. +47 32 15 77 15. E-post: viggo@ree.no

Roar Solheim (f. 1956) er førstekonservator i zoologi ved Agder naturmuseum og
botaniske hage i Kristiansand. Han arbeider med pattedyr og ugler, med spesiell
fokus på snøugle og slagugle. Han arbeider i tillegg med utadrettet informasjon, bl.a.
som redaktør for tidsskriftet Fuglevennen (NOF).

Agder naturmuseum, Postboks 1887 Gimlemoen, NO-4686 Kristiansand
Tlf. +47 38 09 23 88. E-post: roar.solheim@kristiansand.kommune.no

Øystein Wiig (f. 1949) er Dr. philos. (1994), professor i mammalogi og leder av
pattedyrsamlingen ved Naturhistorisk museum, Universitetet i Oslo. Han arbeider
spesielt med økologiske studier av arktiske marine pattedyr (isbjørn, hvalross og
grønlandshval), men også med morfometriske studier av terrestre rovpattedyr.

Naturhistorisk museum, PB 1172 Blindern, NO-0318 Oslo
Tlf. +47 22 85 16 88. E-post: oystein.wiig@nhm.uio.no

Fra liten skogmus til småskogmus. Apodemus-artene beholder den vel-
kjente felles navnestammen skogmus, men de norske artenes todelte navn
trekkes nå sammen til ettordsnavn. Foto: Roar Solheim. The Wood Mouse
and other Apodemus species are collectively known as «skogmus».
Their previous two-word names are now merged into single words.

52

og har blant annet ansvaret for
de norske rødlistene over truete
arter og naturtyper (se www.
artsdatabanken.no). Samme
år tok også arbeidet til med et
sentralt register over norske og

vitenskapelige navn på norske
arter. I en forlengelse av dette
tiltaket tok Artsdatabanken
tidlig i 2008 initiativ til å
etablere navnekomiteer for
ulike organismegrupper. De

etablerte også et nasjonalt
navneråd som en overbygning
for navnekomiteene for å sikre
en enhetlig gjennomføring av
arbeidet, og Språkrådet gir råd-
givende støtte. Komiteenes
navnelister legges ut til offentlig
høring før de endelige norske
navnene fastsettes.
 Førsteforfatteren ble spurt om
å lede komiteene for navnsetting
av fugler og pattedyr. Norsk
Ornitologisk Forening (NOF)
har siden 1990 hatt en fugle-
navnkomité i arbeid, og ei liste
med norske navn på de rundt
10.000 nålevende fugleartene i
verden ble publisert på NOFs
nettside i mai 2008 (SYVERTSEN
mfl. 2008). En stor del av
arbeidet med fuglenavnene var
altså allerede utført, og det var
derfor både nærliggende og lett
å takke ja til denne delen av
forespørselen.
 Når det gjelder pattedyrene
hadde NZF allerede i 2002
nedsatt en egen navnekomité
etter initiativ fra Roar Solheim,
men denne hadde ennå ikke
trådt ordentlig i funksjon da
forespørselen fra Artsdatabanken
kom. NZF og medlemmene av
foreningens pattedyrnavnkomité
så imidlertid henvendelsen fra
Artsdatabanken som en mulig-
het for å komme i gang med
arbeidet, og det er således i
hovedsak den opprinnelige
NZF-komiteen som har utarbei-
det navnelisten som presenteres
her. Komiteen har hatt følgende
sammensetning: Kjell Isaksen,
Kjell Magne Olsen, Viggo Ree,
Roar Solheim, Per Ole Syvertsen
og Øystein Wiig.
 Navnekomiteen for pattedyr
møttes den 16. oktober 2008
for å diskutere navnene på
arter som er påvist i Norge.

Tabell 1. Nye norske artsnavn på pattedyr i Artsdatabankens
Artsnavnebase og de tidligere anbefalte navnene i NZFs
dyrenavnliste fra 1976. New Norwegian names on mammals (mid
column) compared with previous names (NZF 1976).

Vitenskapelig navn Artsnavnebasen 2009 NZF 1976

Microtus oeconomus fjellmarkmus fjellrotte
Ondatra zibethicus bisam bisamrotte
Apodemus flavicollis storskogmus stor skogmus
Apodemus sylvaticus småskogmus liten skogmus
Sorex araneus krattspissmus vanlig spissmus
Sorex minutissimus knøttspissmus liten dvergspissmus
Barbastella barbastellus bredøre bredøret flaggermus
Plecotus auritus brunlangøre langøret flaggermus
Delphinus delphis gulflankedelfin delfin
Mesoplodon bidens nordspisshval spisshval

Tabell 2. Fastsatte norske navn på pattedyrarter som i NZFs
dyrenavnliste fra 1976 var oppført med alternative navn. Current
Norwegian names on mammals (mid column) for species where
alternative names previously were available.

Vitenskapelig navn Artsnavnebasen NZF 1976
 2009

Arvicola terrestris vånd vånd (jordrotte)
Lemmus lemmus lemen lemen (norsk lemen)
Rattus norvegicus brunrotte rotte (brunrotte)
Lepus europaeus sørhare sydhare (felthare)
Lepus timidus hare hare (nordhare)
Erinaceus europaeus piggsvin piggsvin (pinnsvin)
Vulpes vulpes rødrev rev (rødrev)
Ursus arctos brunbjørn bjørn (brunbjørn)
Erignathus barbatus storkobbe blåsel (storkobbe)
Halichoerus grypus havert havert (gråsel)
Phoca vitulina steinkobbe steinkobbe (fjordsel)
Pusa hispida ringsel ringsel (snadd)
Neovison vison mink mink (amerikansk mink)
Cervus dama dåhjort dåhjort (dådyr)
Physeter catodon spermhval spermhval (kaskelotthval)
Hyperoodon ampullatus nebbhval nebbhval (bottlenose)

53

Diskusjonene i møtet og noen
etterfølgende runder på e-
post førte til de endringer i og
presiseringer av norske artsnavn
som listes i denne artikkelen
(Tabell 1–3). Komiteens forslag
til norske navn på pattedyrene
ble oversendt Artsdatabanken
i november samme år, og i
slutten av januar 2009 ble
navneforslagene lagt ut til

høring med svarfrist 1. mars
2009. Enkelte av forslagene
førte til diskusjoner, men lista er
siden godkjent av navnerådet.
 Navnekomiteenes mandat
er altså å foreslå norske navn
og vedlikeholde oversikter over
korrekte vitenskapelige navn
på norske arter innen de ulike
organismegruppene. For patte-
dyrenes del har komiteen valgt

å følge den systematiske inn-
delingen og de vitenskapelige
navnene som anbefales av
WILSON OG REEDER (2005). I
noen tilfeller er navnebruken
her annerledes enn man er
vant med. Enkelte av valgene i
WILSON OG REEDER (2005) er
fremdeles omstridt og komiteen
bifaller ikke nødvendigvis
alle disse. Siden enkelte av de
vitenskapelige navnene i denne
mye refererte publikasjonen
trolig er lite kjent blant norske
lesere, presenterer vi i Tabell
4 de velkjente vitenskapelige
navnene ved siden av de «nye».
Den overordnete systematiske
inndelingen av pattedyrene er
dessuten også endret i seinere
år, og dette har ikke vært
presentert i Fauna tidligere.
Tabell 4 gir derfor en samlet
oversikt over pattedyrene som
er påvist i Norge inklusive
Svalbard, Jan Mayen og til-
liggende havområder, i den
systematiske orden og med
de vitenskapelige navnene
som anvendes av WILSON OG
REEDER (2005). Først skal vi
imidlertid konsentrere oss om
de nye norske navnene.

Begrunnelser for
navneendringer

Sammenlignet med NZFs siste
navneliste (NZF 1976) er det
fastsatt nye norske navn for ti
pattedyrarter (Tabell 1).

Gnagere
Fire gnagerarter har fått nye/
justerte navn. For å komme
på linje med andre Microtus-
arter er fjellrotte endret til
fjellmarkmus. Bisamrotte

Tabell 3. Fastsatte norske navn på pattedyrarter som relativt nylig
er påvist i Norge for første gang og som ikke var oppført i NZFs
dyrenavnliste fra 1976. Current Norwegian names (mid column) for
mammal species not listed in the previous species list.

Vitenskapelig navn Artsnavnebasen 2009 NZF 1976

Microtus levis østmarkmus –
Micromys minutus dvergmus –
Pipistrellus nathusii trollflaggermus –
Pipistrellus pipistrellus tusseflaggermus dvergflaggermus
Pipistrellus pygmaeus 1) dvergflaggermus –
Myotis brandtii skogflaggermus –
Nyctereutes procyonides mårhund –
Sus scrofa villsvin –
Grampus griseus arrdelfin –
Stenella coeruleoalba stripedelfin –

1) «Dvergflaggermus» har vært kjent fra Norge i lang tid, men da under
navnet Pipistrellus pipistrellus (som nå er splittet i to separate arter). Se
hovedtekst for ytterligere forklaring.

Krattspissmusa er nok, til tross for navneendringen, den vanligste
spissmusarten over store deler av Norge. Det nye norske navnet antyder
artens vide habitattoleranse. Foto: Roar Solheim. The Common Shrew
is generally the most numerous shrew in Norway. The new name,
meaning «Scrub Shrew», indicates the species’ wide habitat tolerance
and is spelled as a single word name in Norwegian.

54

kortes ned til bare bisam (i
likhet med det svenske arts-
navnet). Begge disse artene
hører til stumpmusene, som
– alt etter autoritet – utgjør en
underfamilie innen musefamilien
eller en egen familie (hamster-
familien). Rottene hører til den
andre grupperingen, så det er
også taksonomiske argumenter
for disse navneendringene.
 De gjenværende endringene
gjelder de to Apodemus-artene.
Her foretas en enkel sammen-
trekning, fra stor skogmus
til storskogmus og fra liten
skogmus til småskogmus.
Dyrenavnlista fra 1976 anfører
henholdsvis gulhalsmus og
skogmus som alternative
navn, men dette tar ikke
hensyn til at Apodemus-slekta
omfatter en rekke ikke-norske
arter. Eksempelvis er allerede
dvergskogmus benyttet som
norsk navn på Apodemus uralensis
(= A. microps) i litteraturen (se
f.eks. BJÄRVALL OG ULLSTRÖM
1997). Sammentrekningen av de
todelte skogmusnavnene førte
3. mars 2009 til en kommentar
i Per Egil Hegges språkspalte i
Aftenposten, hvor Hegge mente
at en storskogmus må være en

mus som holder til i storskogen
og en småskogmus en mus som
holder seg bare i småskogen.
Skogmus som gruppebetegnelse
er imidlertid, som vi har sett,
godt innarbeidet og videreføres.
Dette blir i prinsippet ikke
annerledes enn bruk av mark-
mus som gruppebetegnelse – jf.
østmarkmus nedenfor.

Spissmus
To spissmusarter har fått
nye norske navn. Liten
dvergspissmus er endret til
knøttspissmus, og vanlig
spissmus til krattspissmus.
Begge endringene er motivert
ut fra et ønske om ettordsnavn
og samtidig få navnene kortere.
Bruk av ordet «vanlig» i artsnavn
gir dessuten en antydning om
at arten alltid og overalt er den
vanligste innen sin gruppe, noe
som slett ikke behøver å være
tilfelle.

Flaggermus
To flaggermusarter har hatt
navn som nå kortes ned;
bredøreflaggermus til bredøre
og langøreflaggermus til brun-

langøre. I NZFs dyrenavnlister
fra 1960 og 1976 er navnene
todelte (bredøret flaggermus,
langøret flaggermus), men de
sammentrukne formene har
siden blitt innarbeidet praksis.
Nå foretas en ytterligere ned-
korting. Det har vist seg at
Plecotus-slekta omfatter en
rekke arter i Europa, ikke bare
to slik man trodde inntil for få
år siden. For tiden er seks arter
anerkjent, og det er indikasjoner
på at det kan være enda flere
(DIETZ mfl. 2009). For at det
på et seinere tidspunkt skal
være mulig å skape relativt
korte ettordsnavn på alle disse,
blir gruppebetegnelsen kortet
ned. Samtidig blir det arts-
spesifikke førsteleddet innført
for den norske arten. Innen
Barbastella-slekta er det ikke
anerkjent mer enn to arter, og
et ekstra navneledd ble derfor
ikke ansett nødvendig på den-
ne arten. Nedkortingene til
bredøre og langøre passer for
øvrig inn i en tradisjon for
flaggermusnavn, jf. begrep som
musøre, hesteskonese, spydnese
og bladnese.

Hvaler
To hvalarter er gitt nye navn
sammenlignet med NZF (1976).
Delfin endres til gulflankedelfin
og spisshval til nordspisshval.
De får med dette artsspesifikke
førsteledd, noe som anses som
hensiktsmessig innen disse
artsrike gruppene, hvor det
ofte vil være behov for å kunne
referere til observasjoner av ikke
artsbestemte individer.
 I noe litteratur og en rekke
steder på Internett har gul-
flankedelfin blitt omtalt som
«vanlig delfin». Navnet er ikke

Fem av pattedyrnavnekomiteens medlemmer samlet til møte på
Naturhistorisk museum i Oslo 16. oktober 2008. Foto: Roar Solheim.
Five of the members of the mammal name committee gathered at
the Natural History Museum in Oslo on 16th October 2008.

55

på noe tidspunkt anvendt i
NZFs navnelister. Det er også
svært lite betegnende for arten,
ikke minst fordi dette er en
av de sjeldnere delfinartene i
norske farvann.

Presiseringer der
alternative navn

finnes

NZFs dyrenavnliste fra 1976
hadde en rekke oppføringer
av alternative pattedyrnavn
i parentes etter det anbefalte
navnet. I forbindelse med
navnerevideringen i 2008 ble
også disse gjennomgått (Tabell
2). Det førte til presisering av
enkelte artsspesifikke navn, slik
at det nå skal hete brunrotte,
rødrev og brunbjørn (ikke
rotte, rev og bjørn). Man må
kanskje regne med at de korte
navneformene fremdeles vil
dukke opp i kontekster hvor det
ikke er rom for misforståelse,
men disse er altså ikke anbefalte
artsnavn.
 Mange av endringene i
Tabell 2 er små og representerer
intet avvik fra de siste tiårenes
alminnelig praksis (f.eks.
lemen framfor norsk lemen og
sørhare framfor sydhare). Man
bør imidlertid merke seg at det
heter piggsvin (ikke pinnsvin)
– som anbefalt av NZF allerede
i 1960. En annen påpekning
litt i samme gate er at det heter
moskusfe, ikke bare moskus slik
praksis dessverre har blitt i store
deler av offentligheten. Moskus
er et sekret som flere dyrearter
produserer og som benyttes av
parfymeindustrien. Vi finner
henvisning til denne lukten i
engelske dyrenavn som Muskrat
(= bisam), Musk Deer Moschus

spp. og Musk Duck Biziura
lobata (= pungand), og på
norsk i billearten moskusbukk
Aromia moschata (dette norske
insektnavnet har lang tradisjon,
men er foreløpig ikke stadfestet
av navnerådet). Også enkelte
planter har en lukt som minner
om moskus, f.eks. moskusurt
Adoxa moschatellina. Det het
moskusfe også i navnelistene
fra 1960 og 1976, så dette
innebærer ingen navneendring.

Navn på nye arter for
landets fauna

Etter publiseringen av NZFs
navneliste i 1976 er det påvist
flere nye pattedyrarter for
landets fauna (jf. Tabell 3).
For flere av artene finnes det
navn i litteraturen som har
vært benyttet i lang tid, og som
komiteen ikke har funnet grunn
til å endre (trollflaggermus,
dvergmus, mårhund, villsvin,
stripedelfin) – det dreier seg her
bare om en stadfesting av vel-
kjente navn. Enkelte andre må
imidlertid kommenteres.
 Svalbard mangler stedegne
smågnagere, men en innført
art ble på 1960-tallet påvist,
særlig i tilknytning til russiske
bosettinger. Dyrene ble først
bestemt som den kontinental-
europeiske arten Microtus arvalis,
men viste seg seinere å tilhøre
en mer østlig art (YOCCOZ mfl.
1990). Denne er opp gjennom
årene vekselvis omtalt som M.
subarvalis, M. epiroticus og M.
rossiaemeridionalis. For tiden
er det gjeldende vitenskapelige
navnet M. levis. Det hersker
imidlertid fremdeles usikkerhet
om dette er det eldste benyttede
navnet på arten, så muligens

vil man en gang i framtiden
nok en gang få en endring
(MUSSER OG CARLETON 2005).
Det norske navnet fastsatt av
navnekomiteen, østmarkmus,
ble opprinnelig foreslått av
YOCCOZ mfl. (1990) og er
benyttet siden.
 Arten som hittil har vært kjent
som brandtflaggermus ble først
dokumentert fra Norge i 1973,
på grunnlag av reidentifisering
av et eldre museumseksemplar
(BAAGØE 1973), men var ikke
med i den norske dyrenavnlista
fra 1976. SOLHEIM (1988)
presenterte funnet i norsk
litteratur og foreslo artsnavnet
brandtflaggermus. Dette har
vært benyttet siden. Ut fra et
ønske om å komme bort fra
personbaserte navn endres dette
til skogflaggermus.
 En spesielt forvirrende situa-
sjon gjør seg gjeldende for
de norske navnene på to av
artene innen Pipistrellus-slekta.
Artsnavnet dvergflaggermus
har gamle røtter i vår nasjonale
zoologiske litteratur, og har vært
benyttet siden COLLETT (1911–
1912). Mot slutten av århundret
viste det seg at P. pipistrellus,
som dvergflaggermus-navnet
var knyttet til, i realiteten
omfattet to arter (se f.eks.
SYVERTSEN 1999). Den av
artene som er vanlig i Norge er
P. pygmaeus, mens P. pipistrellus
i snever forstand har en mer
sørlig utbredelse. Nylig har
imidlertid også sistnevnte blitt
påvist i Norge (ISAKSEN 2007).
Navnekomiteen har besluttet
at navnet dvergflaggermus skal
videreføres på den (primære)
norske arten, slik praksis
har vært de siste årene og i
motsetning til forslaget til
SYVERTSEN (1999). For P.

56

Tabell 3. Systematisk liste over norske pattedyr organisert i henhold til WILSON OG REEDER (2005)
(husdyr og innførte arter uten etablert frittlevende bestand ikke inkludert). Kun hovednivåer (orden,
familie, art) er oppført (med få unntak). I = innført art. Systematic list of Norwegian mammals in
accordance with WILSON OG REEDER (2005) (domestic species and introduced species without established wild
populations excluded). Generally only the major taxonomic ranks of order, family and species are listed. I =
introduced species.

Norsk navn Vitenskapelig navn og auctor Evt. annet tidligere vitenskapelig navn (NZF 1976)

Orden: gnagere Rodentia
 ekornfamilien Sciuridae
 ekorn Sciurus vulgaris Linnaeus, 1758
 beverfamilien Castoridae
 bever Castor fiber Linnaeus, 1758
 hoppemusfamilien Dipodidae Zapodidae
 bjørkemus Sicista betulina (Pallas, 1779)
 hamsterfamilien Cricetidae
 vånd Arvicola amphibius (Linnaeus, 1758) Arvicola terrestris (Linnaeus, 1758)
 markmus Microtus agrestis (Linnaeus, 1761)
 østmarkmus (I) Microtus levis Miller, 1908
 fjellmarkmus Microtus oeconomus (Pallas, 1776)
 lemen Lemmus lemmus (Linnaeus, 1758)
 skoglemen Myopus schisticolor (Lilljeborg, 1844)
 klatremus Myodes glareolus (Schreber, 1780) Clethrionomys glareolus (Schreber, 1780)
 gråsidemus Myodes rufocanus (Sundevall, 1846) Clethrionomys rufocanus (Sundevall, 1846)
 rødmus Myodes rutilus (Pallas, 1779) Clethrionomys rutilus (Pallas, 1779)
 bisam (I) Ondatra zibethicus (Linnaeus, 1766)
 musefamilien Muridae
 storskogmus Apodemus flavicollis (Melchior, 1834)
 småskogmus Apodemus sylvaticus (Linnaeus, 1758)
 dvergmus (I?) Micromys minutus (Pallas, 1771)
 husmus Mus musculus Linnaeus, 1758
 brunrotte Rattus norvegicus (Berkenhout, 1769)
 svartrotte Rattus rattus (Linnaeus, 1758)
Orden: haredyr Lagomorpha
 harefamilien Leporidae
 sørhare (I) Lepus europaeus Pallas, 1778 Lepus capensis Linnaeus, 1758
 hare Lepus timidus Linnaeus, 1758
 kanin (I) Oryctolagus cuniculus (Linnaeus, 1758)
Orden: piggsvindyr Erinaceomorpha Insectivora
 piggsvinfamilien Erinaceidae
 piggsvin Erinaceus europaeus Linnaeus, 1758
Orden: spissmusdyr Soricomorpha Insectivora
 spissmusfamilien Soricidae
 vannspissmus Neomys fodiens (Pennant, 1771)
 krattspissmus Sorex araneus Linnaeus, 1758
 lappspissmus Sorex caecutiens Laxmann, 1788
 taigaspissmus Sorex isodon Turov, 1924
 knøttspissmus Sorex minutissimus Zimmermann, 1780
 dvergspissmus Sorex minutus Linnaeus, 1766
Orden: flaggermus Chiroptera
 glattnesefamilien Vespertilionidae
 nordflaggermus Eptesicus nilssonii (Keyserling & Blasius, 1839)
 storflaggermus Nyctalus noctula (Schreber, 1774)
 trollflaggermus Pipistrellus nathusii (Keyserling & Blasius, 1839)
 tusseflaggermus Pipistrellus pipistrellus (Schreber, 1774)
 dvergflaggermus Pipistrellus pygmaeus (Leach, 1825) Pipistrellus pipistrellus (Schreber, 1774)
 bredøre Barbastella barbastellus (Schreber, 1774) Barbastellus barbastellus (Schreber, 1774)
 brunlangøre Plecotus auritus (Linnaeus, 1758)
 skimmelflaggermus Vespertilio murinus Linnaeus, 1758
 skogflaggermus Myotis brandtii (Eversmann, 1845)
 vannflaggermus Myotis daubentonii (Kuhl, 1817) Myotis daubentonii (Kuhl, 1819)
 skjeggflaggermus Myotis mystacinus (Kuhl, 1817) Myotis mystacinus (Kuhl, 1819)
 børsteflaggermus Myotis nattereri (Kuhl, 1817) Myotis nattereri (Kuhl, 1818)
Orden: rovpattedyr Carnivora
 kattefamilien Felidae
 gaupe Lynx lynx (Linnaeus, 1758) Felis lynx Linnaeus, 1758

57

 hundefamilien Canidae
 ulv Canis lupus Linnaeus, 1758
 mårhund (I) Nyctereutes procyonoides (Gray, 1834)
 fjellrev Vulpes lagopus (Linnaeus, 1758) Alopex lagopus (Linnaeus, 1758)
 rødrev Vulpes vulpes (Linnaeus, 1758)
 bjørnefamilien Ursidae
 brunbjørn Ursus arctos Linnaeus, 1758
 isbjørn Ursus maritimus Phipps, 1774
 hvalrossfamilien Odobenidae
 hvalross Odobenus rosmarus (Linnaeus, 1758)
 selfamilien Phocidae
 klappmyss Cystophora cristata (Erxleben, 1777)
 storkobbe Erignathus barbatus (Erxleben, 1777)
 havert Halichoerus grypus (Fabricius, 1791)
 grønlandssel Pagophilus groenlandicus (Erxleben, 1777)
 steinkobbe Phoca vitulina Linnaeus, 1758
 ringsel Pusa hispida (Schreber, 1775)
 mårfamilien Mustelidae
 oter Lutra lutra (Linnaeus, 1758)
 jerv Gulo gulo (Linnaeus, 1758)
 mår Martes martes (Linnaeus, 1758)
 grevling Meles meles (Linnaeus, 1758)
 røyskatt Mustela erminea Linnaeus, 1758
 snømus Mustela nivalis Linnaeus, 1766
 ilder Mustela putorius Linnaeus, 1758
 mink (I) Neovison vison (Schreber, 1777) Mustela vison Schreber, 1777
Orden: klovdyr Artiodactyla
 svinefamilien Suidae
 villsvin (I) Sus scrofa Linnaeus, 1758
 hjortefamilien Cervidae
 elg Alces alces (Linnaeus, 1758)
 rådyr Capreolus capreolus (Linnaeus, 1758)
 rein Rangifer tarandus (Linnaeus, 1758)
 fjellrein Rangifer tarandus tarandus (Linnaeus, 1758)
 svalbardrein Rangifer tarandus platyrhynchus (Vrolik, 1829)
 hjort Cervus elaphus Linnaeus, 1758
 dåhjort (I) Dama dama (Linnaeus, 1758) Cervus dama Linnaeus, 1758
 kvegfamilien Bovidae
 moskusfe (I) Ovibos moschatus (Zimmermann, 1780)
Orden: hvaler Cetacea
 retthvalfamilien Balaenidae
 grønlandshval Balaena mysticetus Linnaeus, 1758
 nordkaper Eubalaena glacialis (Müller, 1776) Balaena glacialis Müller, 1776
 finnhvalfamilien Balaenopteridae
 vågehval Balaenoptera acutorostrata Lacépède, 1804
 seihval Balaenoptera borealis Lesson, 1828
 blåhval Balaenoptera musculus (Linnaeus, 1758)
 finnhval Balaenoptera physalus (Linnaeus, 1758)
 knølhval Megaptera novaeangliae (Borowski, 1781)
 delfinfamilien Delphinidae
 gulflankedelfin Delphinus delphis Linnaeus, 1758
 grindhval Globicephala melas (Traill, 1809) Globicephala melaena (Traill, 1809)
 arrdelfin Grampus griseus (G. Cuvier, 1812)
 kvitskjeving Lagenorhynchus acutus (Gray, 1828)
 kvitnos Lagenorhynchus albirostris (Gray, 1846) Lagenorhynchus albirostris Gray, 1846
 spekkhogger Orcinus orca (Linnaeus, 1758)
 stripedelfin Stenella coeruleoalba (Meyen, 1833)
 tumler Tursiops truncatus (Montagu, 1821)
 narhvalfamilien Monodontidae
 hvithval Delphinapterus leucas (Pallas, 1776)
 narhval Monodon monoceros Linnaeus, 1758
 nisefamilien Phocoenidae
 nise Phocoena phocoena (Linnaeus, 1758)
 spermhvalfamilien Physeteridae
 spermhval Physeter catodon Linnaeus, 1758
 nebbhvalfamilien Ziphiidae
 nebbhval Hyperoodon ampullatus (Forster, 1770)
 nordspisshval Mesoplodon bidens (Sowerby, 1804)

58

pipistrellus videreføres navnet
tusseflaggermus, som allerede
har vært benyttet i noen år (se
ISAKSEN 2007).
 Arrdelfin ble første gang
rapportert fra Norge på 1980-
tallet (ØEN 1986, SUNDNES
1988) og var derfor ikke med
i dyrenavnlistene fra 1960 og
1976. Arten er i litteraturen
kjent under navnet rissodelfin.
Dette personbaserte navnet
byttes nå ut med et navn som
beskriver en ofte iøynefallende
karakter ved arten.

Norske pattedyr
– en oversikt

I tillegg til endringene i norske
artsnavn som er redegjort for
over, har navnekomiteen også
endret noen få norske navn på
høyere taksonomiske nivåer.

Dette skyldes dels endringer i
den systematiske inndelingen av
pattedyrene, dels et ønske om
kortere eller mer presise navn.
 Den tradisjonelle ordenen
Insectivora (insektetere) har
vist seg ikke å representere en
naturlig utviklingshistorisk
gruppe, og har derfor blitt
oppdelt i tre ordener. To av
disse finnes i Europa og Norge,
piggsvindyr Erinaceomorpha
og spissmusdyr Soricomorpha.
 Alle norske flaggermus hører
til familien Vespertilionidae,
som NZF (1976) betegnet
glattneseflaggermusfamilien.
Familienavnet er nå kortet ned
til glattnesefamilien.
 Ordenen Carnivora har trolig
alltid vært kjent som rovdyr.
Rovdyr benyttes imidlertid i
økologisk sammenheng også
synonymt med predator eller
bytteeter – altså dyr som spiser

andre dyr, om det så er insekter
som spiser andre insekter.
Carnivora har derfor fått det
mer direkte beskrivende navnet
rovpattedyr.
 En oversikt over viltlevende
pattedyr som hittil er sikkert
påvist i Norge gis i Tabell 4.
Lista omfatter 91 arter (husdyr
og innførte arter som ikke har
etablert frittlevende bestander
er holdt utenom). To arter
(svartrotte og nordkaper) anses
som utdødd i Norge (SWENSON
mfl. 2010), men svartrotte
kan muligens ennå fra tid
til annen komme til norske
havner med skip. En nordkaper
fra den nordvestatlantiske
bestanden som ble observert
i Kvænangen i Troms høsten
1999 (individgjenkjent ut fra
fotografier), dukket opp igjen
i amerikanske farvann året
etter (JACOBSEN mfl. 2004). Ni
arter er med sikkerhet innført
i løpet av de siste 150 årene,
enten direkte til Norge eller til
naboland hvorfra de siden har
spredt seg (østmarkmus, bisam,
sørhare, kanin, mårhund, mink,
villsvin, dåhjort og moskusfe).
Også dvergmus er sannsynligvis
en innført art. Lista omfatter
28 arter av sjøpattedyr (hval-
ross, seler og hvaler), 12
flaggermusarter og 51 arter av
øvrige landpattedyr.

Takk
Vi takker alle som avga hørings-
kommentarer for deres interesse,
og håper også de som ikke fikk
sine forslag imøtekommet kan
enes om den navnelista som
nå foreligger. En spesiell takk
til Jeroen van der Kooij for
innspill under hele prosessen.
Et tilskudd fra Artsdatabanken

Flere utenlandske flaggermusgrupper har navn som ikke inneholder
ordet flaggermus. Bredøre og langøre er nye begrep av denne typen.
Bildet viser arten bredøre. Komiteen fant ikke grunn til å gi denne noen
forstavelse, da andre Barbastella-arter ikke finnes nærmere våre områder
enn Kaukasus og Egypt. Foto: Roar Solheim. Norwegian names for
Barbastella and Plecotus species have been shortened by omitting
the term «flaggermus» (bat). Western Barbastelle (photo), as the
only barbastelle species almost throughout Europe and the Western
Palearctic, is not given a specific prefix.

59

gjorde det mulig for komiteen å
samles fysisk til et møte.

Summary
SYVERTSEN, P.O., ISAKSEN,
K., OLSEN, K.M., REE, V.,
SOLHEIM, R. AND WIIG, Ø.
2010. New Norwegian names
for mammals, with an updated
national species list. – Fauna
63(2): 59–59.

The Norwegian Zoological
Society (NZF) has hitherto been
the authority for establishing
Norwegian names for animals
on the Norwegian list. Vertebrate
names have been published twice,
in 1960 and in 1976 (bird
names also later by the Norwegian
Ornithological Society). The
Norwegian Biodiversity Infor-
mation Centre, established
in 2005, initiated in 2008 a
process for evaluating Norwegian
taxa names. This paper deals
with the outcome for mammals.
Table 1 lists the new names (mid
column) for ten species for which
the vernacular names have been
changed compared to the previous
list. Table 2 lists recommended
names for species where two
alternatives previously were given.
Table 3 lists nine species that have
been recorded as new to Norway
since publication of the 1976 list
(an old record of Myotis brandtii
was published in 1973, but not
noted in the Norwegian literature
until 1988). Table 3 also indicates
the change in use of vernacular
names following the recognition
of Pipistrellus pygmaeus. A
complete systematic list of the 91
species of Norwegian mammals,
including Svalbard, Jan Mayen
and associated marine waters, is
given in Table 4. This includes

nine (probably ten) species that
have been introduced to Norway
during the last 150 years or that
have spread to Norway following
introductions to neighbouring
countries.

Referanser
ANONYM, 1948. Norsk Zoologisk

Forening. – Fauna 1 (1): 29–30.
ANONYM, 1949. Referat fra Norsk

Zoologisk Forenings årsmøte i Oslo
den 24. september 1949. – Fauna 2
(4): 133–134.

ANONYM, 1950. Norsk Zoologisk
Forenings virksomhet i tiden 20.
september 1949 – 4. oktober 1950.
– Årsberetning. – Fauna 3 (4):
158–159.

BAAGØE, H.J. 1973. Taxonomy of
two sibling species of bats in
Scandinavia Myotis mystacinus
and Myotis brandtii (Chiroptera).
– Vidensk. Meddr dansk naturh.
Foren. 136: 191–216.

BJÄRVALL, A. OG ULLSTRÖM, U. 1997.
Pattedyr. Alle Europas arter i
tekst og bilde. – J. W. Cappelens
Forlag, Oslo. Oversatt til norsk
av Ole Lønnve og Jostein-André
Nordmoen. (291 s.)

COLLETT, R. 1911–1912. Norges
pattedyr. – H. Aschehoug & Co.
(W. Nygaard), Kristiana. (X+744 s.)

DIETZ, C., VON HELVERSEN, O. OG
NILL, D. 2009. Bats of Britain,
Europe and Northwest Africa. – A
& C Black Publishers, London.
Engelsk utgave ved Peter H. C.
Lina og Anthony M. Hutson.
(400 s.)

ISAKSEN, K. 2007. Tusseflaggermus
Pipistrellus pipistrellus påvist i
Stavanger – ny art for Norge.
– Fauna 60 (3–4): 120–132.

JACOBSEN, K.-O., MARX, M. OG ØIEN,
N. 2004. Two-way trans-Atlantic
migration of a North Atlantic
Right Whale (Eubalaena glacialis).
– Marine Mammal Science 20 (1):
161–166.

MUSSER, G.G. OG CARLETON, M.D.
2005. Superfamily Muroidea. S.
894–1531 i: WILSON, D.E. OG
REEDER, D.M. (red.). Mammal
Species of the World. A Taxonomic
and Geographic Reference. 3. utg.
– Johns Hopkins University Press,
Baltimore, Maryland.

NORSK ZOOLOGISK FORENING (NZF)
1960. Norske dyrenavn med
tilhørende latinske navn. A. Virveldyr
á-jourført pr.1/6-1959. – Bilag til
Fauna nr. 1/1961. (57 s.)

NORSK ZOOLOGISK FORENING (NZF)
1976. Norske dyrenavn med
tilhørende latinske navn. A.
Virveldyr ajourført pr.1/10-1976.
– Fauna 29 (4): 1–64.

SOLHEIM, R. 1988. Brandt flaggermus
[sic] Myotis brandti (Eversman)
1845 påvist i Norge. – Fauna 41
(3): 91–93.

SUNDBY, R. 1951a. Ekstraordinært
møte. – Fauna 4 (1): 47.

SUNDBY, R. 1951b. Dyrenavnsaken.
– Fauna 4 (3): 122.

SUNDNES, G. 1988. Rissodelfiner i
Trondheimsfjorden. – Fauna 41
(3): 104.

SWENSON, J.E., BJØRGE, A., KOVACS,
K., SYVERTSEN, P.O., WIIG, Ø.
OG ZEDROSSER, A. 2010. Pattedyr
Mammalia. S. 431–439 i: KÅLÅS,
J.A., VIKEN, Å., HENRIKSEN, S.
OG SKJELSETH, S. (red.). Norsk
rødliste for arter 2010 – The 2010
Norwegian Red List for Species.
– Artsdatabanken – Norwegian
Biodiversity Information Centre,
Trondheim.

SYVERTSEN, P.O. 1999. Dvergflaggermus
er to arter. – Fauna 52 (4):
200–207.

SYVERTSEN, P.O., REE, V., HANSEN,
O.B., SYVERTSEN, Ø., BERGAN,
M., KVAM, H., VIKER, M. OG
AXELSEN, T. 2008. Virksomheten
til Norsk navnekomité for
fugl (NNKF) 1990–2008.
Norske navn på verdens fugler.
– Norsk Ornitologisk Forenings
hjemmesider: http://www.birdlife.
no/fuglekunnskap/navn/ (publisert
22.5.2008).

WILSON, D.E. OG REEDER, D.M.
(red.). 2005. Mammal Species of the
World. A Taxonomic and Geographic
Reference. 3. utg. – Johns Hopkins
University Press, Baltimore,
Maryland. (2 bind, 2.142 s.).
Internett: http://www.bucknell.
edu/msw3.

YOCCOZ, N.G., STEEN, H. OG IMS,
R.A. 1990. Østmarkmus: En ny
pattedyrart for Svalbard. – Fauna
43 (1): 36–42.

ØEN, O.E. 1986. Rissodelfiner i
Oslofjorden. – Fauna 39 (4): 173.

