

VOLLENHOVE.

Verslag van de excursie der Ned. Botanische Vereeniging op 21 Juli 1928 en volgende dagen opgesteld in samenwerking met de subcommissie voor het onderzoek van de flora der Zuiderzee.

1. Inleiding.

De keuze van de omgeving van Vollenhove als het terrein van floristisch onderzoek voor 1928 was het gevolg van den wensch, dit jaarlijksche samenzijn ook aan de belangen van het Zuiderzee-onderzoek dienstbaar te maken. Daartoe scheen Vollenhove bij uitstek geschikt, zoowel om zijn ligging aan de uiterste grens van Van Soest's fluviatiel gebied bij den mond van Vecht en IJsel, immigratiewegen dus voor planten uit het binnenland, als om de verscheidenheid der rond Vollenhove voorkomende grondsoorten. De afgezonderde ligging doet nog heden zijn invloed op het landschap en de toestanden gevoelen en vooral het eerste is van een aantrekkelijke oorspronkelijkheid. Op sommige plaatsen van het hooge, diluviale gedeelte brengt de combinatie van opgaand hout en bouwland sommige deelen van het Geldersche landschap in herinnering, terwijl aan den anderen kant herhaaldelijk de sensatie van een eiland wordt gewekt, dat wel hier en daar aan Wieringen doet denken, maar veel weelderiger van vegetatie is. Toch is die overeenkomst met Wieringen niet geheel uit de lucht gegrepen. Waren de gronden ten Noorden en ten Oosten van Vollenhove in der tijd, evenals zooveel meer Westelijke, ook verzwolgen, dan zou een eiland zijn ontstaan, dat in vele opzichten een analogon van Wieringen ware geweest, maar zelfs nu reeds geven de panorama's

gezien van de hogere deelen, met de groote plassen op den achtergrond, oppervlakkig den indruk, dat men zich op een eiland bevindt. Dit quasi-eiland is slechts door drie begaanbare wegen met het overige vaste land verbonden: door den dijk naar Blokzijl en Kuinre naar het Noorden, den dijk langs het Zwarte Water naar Zwolle en den weg naar Meppel in het Oosten. Deze gaat dwars door het plassengebied en vervangt den zoogenaamden Beulaker weg, die ca. een eeuw geleden werd weggeslagen. Sinds 1913 voorziet een stoomtram naar Zwolle in de verkeersbehoefden van dit geïsoleerde gebied. Door zijn veilige ligging te midden van lage terreinen is het plaatsje Vollenhove reeds vroeg van belang geweest. Het was lang een administratief centrum en woonplaats van grootgrondbezitters. Reeds in een oorkonde van 943 wordt de streek (niet de plaats) beschreven als een bosch, Fulnaho genaamd (waarin ho hoogte of woud kan aanduiden; Jellinghaus: Die Westfälischen Ortsnamen), waar het jachtrecht van den Bisschop van Utrecht gold voor het jagen op damherten (cervi), reeën (capreoli), wilde zwijnen (apri), beren (ursi) en dieren „quae in Teutoniae lingua elo (eland) aut Schelo (een onbekend dier?) appellantur”.

Later komt Fulnaho als Fullenho, Vullenho, Vollenho als plaatsnaam voor, terwijl het van 1046 af politiek geheel tot het Bisdom Utrecht behoorde. Men kan nog heden ten dage zien, welk een uitgestrekte stad Vollenhove geweest is en eenige fraaie gebouwen, alsmede tal van eertijds deftige huizingen wijzen nog op de vroegere beteekenis, toen de Sallandsche adel hier ten deele was gevestigd. Nog een paar dier vroegere bezittingen worden bewoond: Old Ruitenborg en Oldenhof. Het eenige relict van administratieve beteekenis vormt het Bestuur van het belangrijke Waterschap Vollenhove.

In deze voor een excursie bij uitstek geschikte omgeving kwamen op 21 Juli per tram of fiets in het Hotel

van der Veen samen de leden G. A. Brouwer, F. Flor-schütz, J. Heimans, P. Jansen cum filio, A. W. Kloos Jr., mevrouw Koopmans—Forstmann, A. N. Koopmans, G. Kruseman Jr., W. C. de Leeuw,

Fig. 1. Excursiegebied van 1928.

Toelichting: I. Diluviale kern van Vollenhove (fluvioglaciaal zand, postglaciaal dalzand of zandige verweeringsproducten van de keileem). II. Laagveen. III. Zeeklei. IV. Jong zeezand. V. De stad Vollenhove. 1. De Voorst. 2. Old Ruitenborg. 3. Het Ettenlandsch gemaal. 4. Ronduite. 5. De Belt. 6. Vossenbelt. 7. Beulaker Wyde. 8. Belter Wyde. 9. Aremberger gracht. 10. Barsbeek (De Krieger). 11. Genemuiden. 12. Oldenhof.

Jan G. Sloff, J. L. van Soest, J. Swart en W. H. Wachter. Den volgenden dag voegde zich Dr. J. Brand nog bij het gezelschap. Daar Hotel Van der Veen voor zooveel deelnemers geen plaats bood, werden enkele bij particulieren ondergebracht. Het is den steller dezes een aangename plicht op deze plaats de gulle hulpvaardigheid van den heer J. Nering Bögel, ontvanger van het Waterschap Vollenhove te gedenken, waardoor de huisvesting en andere werkzaamheden bij de voorbereiding van deze excursie zoo bijzonder gemakkelijk en vlot verliepen.

Een waardevol gegeven voor het slagen van de excursie was het bezit van een kaart met de geologische indeeling van deze streek, waarvoor de gegevens met groote welwillendheid door den directeur van den Geologischen Dienst Dr. P. Tesch waren beschikbaar gesteld. De vrijgevige opvatting, die Dr. Tesch omtrent de verstrekking van nog niet gepubliceerde onderzoekingen van zijn bureau huldigt en de vriendelijke wijze, waarop de naar gegevens zoekenden steeds op Spaarne 17 worden ontvangen, mogen wij floristen wel bijzonder waardeeren en behooren op deze plaats dankbaar te worden vermeld.

Een ander heuglijk kenmerk van de excursie was het wederom vrij groote aantal deelnemers. Tempora mutantur. Toen in 1916 de excursie in de omstreken van Breda werd gehouden, verzuchtte de heer Vuyck, naar aanleiding van de slechte opkomst, in zijn verslag, dat de man met de plantenbus blijkbaar een anachronisme was geworden en stelde de vraag, of de floristische afdeling soms uit den tijd was. Voor zulke gedachten is heden geen plaats meer. De mannen met de plantenbus leven nog, mede dank zij de taaie volharding der „oude garde”. En met het stijgend aantal excursionisten, waarbij zich als een gelukkig teeken ook jongeren voegen, hebben de gezelligheid en de prettige geest, die de excursies kenmerkten, evenmin geleden. Ook Vollenhove was daarvan weer getuige en de „roofgarden”

van Hotel Van der Veen had na afloop van de dagtaak over bezoek niet te klagen. Het grootere aantal deelnemers had nog het voordeel, dat in sommige gevallen verschillende groepen simultaan op meerdere plaatsen observeerden, wat de omvangrijkheid van het verkende terrein en van het verzamelde materiaal zeer ten goede gekomen is. En niet alleen aan de phanerogamen, maar ook aan de mossen werd veel aandacht geschonken.

Met betrekking tot de verspreiding der eersten dankt dit verslag een aantal opmerkingen aan Van Soest en aan Jansen verschillende gegevens over de strandflora. Florschütz zorgde voor een gebiedskaartje en hielp, evenals Dr. Tesch met de samenstelling van het geologisch overzicht. De mossen werden door den heer en Mevrouw Koopmans, Kloos en Wachter verzorgd (welke laatste het overzicht samenstelde) en eenige fungi door mevrouw Boetje van Ruiven gedetermineerd. Sloff was zoo vriendelijk een keuze uit zijn photo's toe te staan. Deze prettige samenwerking heeft de opstelling van het verslag tot een lichte taak gemaakt en de ondervonden steun wordt hier nog eens erkentelijk herdacht.

De excursie werd op 21 Juli ingeleid door een avondwandeling naar het park van Old Ruitenburg. Den volgenden dag, Zondag, werd in den voormiddag de Voorst bezocht. In den namiddag fietste een gedeelte van het gezelschap naar den Oldenhof en omgeving, anderen kwamen al hokkend te voet en een ander deel per auto. De tocht eindigde met een wilde jacht naar een zoogenaamd *Trientalis* terrein, waar echter niets te vinden was, zoodat ten slotte de gids, een schooljongen, vermoedelijk uit angst voor een pak slaag, het hazenpad koos. Dien dag voegde Dr. Brand zich nog bij het gezelschap. Op Maandag 23 Juli werd door een gedeelte per fiets het Zuid-Oosten verkend en gingen de heer en mevrouw Koopmans en Van Soest rond en dóór den Bentepolder. Maandagmiddag werd besteed voor

een tocht naar het Noorden in de richting van Blokzijl, terwijl Brouwer, Florschütz, Heymans en Kruseman een autorit over Kuinre, Paaslo en Wanneperveen rond de Beulaker wijde maakten. Dinsdag werd geheel besteed voor een tocht door de Belter wijde en de Zuidelijker Kraggelanden. Het weder, aanvankelijk slecht, draaide gelukkig om, zoodat ten slotte de tocht zeer geslaagd is. Een der deelnemers demonstreerde onwillens het gevaar, dat men op de kraggen door zoogenaamde moddergaten loopt. Eén misstap en men hangt tot over het middel in de modder, en kan zich daaruit zonder hulp niet bevrijden. Op den terugweg hokte nog een gedeelte van het gezelschap rond de Krieger in het Zuiden. Dien avond vertrok Swart.

Woensdag morgen om zes uur waren Florschütz, Jansen, Brand en Van Soest al op jacht naar een *Potentilla*-bastaard achter de Hare. Later op den dag botaniseerden Kloos, Sloff en De Leeuw in het Noorden en maakten Jansen, Florschütz, Kruseman en Heymans een tocht van de Krieger langs het Zwarte Water tot het veer van Genemuiden. De heer en mevrouw Koopmans, Wachter en Van Soest namen de route langs de kust van de Krieger naar den Oldenhof. Dien middag vertrokken Brand, Heymans, Florschütz, Brouwer en Kruseman. De heer en mevrouw Koopmans en Wachter zochten Old Ruitenborg nog eens voor mossen af en Kloos, Sloff, Jansen en De Leeuw namen rond de Groote Leeuwte op. Op Donderdag 26 bleven Kloos en De Leeuw nog voor een tocht bij de Kleine Leeuwte, deed Van Soest nog waarnemingen bij Vollenhove, en verkenden de heer en mevrouw Koopmans een deel van den straatweg en omgeving. Dien dag vertrokken de laatste deelnemers. Kloos op zijn weg naar Meppel verkende nog vak 14 . 34 en sloot hiermede deze geslaagde excursie. Het resultaat der werkzaamheden en de opmerkingen waartoe deze aanleiding geven mogen thans volgen.

Fig. 2. Geologisch schetskaartje van de omgeving van Vollenhove, naar gegevens, verstrekt door 's Rijks Geologischen Dienst. De kern van Vollenhove is hier fluvio-glaciaal aangegeven. Sinds de samenstelling van deze schets is door voortgezetz onderzoek gebleken, dat deze opvatting gedeeltelijk moet worden herzien. Men leze dus in plaats van fluvio-glaciaal voortlooppig: deklaag.

2. Geologische en hydrographische gegevens omtrent Vollenhove.

Van geologisch standpunt beschouwd is het eerste, wat in het bezochte gebied opvalt het hooge terrein, waarop de stad Vollenhove en diverse buurtschappen zijn gelegen. Wij zullen dit, al is dit historisch en administratief niet geheel juist, het land van Vollenhove s. str. noemen. De bodem wordt hier gevormd door de grondmoraine van den pleistoceenen gletscher, welke de leemige facies vertoont, die men gewoonlijk keileem noemt en waarover een zandige deklaag ligt.

Onder de noordelijke erratica, die in de grondmoraine ter plaatse zijn gevonden, vermeldt de lijst van Krüsinga op pag. 526 en vlgd. van het tweede deel van „De Bodem van Nederland” van Van Baren een tiental sedimentaire kalkhoudende gesteenten, die alle ook in Gaasterland zijn waargenomen, voor welk gebied in het geheel drie en dertig soorten worden opgenoemd. Onder de fennoscandinavische stollings-gesteenten wordt voor Vollenhove alleen roode Oostzeekwartsporfier genoemd, hetgeen stellig hoogst onvolledig is. Omtrent de samenstelling van de grondmassa der keileem zijn geen mededeelingen te vinden. Volgens Jonker e.a. moet onverweerde keileem kalkhoudend zijn, maar in hoeverre kalk in de grondmoraine te Vollenhove aanwezig is, blijkt niet uit de geraadpleegde literatuur. Omtrent den aard van de deklaag bestaat nog geen volkomen zekerheid; de mogelijkheden, die zich hier voordoen, zijn: zandige verweeringsproducten van de keileem, fluvioglaciaal materiaal of misschien ook ten deele nog postglaciaal dalzand. Hieromtrent zal later nog een en ander moeten worden gezegd.

Het land van Vollenhove steekt overal duidelijk boven de zee en het achterliggende veengebied uit en vertoont een zwak golvend oppervlak met als hoogste punt ca. 9 m boven N.A.P. Het meest bekende gedeelte is de uiterste

punt: de Voorst, waar de moraine vroeger, evenals bij de Friesche kliffen, een natuurlijken oever vormde en tengevolge van den afslag herhaaldelijk fraaie versche profielen vertoonde. De kleur van den oever was bruinachtig rood, wat volgens Jonker op een verweeringsstadium wijst, waarin tengevolge van uitloosing en oxydatie de kalk verdwenen en het ijzer van de oorspronkelijke gesteenten en van het pyriet uit baltische mergelgesteenten, geoxydeerd is tot den ferrivorm. De voortschrijdende afslag heeft echter evenals bij het Roode Klif een beschoeiing noodzakelijk gemaakt. Een goede photo van den natuurlijken toestand in 1899 vindt men bij Jonker in de verhandelingen van het Geol. Mijnbouwk. Gen. Geol. Ser. Deel 1 p. 281.

De zuidzijde van de Voorst is door een breed voorland beschermd, dat op zijn vlakke gedeelte een rijke vegetatie draagt, die de vermenging van zee- en zoetwater, die zich hier voor de kust afspeelt, duidelijk demonstreert (*Aster*, *Cochlearia officinalis*, *Glaux*, *Honckenia*, *Comarum*, *Lycopus*, *Lysimachia Nummularia*, *Potamogeton pectinatus*, *perfoliatus* en *pusillus*). Hooger op en langs de hooge randen van de Voorst heeft zich op de afbraakproducten van de grondmoraine een welige uiteenloopende flora gevestigd (*Agrimonia Eupatoria*, *Allium oleraceum* en *vineale*, *Crataegus monogyna*, *Evonymus europaeus*, *Filago germanica*, *Galium Aparine*, *Humulus lupulus*, *Ononis spinosa*, *Pastinaca sativa*, *Prunus spinosa*, *Rosa canina* en *rubiginosa*, *Rubus caesius*, *Sarothamnus scoparius*, *Torilis Anthriscus*, e.a.). Zoo deze vegetatie al niet op een duidelijk, zij het variërend kalkgehalte wijst, dan is zij toch uitgesproken rijker en weliger dan bijv. bij Bergen op Zoom en Woensdrecht, waar het arme Brabantsche diluviale zand den landzoom vormt of langs den kustzoom van het Gooi.

De hooge kern wordt in het Zuiden, Oosten en Noorden practisch door den Leeuwten en Ruiten ringweg begrensd en is klaarblijkelijk een voorgeschoven post van de oudere

terreinen, die bij Meppel en Steenwijk liggen. Op tal van plaatsen vormen daar postglaciaal dalzand, fluvioglaciaal zand en zelfs de grondmoraine, doorsneden door beekdalen gevuld met moerasveen de oppervlakte. Westelijk verdwijnt het postglaciaal dalzand onder het zoogenaamde laagveen, dat aan zijn Oostgrens zelf in het moerasveen der beekdalen overgaat. Het dalzand ligt onder het veen echter overal dicht aan de oppervlakte en vormt hier en daar zandeilandjes in het veen (Hesselingen, Baarlo, Tweeloo, Oud Staphorst, Dingstede, de Gaste, Hannigen e.a.) en zelfs op één plaats ten Noorden van Vollenhove in de zeelei, die daar op het veen rust. („De Duin”). Een aardig werk ware ook de flora van deze „donken” eens te inventariseeren (zie fig. 2).

Van de Oostelijker gelegen hooge gronden is het land van Vollenhove gescheiden door uitgestrekte veenlanden en kleiafzettingen, de laatste vooral in het Z.O. en op het veen rustend, dat hier dus de oudere laag vormt. Dit veen doet zich thans voor als een uitgestrekte waterrijke bijna boomlooze vlakte, waarin tengevolge van onoordeelkundige vervening groote plassen zijn ontstaan. Over groote uitgestrektheid is de veenlaag meer dan twee meter dik. Profielen resp. de planten, die het veen hielpen opbouwen, zijn niet bekend. Uit documenten blijkt dat Vollenhove zeer woudrijk is geweest (Woud zonder genade). Te oordeelen naar de dieren, die in een jachtkeur van 943 worden opgesomd, moet dit woud althans ten deele uit loofhout hebben bestaan (herten, zwijnen) en naar den naam te oordeelen zullen de lage deelen door moeraswoud zijn gevormd. Op de aanwezigheid daarvan ten W. van Vollenhove wijzen namen als Espebergh en die van de parochie Espeloo (1317), beide ten Noorden van Urk in thans verdrinken land.

Volgens Staring (De Aardkunde van Salland en het land van Vollenhove 1846 p. 46) zouden onder het veen

in het zand wortelende eiken en dennen worden gevonden, vooral op de hoogere onder het veen bedolven ruggen, wier stammen veelal met den top naar het Z.O. gestrekt liggen. Navraag dezen zomer gehouden, bevestigde het feit, dat in de Beulaker en omgeving de stobben kienhout (men sprak van dennen) onder het veen liggen.

Er zijn dus aanwijzingen, dat het veen rond Vollenhove op verdronken wouden rust, welke laatste men zich moet voorstellen als een drassige wildernis met sterk humeuze bodem (Broekwoud). Steenhuis (Flora en Fauna v. d. Zuiderzee pag. 16 en 19) neemt aan, dat dit gebied zich wel tot Schokland heeft uitgestrekt en waarschijnlijk werd het dus in het Westen begrensd of althans doorsneden door het dal van den Gelderschen IJsel, waarvan de resten Noordelijker bij de boringen ten behoeve van het project van den afsluitdam der Zuiderzee op de Middelgronden zijn ontdekt; te dezer plaatse waren de rivierarmen IJsel en Holl. Vecht vereenigd. Bij de geleidelijke stijging van den zeespiegel kan de woudformatie te gronde zijn gegaan toen, als een gevolg van het stijgen van het grondwater, veenvorming de overhand kreeg. Deze had reeds groote afmetingen aangenomen, toen bijv. ten Noorden van Vollenhove, nadat de verbinding van het oorspronkelijk zoete Zuiderbekken (Almare) met de opdringende zee voltooid was, de zeeklei op het veen werd gedeponeed en het veen op natuurlijke wijze voor verder afslaan werd beschermd. Dit proces werd later door den aanleg van een dijk bezegeld.

Binnendijs zijn sinds de dertiende eeuw groote hoeveelheden laagveen verveend en als turf weggevoerd (Verslag Comm. Partiële Bemaling van het Waterschap Vollenhove pag. 19). Als gevolg van onoordeelkundig vervenen zijn later door afslag groote plassen ontstaan. Op sommige plaatsen, zooals in het Oostelijk deel van de Beulaker is het veen zoo grondig verdwenen, dat de bodem van den plas

uit zand zonder dekkende modderlaag bestaat. Voor zoover de plassen niet te diep zijn, vindt hierin in het Westen een snelle verlanding plaats, doch in het Oosten overweegt nog steeds de afslag. In diep water wordt de eerste op veel plaatsen ingeleid door *Stratiotes aloides*, *Nymphaea alba*, *Nuphar luteum* en *Potamogeton lucens*. Daarop volgen *Scirpus lacustris* en *Tabernaemontani*, die men ook als pionier-vegetatie aantreft. (vergelijk fig. 4). Daarop wordt de verlanding snel door *Phragmites communis*, *Typha spec.* en vele andere planten, als *Sparganium*-soorten, *Acorus Calamus*, *Alisma Plantago*, *Comarum palustre*, *Eupatorium cannabinum*, *Hydrocharis Morsus ranae*, *Iris Pseudacorus*, *Menyanthes trifoliata*, *Potamogeton natans*, *Ranunculus Flammula* en *Lingua*, *Lychnis Flos cuculi* en *Sagittaria* doorgevoerd (vergelijk fig. 5). Daarna vestigen zich *Caltha palustris*, *Cicuta virosa*, *Lythrum Salicaria*, *Mentha aquatica*, *Oenanthe Phellandrium*, *Polystichum Thelypteris*, *Ranunculus acer*, *Stellaria glauca*, *Symphytum officinale*, e.a. waarop ten slotte een drassige en veenachtige weideflora (*Carices*, *Junci*) optreedt, welke met enkele struiken (*Myrica Gale*, *Betula spec.*, *Alnus spec.*, *Euphorbia palustris* en *Salix spec.*) gemengd kan zijn (vergelijk fig. 6). Een typische inventarisatie van een terrein, dat een weinig boven het boezempeil ligt en voor een mageren hooioogst of rietdek wordt gebruikt, is de volgende van L 6. 14. 44 uit de Belterwijde (nomenclatuur excursielijsten Goethart):

Achillea Ptarmica, *Acorus Calamus*, *Agrostis alba* en *vulgaris*, *Angelica silvestris*, *Anthoxanthum odoratum*, *Arrhenatherum elatius*, *Athyrium Filix femina*, *Batrachium divaricatum*, *Bellis perennis*, *Berula angustifolia*, *Betula pubescens* en *verrucosa*, *Bidens cernuus*, *Butomus umbellatus*, *Calamagrostis latifolia*, *Caltha palustris*, *Carex acuta*, *acutiformis*, *glauca*, *panicea*, *paniculata* en *Pseudocyperus*, *Cerastium triviale*, *Chrysanthemum Leucanthemum*, *Cicuta virosa*, *Cirsium pa-*

lustre, *Cladium Mariscus*, *Comarum palustre*, *Convolvulus sepium*, *Drosera rotundifolia*, *Epilobium palustre*, *Equisetum limosum*, *Erica Tetralix*, *Eriophorum polystachyon*, *Eupatorium cannabinum*, *Euphorbia palustris*, *Festuca arundinacea*, *Galeopsis Tetrahit*, *Galium palustre*, *Glechoma hederacea*, *Glyceria spectabilis*, *Heleocharis palustre*, *Holcus lanatus*, *Hottonia palustris*, *Hydrocharis Morsus ranae*, *Hydrocotyle vulgaris*, *Iris Pseudacorus*, *Juncus conglomeratus*, *effusus*, *lamprocarpus* en *obtusiflorus*, *Lathyrus paluster*, *Lemna minor* en *trisolca*, *Lonicera Periclymenum*, *Lotus uliginosus*, *Luzula campestris* en *multiflora*, *Lychnis Flos cuculi*, *Lysimachia Nummularia* en *vulgaris*, *Lythrum Salicaria*, *Mentha aquatica*, *Menyanthes trifoliata*, *Molinia coerulea*, *Myosotis palustris*, *Myrica Gale*, *Myriophyllum spicatum*, *Nuphar luteum*, *Nymphaea alba*, *Oenanthe Phellandrium*, *Phragmites communis*, *Platanthera bifolia*, *Poa serotina* en *trivialis*, *Polygonum amphibium*, *Polystichum cristatum* en *Thelypteris*, *Potamogeton lucens*, *natans* en *perfoliatus*, *Potentilla Tormentilla*, *Prunella vulgaris*, *Quercus Robur*, *Ranunculus acer*, *Flammula* en *Lingua*, *Rhinanthus minor*, *Rubus spec.* (*gratus Focke*), *Rumex Acetosa*, *Sagittaria sagittifolia*, *Salix amygdalina*, *aurita*, *cinerea* en *viminalis*, *Sanguisorba officinalis*, *Scirpus lacustris* en *Tabernaemontani*, *Scutellaria galericulata*, *Senecio aquatica*, *Sium latifolium*, *Solanum Dulcamara*, *Sonchus oleraceus* en *paluster*, *Sparganium minimum*, *Spiraea Ulmaria*, *Stachys paluster*, *Stellaria media*, *Stratiotes aloides*, *Symphytum officinale*, *Taraxacum officinale*, *Thalictrum flavum*, *Thyselinum palustre*, *Trifolium pratense* en *repens*, *Typha angustifolia* en *latifolia*, *Utricularia vulgaris*, *Valeriana dioica* en *officinalis*, *Vicia Cracca*, *Viola palustris*.

Belangwekkend zijn de plaatsen, waar in deze streek Sphagnum een belangrijk aandeel in de begroeiing neemt. De inventarisatie van een dergelijke plaats in L 6. 24. 12 gaf: *Achillea millefolium* en *Ptarmica*, *Agrostis alba* en *canina*, *Alnus glutinosa*, *Bellis perennis*, *Betula pubescens*, *Briza media*,

Calamagrostis latifolia, *Caltha palustris*, *Carex echinata*, *filiformis*, *flava*, *panicea*, *paniculata*, *pulcaris*, *rostrata*, *stricta* en *vulgaris*, *Cladium Mariscus*, *Comarum palustre*, *Convolvulus sepium*, *Drosera rotundifolia*, *Epilobium hirsutum*, *Erica Tetralix*, *Eriophorum polystachyon*, *Eupatorium cannabinum*, *Euphorbia palustris*, *Euphrasia officinalis (nemerosa)*, *Galium palustre*, *Glyceria fluitans en spectabilis*, *Heleocharis acicularis*, *Hierochloe odorata*, *Hydrocharis Morsus ranae*, *Hydrocotyle vulgaris*, *Iris Pseudacorus*, *Juncus conglomeratus*, *effusus*, *lamprocarpus*, *obtusiflorus* en *sylvaticus*, *Lathyrus paluster*, *Lemna polyrrhiza* en *trisolca*, *Lotus uliginosus*, *Luzula campestris*, *Lychnis Flos cuculi*, *Lycopus europaeus*, *Lysimachia vulgaris*, *Lythrum salicaria*, *Malaxis paludosa*, *Matricaria Chamomilla*, *Mentha arvensis*, *Menyanthes trifoliata*, *Molinia coerulea*, *Nardus stricta*, *Nuphar luteum*, *Nymphaea alba*, *Oenanthe fistulosa* en *Phellandrium*, *Orchis incarnata*, *Pedicularis sylvaticus* en *palustris*, *Platanthera bifolia*, *Polygonum Persicaria*, *Polystichum cristatum* en *Thelypteris*, *Potentilla procumbens* en *Tormentilla*, *Prunella vulgaris*, *Rhinanthus minor*, *Salix aurita* en *repens*, *Scirpus lacustris* en *Tabernaemontani*, *Scleranthus annuus*, *Sium latifolium*, *Sparganium ramosum*, *Spergula arvensis*, *Spiraea Ulmaria*, *Stachys paluster*, *Stellaria glauca*, *Stratiotes aloides* (♂ en ♀), *Succisa pratensis*, *Symphytum officinale*, *Thalictrum flavum*, *Thrinicia hirta*, *Thysselinum palustre*, *Triodia decumbens*, *Typha angustifolia*, *Vaccinium Oxycoccus* (op *Aulacomnium palustre*), *Valeriana dioica* en *officinalis*, *Veronica scutellata*, *Vicia angustifolia*, *Viola canina*, *palustris* en *tricolor vulgaris*.

Aangezien het terrein dicht bij de kern van Vollenhove ligt, is het vermoedelijk niet zuiver van vegetatie; op sommige plaatsen maakte het bovendien den indruk, dat het vroeger vochtiger was geweest. Misschien hangt dit samen met het verlagen van het boezempeil in het waterschap Vollenhove, sinds het Ettenlandsch gemaal in 1920 in gebruik is genomen.

Omtrent de juiste interpretatie van de jonge kleiafzettingen, die langs de Zuiderzeekust en ook ten N. en ten Z. van Vollenhove voorkomen, heerscht volgens Steenhuis (Flora en Fauna der Zuiderzee p. 19) nog veel onzekerheid. Voor een deel zijn zij marien en van jong holocenen ouderdom. Dit geldt zeker voor de afzettingen bij Vollenhove, die op laagveen rusten, dat zelf vermoedelijk nog zeer jong is en in den vorm zooals het onder de klei ligt, misschien eerst uit het jaar 1000 van onze jaartelling of daaromtrent dateert. Bij het verder doordringen van de zee en het vernielen van oudere formaties is in den allerejongsten tijd op de jonge klei weer recent zeezand afgezet, wat vooral tusschen Vollenhove en Blokzijl goed valt waar te nemen. Het is zeer waarschijnlijk, dat dit zand ten deele door de kern van Vollenhove (Voorst) geleverd is, ten deele door verplaatsing van materiaal afkomstig van postglaciale dalzandformaties is aangevoerd.

Naar aanleiding van de hierboven gegeven geologische schets van het gebied is het begrijpelijk, dat zijn waterstaatkundige toestand niet alleen physiographisch en economisch, maar ook voor de flora van groote beteekenis is. Vollenhove en daarmee de geheele N.W. hoek van Overijssel behoort tot het waterschap Vollenhove, in hoofdzaak begrensd door de Linde in het Noorden, Drente in het Oosten, het Meppeler diep, Zwarte Water en de Zuiderzee in het Zuiden en Westen. Het gezamenlijk oppervlak bedraagt 29.900 ha. De uitgeveende lagere gronden beslaan aan land en water 17.700 ha, terwijl het boezemwater een oppervlakte van 11.000 ha heeft. Op dezen boezem brengt een binnen het waterschap gelegen oppervlakte van ca. 26.300 ha haar water, terwijl er nog ongeveer 18.100 ha buiten het waterschap gelegen gronden op afwateren, totaal dus 44.400 ha. Een gebied van 3600 ha, behoorend tot het waterschap, loost direct op de Linde en de Zuiderzee. Door onoordeelkundig vervenen zijn in

het verveende gebied veel der oorspronkelijk gespaarde legakkers verdwenen en op verschillende plaatsen groote plassen ontstaan, die vrijwel alle deel van den boezem uitmaken. Waar de legakkers gespaard zijn gebleven, hebben zij zeer dikwijls het verlanden van de tusschengelegene watervlakte zeer bevorderd. Hierdoor is kraggeland ontstaan, dat met de oppervlakte van het boezemwater op en neer gaat.

Er wordt thans rond Vollenhove relatief weinig meer verveend. Het „gespreide oppervlak” is sinds 1874 tot op een vierde van destijds gedaald. Ten einde afslag verder zooveel mogelijk te beperken, mogen de trekpaten niet breeder dan 25 m zijn en moeten de „ribben” (legakkers) daartusschen van 5 tot 3 m zijn, al naar gelang van de dikte van de veenlaag; langs wegen en kanalen moet een breedte van 10—400 m onaangeroerd blijven en in de nabijheid van de kust bestaat een verveenverbod.

Reeds gedurende een lange reeks van jaren ondervinden de lage gronden veel nadeel van telkens terugkeerenden waterlast en ook Staring bespreekt in zijn studie over Salland pag. 47 al de gebrekkige afwatering door de sluizen bij Blokzijl en Zwartsluis. In deze landen is slechts een zeer schaarsche bevolking aanwezig, die van wat veeteelt, vischvangst, hooioogst, het snijden van „bloemdek”, biezen en riet en van turfsteken leeft. In het waterrijke en drassige Westelijke gedeelte van het veengebied rond Vollenhove, dat op deze excursie werd bezocht, worden slechts de hoogere stukken als grasland benut. Men maait er of een mager hooi, of „bloemdek”, dat naar de bollenstreken voor dekking van het gewas wordt verkocht. Weer eens een voorbeeld, hoe onze flora door elkander gehaspeld wordt. Op sommige hooge perceelen „overzomerer” enkele koeien, die te water getransporteerd worden. Hoewel *Stratiotes aloides* veel voorkomt, schijnt het gebruik als mest voor aard-appelen door Staring in 1846 voor Steenwijk beschreven

(ibid, p. 13), bij Vollenhove niet of niet meer gebruikelijk te zijn. De nederzettingen zijn weinige en liggen bij gebrek aan wegen in dit onbegaanbare terrein langs vaarten (Giethoorn, de Belt) terwijl alle vervoer vrijwel te water gaat (in „punters”). Men heeft getracht in deze toestanden eenige verbetering te brengen door den bouw van het in 1920 in gebruik genomen Ettenlandsch gemaal ten Noorden van Vollenhove, waardoor men het boezempeil gemakkelijk op 0.50 — N.A.P. houden kan.

Het gevolg van den verlaagden waterstand is, dat de plantengroei op de ribben een wijziging heeft ondergaan en de opbrengst aan hooi, waar niet gemest wordt (men gebruikt hiervoor veelal modder) achteruit is gegaan. De op en neergaande kraggelanden hebben van de betere bemaling geen voordeel ondervonden. Behalve de plantenschijnt ook de vogelwereld zich gewijzigd te hebben. De jagers klagen dat b.v. de eendenjacht zoo goed als onmogelijk is geworden bij gebrek aan wild. Het uitblijven van economische verbetering als gevolg van de betere bemaling, alhoewel waterstaatkundig een succes, heeft er toe geleid een plan van partiëele bemaling van de lagere gedeelten van het waterschap te ontwerpen, waardoor als het ware polders in het waterschap worden geschapen. Men hoopt op die wijze 9400 ha grond te winnen, welke voor veeteelt geschikt zullen zijn en wel in dezelfde mate als de naburige Blankenhammer polder. Op 13 Dec. 1928 werden de werkzaamheden voor de uitvoering aangevangen. De peilen der nieuwe polders zullen van 1.50 — 2.90 m beneden N.A.P. variëeren met een toekomstig boezempeil van 0.80 m — N.A.P. In dien boezem vallen het dorp Giethoorn, de Beulaker-, Belter-, Kiersche- en Bovenwijde, het Giethoornsche en Duisinger meer. Dit is van het standpunt van natuurreservatie een heuglijk feit en schiept een relatieve veiligheid voor geruimen tijd. Een verdere inkrimping van den boezem zou n.l. nieuwe kostbare be-

malingsmiddelen noodig maken, welke de draagkracht van de bevolking, die in dit gedeelte van het waterschap uitermate gering is, zouden overschrijden. Volgens een statistiek hebben in de gemeenten Giethoorn, Steenwijkerwold en Oldemarkt negentig percent van de bevolking een inkomen beneden 2000 gulden. De grootste klasse belastingbetalers wordt door de groep met 1000—1200 g. inkomen gevormd. Daarbij komt, dat voor sommige gedeelten van den boezem, b.v. in de Beulaker wijde, inpoldering nimmer loonend zal zijn, aangezien de bodem van het Oostelijk deel uit zuiver zand bestaat, zonder dekkende modderlaag. Deze omstandigheid herinnert aan den bodem van den Loenderveenschen plas, uit gelijksoortig zand bestaande, en zal, in verband met de diepte, de verlanding door laagveenvorming vermoedelijk verhinderen.

Als gevolg van de voorgenomen verdere verlaging van het boezempeil, kan men weer veranderingen in de flora, vooral in die der ribben, verwachten, terwijl de verlanding door het onbevaarbaar worden van een aantal sloten wel zal toenemen. Mocht echter de neiging ontstaan om op de hogere, groote, in den boezem gelegen perceelen een meer intensieve cultuur gepaard met bemesting in te voeren, dan zal het zaak zijn te overwegen om tijdig een groot terrein, dat thans nog goedkoop te krijgen zou zijn, als natuureservaat buiten invloed der nieuwe cultuurmethoden te houden.

3. De flora van Vollenhove en Noord West Overijsel.

31. Waarnemingsmateriaal en inventaris der hogere planten.

Bij een beschrijving van de flora van Vollenhove s. str. en het onmiddellijk daaraan grenzende gebied, lag het voor de hand ook de gegevens omtrent naburige terreinen in het onderzoek te betrekken.

In 1903 botaniseerde Dr. Goethart ten N. van Vollenhove en in 1892 en 1917 vond de jaarlijksche excursie

Tabel 1.

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviaiel elem.	Marien elem.
			Diluv.		Veen.									
	Unio '28	Lako	Vollenh.	Oost. ged.	6	Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
<i>Achillea Millefolium</i> .	x	x	5	5	2-	x	3	3+	o	o	1+	x		
„ <i>Parmica</i>	x	x	o	1+	2	2	2+	3+	o	2-	3-			
<i>Acorus Calamus</i>	x	x	o	1-	3+	5-	2+	2	4-	3+	5	x		
<i>Aegopodium Podagra-</i> <i>ria</i>	x	x	4	3+	2-	2-	1	2	x	2-	2+			
<i>Aethusa Cynapium</i>	x	x	1+	o										
<i>Agrimonia Eupatoria</i> ..	x		1+	o										
„ <i>odorata</i>		x												
<i>Agrostemma Githago</i> ..	x	x	2-	o	x	x	x	o	o	x	o			
<i>Agrostis alba</i>	x	x	3+	3-	1	1-	1+	3-	o	x	x	x		
„ <i>canina</i>	x		o	1-	x	o	o	x						
„ <i>vulgaris</i>	x	x	5-	3+	1	1+	1-	1+	x	1+	1+	x		
<i>Aira caespitosa</i>	x	x	2	3-	1-	1-	x	1+	o	x	x	x		
„ <i>flexuosa</i>	x	x	1-	1-										
<i>Ajuga reptans</i>	x	x	1-	1-	x	x	1-	o	o	x	o			
<i>Alchemilla arvensis</i> ...		x												
„ <i>vulgaris</i>			o	x		o	x	o						
<i>Alisma natans</i>	x	x			1-	x	x	x	x	o	x	x		
„ <i>Plantago</i>	x	x	2+	3-	4+	5-	4	5	4+	4-	5	x		
„ <i>ranunculoides</i> ..	x	x												
<i>Allium oleraceum</i>	x	x	1	o								x	x	
„ <i>vineale</i>	x	x	2-	o		o	o	x				x	x	
<i>Alnus glutinosa</i>	x	x	3-	4-	4-	3	4	3+	2+	3-	4-			
<i>Alopecurus bulbosus</i> .	x	x	x	o								x		x
„ <i>fulvus</i>	x	x	x	o										
„ <i>geniculatus</i>	x	x	2-	1+	1-	x	x	o	o	1+	x	x	x	
„ <i>pratensis</i> .	x	x	1-	o	x	x	o	o	o	1+	o	x		
<i>Amarantus Blitum</i> ...		x												
<i>Ammophila arenaria</i> ...	x													
<i>Anagallis arvensis</i>	x	x	1+	o								x		
<i>Andromeda polyfolia</i> ..			o	x										
<i>Angelica silvestris</i>	x	x	3+	4-	4+	4-	5-	3	2+	2+	4-			

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.	
			Diluv.		Veen.										
	Uno 28	Lako	Vollenh.	Oost.ged.	Grondsoort.			Soortenrijk.							
					I	II	III	I	II	III					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
<i>Anthemis arvensis</i> ...	x		x	o											
<i>Anthoxanthum odora-</i> <i>tum</i>	x	x	4+	3+	3	3	3-	2+	1+	3+	3-	x			
<i>Anthoxanthum Puellii</i> .			o	1-											
<i>Anthriscus silvestris</i> ..	x	x	5	3+	2	2	2	3	o	2+	2+	x			
„ <i>vulgaris</i> ...	x	x	x	o											
<i>Apera Spica venti</i>	x	x	4+	2-	x	x	1-	x	o	x	o	x			
<i>Armeria maritima</i>	x	x	1	o								x			x
<i>Arnica montana</i>		x	o	1+											
<i>Arnoseris minima</i>	x	x	3-	2-											
<i>Arrhenatherum elatius</i>	x	x	1+	x	x	x	o	x				x			
<i>Artemisia vulgaris</i>	x	x	4	o											
<i>Asplenium Ruta mu-</i> <i>raria</i>	x	x	x	o											
<i>Aster Tripolium</i>	x	x										x			x
<i>Athyrium Filix femina</i>	x	x	2-	3	x	x	1	o	o	x	o	x			
<i>Atriplex latifolium</i> ...	x	x	2	2-	1-	x	x	1+	o	o	1+	x			
„ <i>patulum</i>	x	x	2	1-	x	o	o	x				x			
<i>Avena caryophyllea</i> ..	x	x	1+	x											
„ <i>flavescens</i>		x													
„ <i>praecox</i>	x	x	1	3											
<i>Ballota nigra</i>	x	x	2+	o	x	o	o	x							x
<i>Barbarea vulgaris</i>		x	1-	x	x	1-	o	o	o	x	1+				
<i>Batrachium divarica-</i> <i>tum</i>	x	x	1+	o	1-	1-	o	o	x	o	1+	x			
<i>Batrachium hetero-</i> <i>phyllum</i>		x													
<i>Batrachium trichophyl-</i> <i>lum</i>		x													
<i>Bellis perennis</i>	x	x	5	3+	3+	3	4	4	2+	3-	3+	x			
<i>Berula angustifolia</i>	x	x	1-	x	1	2-	1	2	2+	x	x	x			
<i>Betula pubescens</i>	x		1-	1-	x	x	o	x							

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.										Kuststrook	Fluviaiel elem.	Marien elem.
			Diluv.		Veen.										
	Unio '28	Lako	Vollenh.	Oost.ged.	Grondsoort.			Soortenrijkd.							
					I	II	III	I	II	III					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Carum Carvi		x													x
Catabrosa aquatica ...	x	x	x	○	x	x	x	1							
Centaurea Cyanus ...	x	x	4+	1+	x	○	○	x					x		
„ Jacea	x	x	2	1+	x	x	1-	2					x		
Cerastium arvense ...	x	x	4	1-	x	x	○	○	○	1+	x	x	x		
„ glomeratum		x			x	x	○	○							
„ triviale	x	x	5-	4+	3-	4-	3+	2+	2+	4-	5	x			
Ceratophyllum demersum		x			x	○	x	○							
Ceratophyllum submersum	x	x	x	○									x		
Chaerophyllum temulum	x	x	4+	1+	x	○	x	x							
Chelidonium majus ..	x	x	1	x	x	x	○	○	○	○	x				
Chenopodium album .	x	x	5-	5-	1+	1+	2-	3	○	2-	2+				
„ glaucum	x		1-	○										x	
„ murale .	x		x	○											
„ poly-spermum	x	x	1	x	x	x	x	○	○	○	x				
Chenopodium rubrum	x	x	1-	○	x	x	x	x					x		
Chrysanthemum inodorum	x	x	4+	○	x	○	x	x					x		
Chrysanthemum Leucanthemum	x	x	2	1+	x	x	○	○					x		
Chrysanthemum segetum	x	x	1-	1-											
Cicuta virosa	x	x	○	x	4-	4+	3	3	3-	4+	4+				
Cineraria palustris ...	x	x			x	x	○	○	○	○	x				
Cirsium anglicum	x	x			1	2-	○	x	○	1+	3-				
„ arvense	x	x	5-	4+	1	2-	1-	1+	x	2-	2-	x			
„ lanceolatum .	x	x	4+	1+	x	x	○	○					x		
„ palustre	x	x	4-	4+	3-	4	5-	2+	x	3+	4+				
Cladium Mariscus ...	x	x			x	○	1+	x							

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.
			Diluv.		Veen.									
	Unio '28	Lako	Vollenh.	Oost. ged.		Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
<i>Elodea canadensis</i>	x	x	1	3+	1	1-	x	3+	○	x	1+	x		
<i>Elymus arenarius</i>	x	x										x		
<i>Empetrum nigrum</i> ...			○	1-										
<i>Epilobium angustifolium</i>	x	x	1+	1+	x	○	1	x						
<i>Epilobium hirsutum</i> ..	x	x	x	○	2-	2+	x	1	2+	2-	2+	x		
„ <i>montanum</i> .	x	x	1+	x										
„ <i>palustre</i> ...	x	x	x	x	1	1-	1+	3	x	2-	x			
„ <i>parviflorum</i>	x	x	1	○	1-	x	○	1+	○	○	x			
<i>Epilobium roseum</i> ...	x		x	○										
„ <i>tetragonum</i>	x	x	2-	1-										
„ <i>virgatum</i> ..	x	x	1+	x	x	○	1-	○						
<i>Epipactis latifolia</i>			○	x										
<i>Equisetum arvense</i> ...	x	x	5-	1+	x	x	1-	1	○	○	x	x		
„ <i>limosum</i> ..	x	x	x	2-	3	3+	3-	3	1+	3+	4-	x		
„ <i>palustre</i> ..	x	x	1+	x	1-	x	x	1+	○	x	○	x		
<i>Erica Tetralix</i>	x	x	○	3-	2-	2-	2+	1+	2+	x	1+			
<i>Eriophorum polystachyon</i>	x	x	○	1+	2	3-	1+	1	2+	3-	3+			
<i>Eriophorum vaginatum</i>	x	x			1-	1-	x	x	○	x	○			
<i>Erodium cicutarium</i> ..	x	x	x	1-	x	x	○	○						
„ <i>pimpinellifolium</i>	x	x	4-	x								x		
<i>Eryngium campestre</i> .	x	x	1+	○								x	x	
„ <i>maritimum</i> .		x												
<i>Erysimum cheiranthoides</i>	x	x	1-	1-	x	○	x	○				x		
<i>Erythraea pulchella</i> ..	x											x		
<i>Eupatorium cannabinum</i>	x	x	○	1-	2	3	1+	1	2+	1+	5			
<i>Euphorbia helioscopia</i> .	x	x	3	x								x		
„ <i>palustris</i> ..	x	x			2-	2+	1	x	2+	x	3-			

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.
			Diluv.		Veen.									
	Unio '28	Lako	Vollenh.	Oost.ged.		Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Hieracium vulgatum ..	x	x	0	1-	x	x	x	0						
Hierochloe odorata ...	x	x			1	1-	2+	0	0	1+	x			
Hippuris vulgaris.....		x												
Holcus lanatus	x	x	5	5-	3	4	2+	2+	2+	4-	5	x		
„ mollis	x	x	3+	2+	x	0	0	1						
Honckenya peploides ..	x	x										x		x
Hordeum murinum ..	x	x	3-	0	x	0	x	1						
„ secalinum ..	x	x	1	0										
Hottonia palustris....	x	x	1-	3+	2+	3-	2-	2+	0	3-	3+			
Humulus Lupulus ...	x	x	3	3+	1	1+	2+	1	0	2-	2+			
Hydrocharis Morsus														
ranae	x	x	1	3+	4-	4	4-	4+	3-	3+	5	x		
Hydrocotyle vulgaris	x	x	x	2+	3-	3	2-	3	2+	2+	3			
Hypericum humifusum	x	x	1+	1-										
„ perforatum ..	x	x	4	2-	x	0	0	1						
„ quadrangulum	x	x	1-	3-	1-	0	1+	1						
„ tetrapterum ..	x	x			1	1-	2-	1	0	x	0			
Hypochoeris glabra ...	x	x	1+	0										
„ radicata .	x	x	5-	3+	1	x	1+	2	x	1+	0	x		
Ilex Aquifolium	x	x	1-	0										
Illecebrum verticilla-														
tum			0	2-										
Impatiens Noli tangere	x	x	1	0	1-	1-	0	1	0	0	2-			
Iris Pseudacorus	x	x	x	4-	4+	5-	4	4+	4-	4+	5			
Jasione montana	x	x	2-	2-	x	0	x	0				x		
Juncus bufonius	x	x	4+	3+	1+	1	2	1+	0	x	1+	x		
„ compressus....	x		1-	0								x		
„ conglomeratus...	x	x	4-	x	2	2+	1+	2+	x	2-	3+	x		
„ effusus	x	x	4+	4+	3-	2+	3+	3+	x	2+	2+	x		
„ filiformis	x													
„ Gerardi	x	x										x		x

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.
			Diluv.		Veen.									
	Unio '28	Lako	Vollenh.	Oost.ged.		Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
<i>Juncus glaucus</i>	x	x	1	○									x	
„ <i>lamprocarpus</i> .	x	x	2-	1-	2-	2	1+	2+	○	2-	2+	x		
„ <i>obtusiflorus</i> ...	x	x	x	○	2	3	2-	1+	x	2+	4-	x		
„ <i>squarrosus</i>	x	x	x	2+										
„ <i>supinus</i>	x	x	○	x										
„ <i>silvaticus</i>	x	x	1-	1-	1-	x	1-	1						
<i>Juniperus communis</i> .			○	x										
<i>Knautia arvensis</i>		x											x	
<i>Lamium album</i>	x	x	5-	4-	1+	1-	2+	1+	○	x	x			
„ <i>amplexicaule</i> .	x	x	1	○										
„ <i>incisum</i>	x	x	x	○										
„ <i>maculatum</i> ..			○	x										
„ <i>purpureum</i> .	x	x	3-	1-	x	x	1-	○						
<i>Lampsana communis</i> .	x	x	4+	2+	1-	x	1-	x	○	○	1+			
<i>Lappa major</i>	x		x	○									x	
„ <i>minor</i>	x	x	4+	x	x	x	1-	1	○	○	x			
„ <i>tomentosa</i>			○	x										
<i>Lathyrus paluster</i>	x	x			2	3	1+	1	1+	3+	3+			
„ <i>pratensis</i> ...	x	x	1-	○								x		
<i>Lemna arrhiza</i>	x				x	○	○	1						
„ <i>gibba</i>	x	x	1+	○	x	x	○	x				x		
„ <i>minor</i>	x	x	3+	4-	3-	2	3-	3+	○	1+	3-	x		
„ <i>polyrrhiza</i>	x	x	1	○	1+	1+	2-	2	○	x	2-	x		
„ <i>trisulca</i>	x	x	2-	1-	3	3	3+	4	2+	2-	4+	x		
<i>Leontodon autumnalis</i> .	x	x	5	4+	3-	3-	3-	3	x	2-	3+	x		
<i>Leonurus Cardiaca</i> ...	x	x	1+	x									x	
<i>Lepidium latifolium</i> ..	x	x										x		
„ <i>ruderales</i> ...		x												
<i>Ligustrum vulgare</i>	x		x	○										
<i>Limnanthemum nymphaeoides</i>	x	x	1-	1+	1+	2	○	2	○	1+	3-	x		

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.
	Uitd 28	Lako	Diluv.		Veen.									
			Vollenh.	Oost. ged.	Grondsoort.			Soortenrijkd.						
					I	II	III	I	II	III				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
<i>Linaria vulgaris</i>	x	x	4+	3+	1	x	2+	1+	○	1+	○	x		
<i>Linum catarcticum</i> ...	x	x			x	x	○	○						
<i>Lithospermum arvense</i>		x												
<i>Lolium perenne</i>	x	x	5	5	3-	2+	3-	3+	1+	2-	4-	x		
<i>Lonicera Periclyme-</i> <i>num</i>	x	x	3	3+	1+	x	3-	1	x	x	○			
<i>Lotus corniculatus</i>	x	x	3	3-	x	x	x	x	○	○	x	x		
„ <i>tenuifolius</i>		x												
„ <i>uliginosus</i>	x	x	4+	4+	3-	3	2-	4	2+	2-	4+			
<i>Luzula campestris</i> ...	x	x	1	x	1	x	3-	1	○	○	x			
„ <i>multiflora</i>	x	x	1	○	1	1-	○	x	x	x	2-			
<i>Lychnis diurna</i>		x	1-	2+	x	x	○	1	○	1+	○			
„ <i>Flos cuculi</i> ..	x	x	1-	2-	3	4	3-	3	3-	3-	4+	x		
„ <i>vespertina</i> ...	x	x	4-	x								x		
<i>Lycopodium inun-</i> <i>datum</i>		x	○	x										
<i>Lycopodium clavatum</i> .			○	1-										
<i>Lycopsis arvensis</i>	x	x	2-	○										
<i>Lycopus europaeus</i> ...	x	x	2-	2+	1	2-	1-	2+	○	x	2+	x		
<i>Lysimachia Nummu-</i> <i>laria</i>	x	x	4+	4+	3	3-	3+	3+	1+	1+	3-	x		
<i>Lysimachia thyrsoflora</i> .		x			2	2+	3-	x	○	2-	4-			
„ <i>vulgaris</i> ..	x	x	1+	4+	2	2	3-	2+	2+	x	2+			
<i>Lythrum salicaria</i> ...	x	x	1+	4-	4	4	4+	5	3-	3-	5	x		
<i>Majanthemum bifo-</i> <i>lium</i>		x	○	x	x	○	x	○						
<i>Malachium aquaticum</i> .		x			x	x	○	○						
<i>Malaxis paludosa</i>	x				x	○	○	x						
<i>Malva silvestris</i>	x	x	1+	○	x	○	x	○					x	
„ <i>vulgaris</i>	x	x	2+	○	x	x	○	○	○	○	x			
<i>Matricaria Chamomilla</i>	x	x	4	1-	1-	x	1-	x	○	x	○			
<i>Medicago falcata</i>	x	x										x	x	

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviaiel elem.	Marien elem.	
			Diluv.		Veen.										
	Unio 28	Lako	Vollenh.	Oost.ged.		Grondsoort.			Soortenrijkd.						
						I	II	III	I	II	III				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
<i>Medicago lupulina</i> ...	x	x	1-	x									x		
„ <i>maculata</i> ...		x													
<i>Melampyrum pratense</i>	x	x	0	2-											
<i>Melilotus arvensis</i> ...	x	x												x	
„ <i>officinalis</i> ..	x	x	x	0		.									
<i>Mentha aquatica</i>	x	x	1+	1-	2+	3	2+	3	2+	2+	4-	x			
„ <i>arvensis</i>	x	x	2+	1+	1	x	2	3	0	0	x				
<i>Menyanthes trifoliata</i> .	x	x			4	5	4+	2+	4-	4+	4+				
<i>Mercurialis annua</i> ...	x	x	2-	0											
<i>Milium effusum</i>	x	x	1-	0											
<i>Moehringia trinervia</i> ..	x	x	1+	1-											
<i>Molinia coerulea</i>	x	x	x	2-	1+	1	2	1+	x	x	1+				
<i>Montia minor</i>	x	x													
<i>Myosotis caespitosa</i> ..	x	x	x	0									x		
„ <i>hispida</i>		x			x	0	x	0							
„ <i>intermedia</i> ..	x	x	1-	1-	x	0	1-	0							
„ <i>palustris</i> ...	x	x	3-	4-	3	3	3-	4+	x	2+	4-	x			
„ <i>stricta</i>		x													
„ <i>strigulosa</i> ...		x													
„ <i>versicolor</i> ..	x	x	1+	x											
<i>Myosurus minimus</i> ..		x													
<i>Myrica Gale</i>	x	x	0	1-	3-	2+	4	1+	1+	2-	3-				
<i>Myriophyllum spica-</i> <i>tum</i>	x	x			x	x	0	x							
<i>Myriophyllum verticil-</i> <i>latum</i>	x														
<i>Nardus stricta</i>	x	x	0	2+	1-	x	1	1							
<i>Nasturtium amphi-</i> <i>bium</i>	x	x	1+	2+	3-	2+	2+	3+	1+	2-	4+	x			
<i>Nasturtium officinale</i> .	x	x	1+	0	1	1-	1	1	0	2-	x	x			
„ <i>palustre</i> .	x	x	2+	1-	x	x	1-	x	0	0	x	x			
„ <i>silvestre</i> .	x	x	1-	0								x			

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.
			Diluv.		Veen.									
	Unio '28	Lako	Vollenh.	Oost. ged.	6	Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Nuphar luteum	x	x	x	1+	4	4+	4-	4+	4-	3+	5	x		
Nymphaea alba	x	x	x	○	4	4	4-	3+	4+	4-	4+	x		
Oenanthe fistulosa	x	x	3-	x	2	2-	2+	2+	x	1+	3-	x		
„ Lachenalii ..	x	x	x	○								x		
„ Phellandrium	x	x	3+	2-	2-	1	2	3	○	x	1+	x		
Ononis spinosa	x	x	2	○								x	x	
Orchis incarnata	x	x			x	x	○	x	○	○	x			
„ latifolia		x			1-	1-	○	○	○	○	x			
Ornithogalum umbellatum		x												
Ornithopus perpusillus	x	x	○	2+	x	○	○	x						
Osmunda regalis	x	x	○	x	1-	x	1+	○	○	○	x			
Oxalis Acetosella	x	x												
„ stricta	x	x	3	1-	x	x	1-	1	○	○	x			
Panicum Crus Galli ..	x	x	2+	2-	x	x	x	○						
Papaver Argemone ...	x	x	3+	○										
„ dubium	x	x	3	○								x		
„ Rhoëas	x	x												
Parnassia palustris ...	x	x			1-	x	x	x	x	○	1+			
Pastinaca sativa	x	x	3	○								x	x	
Pedicularis palustris ..	x	x	○	x	2+	3	2	2	1+	3-	3-			
„ silvatica ...	x	x			1-	x	1-	1	○	○	x			
Peplis Portula		x	x	x	x	○	○	x						
Phalaris arundinacea ..	x	x	4-	3+	3-	3	2-	4+	○	3+	3-	x		
Phleum pratense	x	x	5-	3+	1	1-	1-	3+	x	○	2-	x		
Phragmites communis ..	x	x	4-	4-	5-	5	5	4+	4+	5	5	x		
Pinus silvestris	x	x	x	1+										
Plantago Coronopus ..	x	x										x		x
„ lanceolata ...	x	x	5	5	3+	3+	4-	4-	○	3-	5	x		
„ major	x	x	5	5	3+	3+	4-	4	2+	3+	3+	x		
„ maritima ...	x	x										x		x

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.
			Diluv.		Veen.									
	Unio 28	Lako	Vollenh.	Oost.ged.		Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
<i>Plantago media</i>	x	x											x	x
<i>Platanthera bifolia</i> ...	x	x			1-	1-	○	x						
<i>Poa annua</i>	x	x	5	4+	3	3	4	3+	2+	3+	3+	x		
„ <i>nemoralis</i>	x	x	2+	○										
„ <i>pratensis</i>	x	x	3+	3-	1-	1-	x	1+	○	x	2-	x		
„ <i>serotina</i>	x	x			x	x	○	x						
„ <i>trivialis</i>	x	x	4-	○	1	1	x	x	○	x	2+	x		
<i>Polygala vulgaris</i>		x			x	x	○	○						
<i>Polygonatum multi-</i> <i>florum</i>	x	x	1+	1+	x	○	1-	○						
<i>Polygonum amphibium</i>	x	x	3+	2+	2+	4-	3	3+	2+	3+	4+	x		
„ <i>aviculare</i> ...	x	x	5	5-	2-	2-	2+	2+	x	2-	2+	x		
„ <i>Bistorta</i>		x												
„ <i>Convolvulus</i> .	x	x	4+	4-	1-	○	2-	1+				x		
„ <i>dumetorum</i> .	x	x	x	1-										
„ <i>Hydropiper</i> .	x	x	2	4-	1-	1-	1-	x	○	1+	x	x		
„ <i>lapathifolium</i>	x	x	3+	4-	1	1-	1+	1+	○	x	2-			
„ <i>minus</i>	x	x	○	1+	1-	x	x	1+	○	○	1+			
„ <i>mite</i>	x	x	2+	2+	x	○	x	2						
„ <i>nodosum</i>	x	x	2-	x	1	1+	x	1	○	2-	2+	x		
„ <i>Persicaria</i> ...	x	x	4+	4+	2-	2+	3-	3	x	2-	4+	x		
„ <i>tataricum</i> ...					x	○	x	○						
<i>Polypodium vulgare</i> ..	x	x	2+	2-	x	○	x	○						
<i>Polystichum cristatum</i> .	x	x			1	1	x	1	○	x	1+			
„ <i>Filix mas</i> .	x	x	3+	1-										
„ <i>spinulosum</i>	x	x	2	3+	1-	x	2-	x						
„ <i>Thelypteris</i>	x	x	x	○	3	4	2+	1+	3-	2+	5			
<i>Populus alba</i>	x		1+	○										
„ <i>nigra</i>	x		1	○										
„ <i>tremula</i>	x	x	1-	x	1-	○	1	x						
<i>Potamogeton compres-</i> <i>sus</i>	x	x	○	1-	1	1	1-	2	x	1+	2-	x		
<i>Potamogeton crispus</i> .	x	x			1-	x	1	x	○	x	x	x		

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.	
			Diluv.		Veen.										
	Unio '28	Lako	Vollenh.	Oost.ged.		Grondsoort.			Soortenrijk.						
						I	II	III	I	II	III				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Potamogeton alpinus .			○	×											
„ gramineus .	×	×													
„ lucens.....	×	×	×	2-	2-	3-	1-	1+	3-	1+	3+				
„ mucronatus	×	×											×		
„ natans	×	×	2-	1+	3+	4	3+	2	4+	3+	4+	×			
„ obtusifolius					×	○	×	1							
„ pectinatus .	×	×	1	1+	×	×	○	○	○	○	×	×			
„ perfoliatus .	×	×	○	2-	1	2+	○	1	1+	1+	3-	×			
„ pusillus ...	×		1-	○									×		
Potentilla anserina	×	×	5	4-	3	3	2+	4	2+	3+	3+	×			
„ argentea	×	×	1-	○											
„ procumbens.	×	×	1+	○	×	×	○	○	○	×	○				
„ reptans.....	×	×	5	×									×		
„ Tormentilla.	×	×	1+	4-	2-	2-	2+	2	○	×	1+				
Prunella vulgaris.....	×	×	4+	2+	3-	3-	3-	4	○	3+	3-	×			
Prunus Padus		×													
„ spinosa.....	×	×	4+	×	×	○	○	1+						×	
Pteris aquilina	×	×	1+	1-											
Pulicaria dysenterica..	×		×	○											
Quercus Robur	×	×	2	×	×	×	○	○							
Radiola linoides		×	○	×											
Ranunculus acer	×	×	4+	5	4-	3	4+	3	3-	3+	5	×			
„ bulbosus .		×											×		
„ Flammula	×	×	2-	4+	4-	5-	2+	3	4-	4-	5	×			
„ Lingua ..	×	×	×	○	4-	4+	3-	2+	4+	4+	4-	×			
„ repens ...	×	×	4+	5	3	3	4-	3	2+	3-	4+	×			
„ sceleratus.	×	×	3+	1-	2-	2	1	1+	1+	2+	3-	×			
Rhaphanus Raphanis- trum	×	×	3	1-	1-	○	1	×							
Reseda luteola	×	×	1+	○									×		
Rhamnus Frangula ...	×	×	1	3-	×	×	1	○	○	×	○				

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviaal elem.	Marin elem.
	Unio '28	Lako	Diluv.		Veen.									
			Vollenh.	Oost.ged.	Grondsoort.			Soortenrijkd.						
					I	II	III	I	II	III				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Rhinanthus major	x	x	1-	3+	2	3-	2-	2+	1+	1+	4-	x		
„ minor ...	x	x			1-	1-	0	x	x	0	1+	x		
Rhynchospora alba ...			0	1-										
„ fusca ..			0	1+										
Rosa canina	x	x	3	3-	x	0	x	x					x	
„ dumetorum	x		x	0										
„ rubiginosa	x		x	0								x	x	
Rubus caesius	x		1	1-	x	x	0	x	0	0	x		x	
„ Idaeus	x		1+	1+										
„ species	x		2	x	x	x	0	0						
Rumex Acetosa	x	x	5-	4+	4-	4-	4-	4	1+	3-	4+	x		
„ Acetosella	x	x	5-	4-	1	x	2	1				x	x	
„ conglomeratus...	x	x	3-	1-	x	x	0	x				x	x	
„ crispus	x	x	4+	1+	1-	x	0	2	0	1+	x	x	x	
„ Hydrolapa- thum	x	x	2-	3+	4+	4	4+	4+	4-	4+	3+	x		
Rumex maritimus	x	x			x	x	x	x	0	0	x	x	x	
„ obtusifolius ..	x	x	4+	3+	1-	x	1-	2	0	0	x	x	x	
„ paluster	x	x	x	0	x	x	0	0	0	x	x	x	x	
„ sanguineus ...	x	x	2-	x								x		
Sagina nodosa	x	x			1-	1-	0	1	x	0	0			
„ procumbens ..	x	x	2	2+	1+	1+	1	2	0	1+	2+	x		
Sagittaria sagittifolia...	x	x	1	2+	3-	3	1+	2+	4-	2+	4-			
Salix alba	x	x	2-	x	x	0	0	x				x		
„ amygdalina	x	x	1	0	x	x	0	x	0	1+	0			
„ aurita	x	x	1-	2+	1	x	2+	2						
„ Caprea	x		x											
„ cinerea	x		2+	4-	2+	2	4	2	1+	2-	1+			
„ pentandra			x		x	0	x	0						
„ repens	x	x	0	2-	1	x	2-	1+	0	x	x			
„ undulata					x	0	0	x						
„ viminalis	x	x			x	x	0	0						

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.	
			Diluv.		Veen.										
	Unio 28	Lako	Vollenh.	Oost.ged.	Grondsoort.			Soortenrijkd.							
					I	II	III	I	II	III					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
<i>Salvia verticillata</i>	x	x											x	x	
<i>Sambucus niger</i>	x	x	2-	x	x	x	o	o	x	o	x				
<i>Samolus Valerandi</i> ...	x	x	x	o											
<i>Sanguisorba officinalis</i> .	x	x	o	1+	1	1	x	2+	o	2+	o			x	
<i>Sarothamnus scoparius</i>	x	x	3	3-	x	o	o	x					x		
<i>Scabiosa Columbaria</i> ..	x	x											x	x	
<i>Scirpus caespitosus</i> ...		x	o	x											
" <i>fluitans</i>		x			x	x	o	o	o	o	x				
" <i>lacustris</i>	x	x			2+	3	2+	2+	3-	1+	4+		x		
" <i>maritimus</i> ...	x	x	x	o	x	x	o	x					x		
" <i>paluster</i>	x	x			x	x	o	o					x		
" <i>pungens</i>	x												x		
" <i>silvaticus</i>					x	o	o	x					x		
" <i>Tabernaemontani</i>	x	x	1	o	x	x	o	1					x		
<i>Scleranthus annuus</i> ..	x	x	3	2+	x	o	o	x							
<i>Scrophularia alata</i>	x	x	x	o											
" <i>Neesii</i> ..		x													
" <i>nodosa</i> ..	x	x	3	1+	x	x	x	1							
<i>Scutellaria galericulata</i> .	x	x	1	1+	1+	2-	1+	2	o	x	3-				
<i>Sedum acre</i>	x	x	1-	o									x	x	
" <i>Boloniense</i> ...	x												x	x	
" <i>purpureum</i> ...		x	o	1+	x	o	o	x					x	x	
" <i>reflexum</i>	x												x	x	
<i>Senebiera Coronopus</i> .	x	x	1-	o									x	x	
<i>Senecio aquaticus</i>	x	x	2-	4-	3+	5-	3	3	1+	3-	5		x		
" <i>erraticus</i>		x			x	x	o	o	o	o	x				
" <i>erucifolius</i> ...		x													
" <i>Jacobaea</i>	x	x	1-	o	1-	x	o	o	o	o	1+		x	x	
" <i>silvaticus</i>	x	x	3+	2+	x	o	o	x	o	o					
" <i>viscosus</i>	x	x	x	x									x	x	
" <i>vulgaris</i>	x	x	4+	2+	1	1	2-	1	o	1+	2-				
<i>Setaria viridis</i>		x			x	o	x	o							

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviaiel elem.	Marien elem.	
			Diluv.		Veen.										
	Unio '28	Lako	Vollenh.	Oost. ged.	6	Grondsoort.			Soortenrijkd.						
						I	II	III	I	II	III				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
<i>Sinapis arvensis</i>	x	x	1+	x									x		
<i>Sisymbrium Alliaria</i> ..	x	x	2	x											
„ <i>officinale</i> ..	x	x	5	2+	1+	1+	2	2	○	2-	2-				
„ <i>Sophia</i> ...	x	x	1-	○											
„ <i>Thalianum</i>	x	x	x	○	x	1-	○	○	○	1+	○				
<i>Sium latifolium</i>	x	x	○	2-	3	4	3	2+	2+	3-	4+	x			
<i>Solanum Dulcamara</i> ..	x	x	2-	3+	2+	3	1+	3+	○	3-	3+				
„ <i>nigrum</i>	x	x	4	1-	1-	x	x	1	○	x	x				
<i>Solidago Virga aurea</i> .		x	○	x											
<i>Sonchus arvensis</i>	x	x	2	○									x		
„ <i>asper</i>	x	x	1	○	1-	x	1	x	x	○	x		x		
„ <i>oleraceus</i>	x	x	1	x	x	x	x	○	○	x	1+		x		
„ <i>paluster</i>	x	x			1-	1-	○	○	○	x					
<i>Sorbus Aucuparia</i>	x	x	1	3-	1-	x	2	○	○						
<i>Sparganium minimum</i> .	x	x			x	1-	○	○	○	x	x				
„ <i>ramosum</i> ..	x	x	2+	1+	2-	2	2	3+	3-	1+	2-	x			
„ <i>simplex</i> ..	x	x	1-	1+	x	x	x	x	○	○	1+				
<i>Spergula arvensis</i>	x	x	5	2+	1-	x	1	1+	○	x	○	x			
<i>Spergularia marginata</i> .	x												x		x
„ <i>media</i>	x												x		x
„ <i>rubra</i>	x	x	3	1-									x		x
„ <i>salina</i>		x											x		x
<i>Spiraea Ulmaria</i>	x	x	1-	3+	3	4-	4-	3+	1+	4+	4-				
<i>Stachys arvensis</i>	x	x	1+	1-											
„ <i>paluster</i>	x	x	3+	3-	2	3-	1+	3	1+	2+	3+	x			
„ <i>silvaticus</i>	x	x	4+	1-											
<i>Stellaria glauca</i>	x	x	○	x	2-	2	1	1+	3-	x	2+				
„ <i>graminea</i>	x	x	4-	2+	x	○	1-	○							
„ <i>Holostea</i>	x	x	3+	1-	x	○	x	○							
„ <i>media</i>	x	x	5-	5-	2-	2	3-	2	○	2-	4-				
„ <i>uliginosa</i>	x	x													
<i>Stratiotes aloides</i>	x	x	1-	1+	4	5-	3-	4+	4+	4-	5	x			
<i>Suaeda maritima</i>	x											x			x

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Mariem elem.
			Diluv.		Veen.									
	Unio 28	Lako	Vollenh.	Oost. ged.		Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
<i>Succisa pratensis</i>	x	x	○	1+	1+	1	2+	2	○	2-	1+			
<i>Symphytum officinale</i> .	x	x	3	2-	3	4-	2+	2+	3-	3+	4+	x		
<i>Tanacetum vulgare</i> ...	x	x	4	2-	x	x	x	x	○	x	○	x		
<i>Taraxacum officinale</i> ..	x	x	5	5	3+	3+	4-	3+	○	3+	4-	x		
<i>Teesdalia nudicaulis</i> ..	x	x	2-	2+										
<i>Thalictrum flavum</i> ...	x	x			3-	3+	2	2	1-	2-	4+	x		
<i>Thlaspi arvense</i>	x													
<i>Thrinicia hirta</i>	x	x	3-	x	x	x	x	x	○	x	○	x		
<i>Thymus Chamaedrys</i> .	x	x											x	
„ species			○	x	x	○	x	x				x		
<i>Thysselinum palustre</i> .	x	x	x	2+	3	3	3+	2	1+	2-	5			
<i>Torilis Anthriscus</i> ...	x	x	4-	1-	x	○	○	x						
<i>Tragopogon minor</i> ...		x												
„ <i>pratensis</i> .	x	x	1	○								x	x	
<i>Trifolium arvense</i>	x	x	1+	○								x	x	
„ <i>fragiferum</i> .	x	x	1-	○	x	x	○	x				x	x	
„ <i>hybridum</i> ..	x	x	1	1+								x	x	
„ <i>minus</i>	x	x	4	5	1+	1+	2-	1+	○	1+	2+	x		
„ <i>pratense</i> ...	x	x	5	5	4-	4	3	4+	3-	4-	4+	x		
„ <i>procumbens</i> .	x	x	1-	○										
„ <i>repens</i>	x	x	5	5	3-	4-	2+	4+	1+	3+	4+	x		
<i>Triglochin maritima</i> ..	x	x										x		
„ <i>palustris</i> ...	x	x	1-	○	x	○	x	x				x		
<i>Triodia decumbens</i> ..	x	x	1-	2-	1-	x	1	1+				x		
<i>Triticum repens</i>	x	x	4+	4-	1	x	1	1+	○	○	x	x		
<i>Typha angustifolia</i> ...	x	x	x	○	3-	4-	2-	x	4+	2-	4-	x		
„ <i>latifolia</i>	x	x	○	x	1	1+	1	1	1+	○	2-	x		
<i>Ulmus campestris</i>	x		2-	○	x	○	○	x						
<i>Ulmus campestris</i> <i>suberosa</i>	x	x	○	1-										
<i>Urtica dioica</i>	x	x	5	5-	3-	3-	2-	3	x	4-	4-			

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.
			Diluv.		Veen.									
	Umio '28	Lako	Vollerh.	Oost. ged.	6	Grondsoort.			Soortenrijkd.					
						I	II	III	I	II	III			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
<i>Urtica urens</i>	x	x	4	3-	1+	1+	2-	2	0	1+	2-			
<i>Utricularia intermedia</i> .	x	x			x	x	0	0	0	0	x			
„ <i>minor</i>	x	x			1-	1-	x	0	0	x	x			
„ <i>vulgaris</i> ...	x	x			1-	1-	x	0	0	x	0			
<i>Vaccinium Myrtillus</i> .		x			x	0	x	0						
„ <i>Oxycoccus</i> .	x	x	0	x	x	x	0	x	0	0	x			
„ <i>Vitis Idaea</i> .		x												
<i>Valeriana dioica</i>	x	x			2	3-	2+	2	0	2+	3+			
„ <i>officinalis</i> ..	x	x	3+	3+	4-	4-	3+	4	1+	3+	5			
<i>Valerianella olitoria</i> ..		x			x	x	0	0	0	1+	0			
<i>Veronica agrestis</i>	x	x	1-	x	x	0	1-	0						
„ <i>Anagallis</i> ...	x	x										x		
„ <i>arvensis</i> ...	x	x	1-	x	x	0	x	0						
„ <i>Beccabunga</i> .	x	x	x	0										
„ <i>Buxbaumii</i> ..		x												
„ <i>Chamaedrys</i> .	x	x	5-	2+	1	1+	x	2+	0	2-	2-	x		
„ <i>hederaefolia</i> .		x			x	0	1-	0						
„ <i>montana</i>	x		x	0										
„ <i>officinalis</i> ...	x	x	2-	2-	x	0	x	0						
„ <i>scutellata</i> ...	x	x			x	x	x	x	0	0	x			
„ <i>serpyllifolia</i>	x	x	1-	x	x	x	x	0	0	0	x			
<i>Viburnum Opulus</i> ...	x	x	x	2-	x	x	0	0						
<i>Vicia angustifolia</i>	x	x	3-	1-	x	0	0	x				x		
„ <i>Cracca</i>	x	x	5-	4-	3-	2	3+	3+	0	1+	4+	x		
„ <i>hirsuta</i>	x	x	2+	x	x	0	x	0				x		
„ <i>sativa</i>	x		2-	0	x	0	0	x						
„ <i>sepium</i>	x	x	1-	1+										
„ <i>tetrasperma</i>	x	x	1-	0										
„ <i>villosa</i>		x												
<i>Viola canina</i>	x	x	1-	2-		0	0	1						
„ <i>odorata</i>	x													
„ <i>palustris</i>	x	x	0	1-	1+	2-	2	0	0	x	2-			

Tabel 1 (Vervolg)

SOORTNAAM.	Inventaris.		Presentiestaten.									Kuststrook	Fluviatiel elem.	Marien elem.	
			Diluv.		Veen.										
	Unio '28	Lako	Vollenh.	Oost.ged.		Grondsoort.			Soortenrijkd.						
						I	II	III	I	II	III				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
<i>Viola Riviniana</i>	x		x	x											
„ <i>silvestris</i>		x	x	○			x	x							
„ <i>tricolor arvensis</i> .	x	x	3	1—	x	○	x	x							
„ „ <i>vulgaris</i> .	x	x	3	x	x	x	○	x	○	x	○				
<i>Zannichellia palustris</i> .	x											x			
„ <i>pedicellata</i>	x											x			
<i>Zostera marina</i>	x														

der vereeniging rond Steenwijk resp. Meppel plaats. (Kruidkundig Archief 2e Serie 6e deel p. 303 en 345; 1917 p. 32). Lako (Kruidk. Archief 1918 p. 70: In memoriam door L. Vuyck) ontwierp een cartographische flora van Overijssel, die ook het N.W. deel omvat. De excursielijsten en de gegevens van Lako op dit gebied betrekking hebbend, konden dank zij de vriendelijke medewerking van Dr. Goethart, worden gebezigd bij de opstelling van dit rapport.

Blijkens deze gegevens is dus een vrij groot terrein, zij het hier en daar wat fragmentarisch, floristisch voor zoover de phanerogamen en pteridophyten betreft, vrij goed onderzocht. En als gelukkige omstandigheid komt daarbij nog de reeds vermelde beschikking over geologische gegevens.

Dit materiaal werd nu niet slechts gebruikt om een voorloopige flora van Vollenhove s. str. op te stellen, maar werd tevens gebezigd om de verspreiding der hoogere planten in verband met de eigenschappen van den bodem in enkele gevallen te onderzoeken. De hierbij gevolgde methode is in een afzonderlijk hoofdstuk beschreven.

Voor wij daartoe overgaan, zullen wij eerst de zuiver floristisch-systematische resultaten der excursie vast leggen. Wij hebben daarbij geen verschil gemaakt ten aanzien van de veelvuldigheid, waarin de soorten voorkomen, aangezien dit bij de behandeling der grondsoorten is geschied. De in 1928 gevonden phanerogamen en pteridophyten (tabel 1 kolom 2) zijn afkomstig van inventarisaties uit de volgende vakjes (L 6):

- 13. 21, 23, 24, 32, 33, 34, 41, 42, 43, 44;
- 14. 13, 31, 32, 33, 34, 41, 42, 44;
- 23. 12, 21, 22, 24;
- 24. 11, 12, 13, 14, 21, 23, 32, 34, 43;
- 34. 21.

Ter vergelijking is naast de in 1928 gevonden flora in tabel 1, kolom 3 een lijst opgenomen van de hoogere planten door Lako in N.W. Overijssel ten N. van het Zwarte Water gevonden. (Blad K. 6 uurhokjes 41—45, 52—55, 63—65 incl. en Blad L 6 uurhokjes 13—15 en 23—25 incl.)

Ten einde ruimte te sparen zijn met deze inventarislijsten de presentiestaten der hoogere flora van enkele terreinsoorten gecombineerd en wel die van de diluviale kern van Vollenhove (kolom 4), van diluviale terreinen bij Meppel (kolom 5), die van het veen als geheel (kolom 6) alsmede eenerzijds van de gedeelten, waarin het veen dikker of minder dik dan 2 m is en de terreinen grenzend aan het diluvium (kolommen 7, 8 en 9), anderzijds van een aantal inventarisaties uit het veen, geordend volgens soortenrijkdom hunner flora (kolommen 10, 11 en 12), voorts de inventaris van de buitendijksche terreinen van het veer van Genemuiden tot het Ettelandsch gemaal (kolom 13), en ten slotte een catalogus van het fluviatiele en mariene element in de flora van Vollenhove (kolommen 14 en 15).

In de presentiestaten is de verspreiding in presentie-

graden aangegeven, wier aard in het volgende hoofdstuk wordt besproken.

De flora voorkomend op de lijsten van de excursies van 1892 en 1917, hoewel ten deele hieronder bij de flora's van het diluvium en het veen besproken, is in tabel 1 niet als afzonderlijke inventarisstaat opgenomen.

Om tot de reeds genoemde presentie van de componenten der hoogere flora van eenige terreinsoorten te geraken, zijn van de beschikbare inventarisaties, die, welke op één dier terreinsoorten betrekking hebben, tot groepen gecombineerd. Dienovereenkomstig werden voor de studie van de verspreiding op de diluviale kern van Vollenhove (kolom 4) van de waarnemingen van 1928 gekozen de inventarisaties der vakken L 6:

13. 33, 34, 41, 42, 43, 44; 14. 13, 31, 33, 34;
23. 22; 24. 11, 12, 13, 14.

Deze inventarisaties werden, voor zoover dit geoorloofd was, met de gegevens van Lako's kaarten gecompleteerd.

Voor de studie van de diluviale terreinen rond Meppel (kolom 5) dienden inventarisaties van vroegere excursies uit de vakken:

L 6, 17. 12, 13, 14; 27. 21, 22; 28. 12;
K 6, 57. 11, 13, 21; 66. 44; 67. 31, 32, 33.

De aard dezer terreinen is bij de beschouwingen over het diluvium besproken.

Voor de studie der veenterreinen werden allereerst van de excursie van 1928, van Dr. Goethart's excursie en van die van 1917 de inventarisaties van 28 vakjes gebruikt, zooals dit op tabel 8 pag. 544 sub I met opgave van kaartblad en soortenrijkdom is aangegeven. Voorts bleek het mogelijk uit de gegevens van Lako de inventarisaties van 40 vakjes te reconstrueeren eveneens op tabel 8 sub II te vinden. (vergelijk pag. 545).

De verspreiding der flora in de buitendijksche terreinen (kolom 13), heeft betrekking op de in 1928 bezochte gedeelten van de vakjes L 6:

13. 21, 23, 32, 33, 34, 23. 12, 21, 22, 24; 24. 13, 32, 34, 43; 34. 21 en op de cartographische gegevens van de noordelijk daaraan tot Kuinre aansluitende vakjes indertijd door L a k o bezocht: K 6. 52. 11, 12, 14, 23, 41, 42, 44; 53. 33; 63. 11, 12, 14, 32, 41, 43.

Alle vondsten van phanerogamen van 1928 zijn op kaartfiches der Zuiderzee-commissie overgebracht en in het archief van de commissie opgenomen. Dit geldt eveneens voor Lako's gegevens over geheel N.W. Overijssel (incl. Steenwijk).

Behalve de opgaven voor de hogere planten zijn er nog een aantal voor mossen verzameld en hieronder afzonderlijk besproken.

In tabel 1 betrekking hebbend op de hogere planten is uit utiliteits-overwegingen zooveel mogelijk de nomenclatuur der plantenkaartjes (Heukels 6e druk) gevolgd. Dit heeft hier en daar zijn nadeelen b.v. bij Hieracium, waar de oude opgaven *H. rigidum* en *H. tridentatum* vermelden, welke thans in overeenstemming met van Soest's bewerking van het geslacht Hieracium te zamen met nog vier andere ondersoorten tot *H. laevigatum* Willd. worden gerekend.

Van de *Rubi* werden de vormen, welke niet onder *R. caesius*, *R. Idaeus* of *R. saxatilis* vallen, als *R. spp.* genoteerd en door den heer W. W. Schipper gedetermineerd. Het zijn:

<i>Rubus saluum</i> Focke.....	L 6.	13.	44
<i>sciaphilus</i> J. Lange	„	13.	33
<i>divergens</i> Neumann.....	„	13.	34
<i>rectangulatus</i> Maass	„	13.	44
<i>plicatus</i> × <i>villicaulis</i>	„	24.	12
<i>pyramidalis</i> Kalt.	„	24.	12
<i>villicaulis</i> Koehler	„	13.	44
<i>vulgaris</i> Wh. et N.	„	13.	34
<i>divergens</i> × <i>Sprengelii</i>	„	13.	34
<i>Schlechtendalii</i> Whe.....	„	13.	44 (volgens
Heukels' Schooflora 17e Ed. bij ons nog niet			
gevonden.)			

Aangaande speciale ondersoorten, vormen, bastaarden etc. vermelden de excursielijsten het volgende:

- Achillea Millefolium fl. roseis* L 6. 14. 34
Alopecurus bulbosus Gouan *brachiatus* L 6. 13. 41
Bromus hordeaceus L. *Thominii* Aschrs. et Gr.
 L 6. 23. 21
Carex flava L. *lepidocarpa* Godr. L 6. 24. 12; 24. 21;
 24. 23
Convolvulus sepium L. met ingesneden bloemkroon
 L 6. 13. 41
Daucus Carota L 6. 14. 31 op knotwilg.
Elodea canadensis Rich. et Mich. flor. L 6. 13. 34
Juncus bufonius typicus Aschrs. et Gr., *giganteus* Aschrs.
 et Gr. en *mutabilis* Aschrs. et Gr. L 6. 24. 32
Juncus effusus L. *compactus* Lej. et Court. L 6. 24. 21
Juncus glaucus Ehrh. *melanocarpus* Aschrs. et Gr. L 6.
 13. 41
Lolium perenne × *Festuca elatior* L 6. 34. 21
Lotus corniculatus L. *ciliatus* Koch L 6. 13. 33; 13.43
Lysimachia vulgaris Klinggraeffii Abrom. L 6. 14. 31
Ononis spinosa L. *fl. pallidis* L 6. 23. 21
Orchis maculata × *incarnata* L 6. 24. 23
Plantago maritima L. *dentata* Rth. L 6. 13. 33
Potentilla reptans × *procumbens* L 6. 13. 41; 24. 11?
Rumex obtusifolius × *crispus* = *R. acutus* L. L 6. 23. 21
Scirpus maritimus L. *compactus* G. Mey., ook als *mono-*
stachya L 6. 13. 41
Stachys silvaticus L. × *paluster* L. = *ambiguus* S m.
 L 6. 13. 44; 24. 12
Stellaria glauca With. *euglauca* (= *typica* Schwartz?)
 L 6. 13. 34
Stratiotes aloides L. L 6. 24. 12 ♂ en ♀ door elkaar.
Trifolium minus Relhan *umbellatum* Knaf. L 6. 13. 23
Ulmus campestris L. *suberosa* Ehrh. L 6. 13. 34; 23. 21;
 23. 24; 24. 14

Urtica dioica L. op Old Ruitenberg L 6. 13. 34 tusschen hakhout 2.5 m hoog.

Vaccinium Oxycoccus L. op *Aulacomnium palustre* L 6. 24. 12

Veronica Anagallis L. *aquatica* Bernh. L 6. 13. 23

Zostera marina L. L 6. 13. 33 aangespoeld.

Inclusief de *Rubi* en zonder de bovengenoemde vormen en bastaarden zijn op deze excursie 514 soorten hogere planten gevonden, een bewijs voor den rijkdom van dit gebied. Bovendien vond L a k o in het N.W. van Overijssel nog 92 andere soorten, waarvan de volgende in het in 1928 bezochte gebied door hem werden gevonden en die wij niet terugvonden (L 6.):

Agrimonia odorata 13. 41; *Alchemilla arvensis* 13. 42 en 44; *Barbarea vulgaris* 13. 41 en 23. 22; *Batrachium heterophyllum* 13. 41 en 44, 24. 11 en 23; *Batrachium trichophyllum* 13. 23 en 25. 21; *Cakile maritima* 13. 41; (*Calla palustris* K 6. 64. 21, 32, 41, 42 en 44, 65. 11, 12, 14, 33 en 34 en 55. 33); *Callitriche verna* 13. 21, 24 en 41, 14. 21 en 34; 24. 14 en 44; *Carex Buxbaumii* 14. 44; *Carex canescens* 14. 24; *Carex distans* 23. 12 en 21; *Carum Carvi* 24. 11, 14 en 32; *Corynephorus canescens* 24. 14; *Corydalis cava* en *solida* 13. 34; *Crataegus Oxyacantha* 13. 24 en 43 en 14. 31; *Crepis tectorum* 14. 43; *Cystopteris fragilis* 24. 11; *Doronicum Pardalianches* 13. 44; *Draba verna* 13. 23 en 42, 24. 11 en 14; *Epilobium tetragonum* 13. 41, 42 en 44, 14. 33, 24. 12; *Eryngium maritimum* 13. 41; *Galeopsis speciosa* 14. 33 en 42; *Geranium pratense* 23. 22; *Helosciadium inundatum* 24. 11; *Hippuris vulgaris* 13. 21, 22 en 23, 14. 11, 12 en 14; *Juncus filiformis* 24. 34 en 43; *Knautia arvensis* 24. 14; *Lepidium ruderales* 13. 43; *Lithospermum arvense* 13. 34; *Lychnis diurna* 13. 43, 14. 31; *Melilotus arvensis* 13. 41; *Myosotis hispida* 13. 23, 24, 34, 41 en 42, 24. 14; *Myosurus minimus* 13. 44; *Orchis latifolia* 13. 21, 24, 14. 11, 12, 14, 31 en 32, 24. 23; *Papaver Rhoas* 13. 41, 23. 22, 24. 12

en 34; *Peplis Portula* 13. 44; *Prunus Padus* 23. 22, 24. 12; *Salix Caprea* 24. 24; *Scirpus fluitans* 14. 11; *Setaria viridis* 13. 33 en 34; 24. 11 en 14; *Stenophragma Thalianum* 13. 41; *Valerianella olitoria* 24. 14 en 32; *Veronica hederaefolia* 13. 41 en 43, 24. 11, 12 en 13; *Vicia villosa* 13. 33, 34 en 41.

Een en ander brengt de thans van Vollenhove bekende flora op 559 soorten. Hiervan zijn de volgende 53 soorten in 1928 als nieuw voor dit gebied gevonden:

Agrimonia Eupatoria 13. 33, 34 en 43; 23. 12 <, 21 < en 22 <; *Agrostis canina* 24. 12 l; *Alopecurus fulvus* 13. 34; *Ammophila arenaria* 23. 24 <; *Anthemis arvensis* 24. 14 en 43; *Betula pubescens* 13. 44; 14. 44; 23. 22 <; 24. 23; *Brassica Rapa* 13. 23 >; *Briza media* 24. 12 l, 13 >; *Bromus commutatus* 13. 21 <, 44; *Carex dioica* 24. 23; *Carex elongata* 24. 23; *Carex filiformis* 24. 12 l en 23; *Carex muricata* 13. 34 en 43; 23. 12 >; *Chenopodium glaucum* 13. 34; 24. 14; *Chenopodium murale* 13. 34; *Cochlearia officinalis* 13. 21 >, 23 >, 33, 34, 41 >; 23. 12 >; *Cynodon Dactylon* 13. 34 (alleen Zuidzijde Voorst!); *Dipsacus silvester* 23. 24 <; *Echium vulgare* 13. 34; *Epilobium roseum* 13. 41 <; *Erythraea pulchella* 24. 32 >; *Fagus silvatica* 13. 44; *Filago germanica* 13. 33 en 34 (Zuidzijde Voorst!); *Galium Mollugo* 24. 32 >, 34 >; *Glyceria plicata* 13. 32 en 41; *Juncus compressus* 13. 34; 24. 14, 32 > en 34 >; *Lemna arrhiza* 14. 13 l en 31 l; *Ligustrum vulgare* 24. 14 (*culta?*); *Malaxis paludosa* 24. 12 l; *Myriophyllum verticillatum* 13. 23 < en 24. 21; *Plantago Coronopus* 13. 34; *Populus alba* 13. 44; 24. 11, 13 h en 14; *Populus nigra* 13. 34; 14. 13 h, 31 h, 23. 21 <, 22 < en 24. 11; *Potamogeton mucronatus* 13. 34; 23. 12 <; 24 >; *Pulicaria dysenterica* 24. 14; *Rosa dumetorum* 13. 34; *Rosa rubiginosa* 13. 33 en 34; 13. 21 <, 22 <, 24 <; 24. 13 l en >, 32 <; *Rubus caesius* 13. 24, 33, 34; 14. 13 h, 31 l, 44; 24. 14; *Rubus Idaeus* 13. 34, 44; 14. 33 h; 23. 22 <; *Scirpus pungens* 23. 24 >; 24. 13 > en 32 >; *Sedum Bolo-*

niense en *reflexum* 24. 13 >; *Spergularia marginata* 13. 33 en 34; *Spergularia media* 13. 21 < en >, 23 >, 33, 34, 41 >; 23. 22 >; 24. 13 >; *Suaeda maritima* 13. 41 >; *Thlaspi arvense* 24. 43; *Trifolium procumbens* 13. 21 <, 24, 41 <; 14. 13 h; 23. 22 <; *Ulmus campestris* 13. 24, 32 <, 34; 14. 13 h, 31 h, 34 h, l; 24. 14; *Veronica montana* 13. 34 en 44; *Viola odorata* 13. 34; *Viola Riviniana* 13. 44; *Zannichellia palustris* 23. 22 > en 24 >; *Zannichellia pedicellata* 13. 23 >, 33 en 34.

In de bovenstaande hoknoteeringen hebben < en > de gewone beteekenis resp. binnen- en buitendijks; h en l zijn de onderscheidingen gemaakt in de inventarissen van gemengde vakjes op de kern van Vollenhove, waarin behalve gedeelten van deze (h), ook de aansluitende lage (veen of klei) terreinen (1) voorkomen.

Het aantal nieuwe vondsten bedraagt dus 53 soorten.

32. Mossen.

De hieronder vermelde mossen zijn verzameld en gedetermineerd door den Heer en Mevrouw Koopmans, Kloos en Wachter en berusten in hun herbaria. Enkele exemplaren zijn, soms met een opmerking, gedetermineerd door L. Loeske (L), wien daarvoor hier de dank der verzamelaars wordt gebracht, evenals aan Verdoorn, die de Hepaticae gecontroleerd heeft. Voor de auteursnamen van Sphagnales en Bryales vergelijkte men de lijst in het Ned. Kruidk. Arch. 1927 p. 76.

Ten einde herhalingen te vermijden zijn de vindplaatsen door cijfers aangeduid, die de onderstaande beteekenis hebben:

1. Het bosch „Old Ruitenborg”.
2. De strook langs de Zuiderzee (L 6. 13. 33 en 34).
3. Het bosch „Den Oldenhof”.
4. De Vossenbelt.

5. De strook langs de Zuiderzee (L 6. 13. 41).
6. Ruiten Jan Scholkerrein langs de Aremberger gracht (L 6. 14. 44).
7. Dirksweide bij Zandgracht (L 6. 24. 21).
8. Schinkellanden ten O.Z.O. van Vollenhove (L 6. 24. 23).
9. Belterwijde, indien niet meer bekend is, of het mos op 6, 7 of 8 is verzameld.
10. De strook langs de Zuiderzee van Barsbeek naar het Westen (L 6. 24. 13; 23. 24, 22 en 21).
11. De „Kleine Leeuwte” (L 6. 14. 31).

Hepaticae:

Calypogeia trichomanes 4, 6, 11; *Chiloscyphus polyanthus* 6 (L); *Frullania dilatata* 1, 3; *Lophocolea bidentata* 6; *Lophocolea heterophylla* 3 en L 6. 24. 11; *Marchantia polymorpha* 11; *Metzgeria furcata* 1; *Pellia epiphylla* 3, 6 en langs den Schaarweg (L 6. 13. 42).

Sphagnales:

Sphagnum acutifolium 4, 6, 7; id. *viride* Warnst., (det. Koppe) 9; id. *roseum* (det. Koppe) 6 en 7; *fimbriatum* 6 en bij 3; *inundatum*? bij 3; *palustre* 4, 6, 8, 11 en bij 3; id. *squamulosum* Br. Germ. (det. Koppe) 9; *rubellum* 4; *rufescens parvulum* Warnst. (det. Koppe)? bij 3; *squarrosum* 7; *subsecuncum*? bij 3; *teres subteres* Lindb. (det. Koppe) 4.

Bryales:

Amblystegium Juratzkanum 1 (L), 2 (L), 9 (L); *Amblystegium serpens* 1, 2 (L), 10 (L); *Aulacomnium palustre* 4; 8; *Bartramia pomiformis* op een walletje in L 6. 24. 11; *Brachythecium albicans* 2 (L), 5, 10 en L 6. 13. 23 bij het stoomgemaal; *Brachythecium rutabulum* 1, 2 (L), en op het dak van hotel van der Veen; *Brachythecium salebrosum* 1; *Bryum argenteum* 2 en op een dak in het dorp; *Bryum capillare* 2, op het dak van hotel van der Veen, op een dak in het dorp, op een muur langs 1, bij het stoom-

gemaal; *Calliergonella cuspidata* 4, 7, 8, 11; *Camptothecium lutescens* 5; *Campylium helodes* 9 (L); *Campylopus pyriformis* 9 (L); *Catharinaea undulata* 1, 3; *Ceratodon purpureus* 2, 10 (binnendijks), 11, bij 4 op een stroodak (L) en de var. *cuspidatus* op een steenen duiker (L) 2; *Cirriphyllum piliferum* 1 (L), 11; *Climacium dendroides* 4, 5, 7, 8, 10; *Dicranella cerviculata* 7 (L); *Dicranella heteromalla* 3, 11; *Dicranum Bonjeani* 4, 6 (L), 8; *Dicranum scoparium* 10 (L), 6 (vergens ad *D. Bonjeani*, das ich nicht als gute Art ansehe L.); *Didymodon tophaceus* 10 (L); *Drepanocladus aduncus* var. *Kneiffii* 10 (buitendijks, L); *Eurhynchium Stokesii* 1, 3, 5, 10 en ten Z.Z.O. van Vollenhove (L), L 6. 13. 44 en L 6. 24. 11; *Fissidens bryoides* 1; *Funaria hygrometrica* 5 (op een baksteen); *Grimmia pulvinata* op muur langs 1; *Homalothecium sericeum* 1, L 6. 24. 14 en op muur en op boom in een laantje langs 1; *Hylocomium proliferum* 10; *Hypnum cupressiforme* 1, 3 (L), 4, 5, 10, op een dak in het dorp (var. *tectorum*), L 6. 24. 14 en ten O. van Vollenhove, L 6. 13. 44; *Leptodictyum riparium* 2 (L) en bij het stoomgemaal (L); *Leucodon sciuroides* 3 (op meidoorn); *Mnium affine* var. *elatum* 4 (L); *Mnium hornum* 3, 6, 7 en ten Z.Z.O. van Vollenhove; *Orthotrichum affine* 1 (L); *Orthotrichum fastigiatum* op boom in laantje langs 1; *Orthotrichum Lyellii* 1, 3; *Plagiothecium denticulatum* 3; *Polytrichum attenuatum* 3 en bij het stoomgemaal; *Polytrichum commune* 6; *Polytrichum juniperinum* 10 (L); *Polytrichum piliferum* L 6. 13. 43 (L); *Polytrichum strictum* 4, 6 (L), 8; *Pottia Heimii* 5 en bij het stoomgemaal (L); *Pseudoscleropodium purum* 2, 3, 4, 5, 6, 7, 8, 10 en L 6. 13. 44; *Rhytidiadelphus squarrosus* 2, 4, 5, 6, 7, 9, 10, 11 en L 6. 13. 41 en 43; *Scorpidium scorpioides* 4, 6 (L), 7 (L), 10 (L); *Thuidium tamariscinum* 6; *Tortula laevipila* var. *pagorum* 1 en op boom in laantje langs 1 (L); *Tortula muralis* op muur in het dorp, op muur langs 1 en bij het stoomgemaal; *Tortula subulata* 2 en var. *angustata* 2 (L);

Webera nutans 2 (L. sicherlich stark pathologische Form, in der man *W. nutans* gerade noch erkennen kann).

Opmerkingen:

Bij *Didymodon tophaceus* schreef Loeske: „fm. *humilis* Schimper; so klein sah ich diese Form noch nicht.”

Bij *Sphagnum fimbriatum*, verzameld in een stukje oud hakhout met greppels niet ver van Den Oldenhof, bemerkte Wachter witte opeenhoopingen aan het einde van enkele takken. Prof. Weevers lichtte hem als volgt hierover in: „De bedoelde witte stukjes op *Sphagnum* zijn van anorganischen aard, want bij gloeien blijven ze bestaan. In koningswater lossen ze niet op en dus durf ik wel met vrij veel zekerheid te zeggen, dat het kiezelzuur is. De vraag is nu: Waar komt dat kiezelzuur vandaan? De mogelijkheid bestaat, dat dit afkomstig is van oplosbare silikaten, waarin het kiezelzuur vervangen is door organische bestanddeelen van *Sphagnum*. Dit hoeft geen chemisch proces te zijn, is zelfs naar alle waarschijnlijkheid een adsorptieverschijnsel; evenals de zgn. zure reactie van *Sphagnum* niet het gevolg is van de aanwezigheid van bepaalde organische zuren, maar een adsorptieverschijnsel is. Dubois, wien ik het object liet zien, vond het geval interessant om de vergelijking met het verkiezelen van hout in de natuur, waarbij ook de humusstoffen de oplosbare silikaten moeten ontleden.”

De door Wachter verzamelde *Sphagnum subsecundum* houdt Dr. Broeksmit voor *Sph. inundatum* en Koppe voor *Sph. rufescens parvulum*. Later hebben Broeksmit en Wachter hun determinaties nog eens herzien, maar blijven elk bij hun eerste meening. Daar het materiaal van elken pol bij het inzamelen apart werd ingepakt, is de mogelijkheid niet uitgesloten, dat in dien eenen pol twee of drie soorten door elkaar groeiden.

De mooiste mossenvondst is *Tortula laevipila* var. *pagorum* Husnot. Wachter zond aan Loeske wat Or-

thotrichum fastigiatum en kreeg ze terug met de opmerking, dat deze het wel kon zijn. Bovendien zat er wat „*Tortula papillosa*” bij. Daar Wachter de *Tortula* voor *laevipila* had aangezien, stuurde hij hem nog wat meer en beter materiaal. Vermoedelijk, luidde het antwoord, was de *Orthotrichum* nu *pumilum* (wat Wachter niet kan toegeven, daar de stomata bij enkele der weinige goede kapsels beslist superficiaal waren; tenzij beide soorten dooreen groeiden), en voor de rest schreef Loeske: „Ihre *Tortula* ist *laevipila pagorum*—*T. pagorum*, vermutlich neu für Holland. Auf Papier, mit Gummi-arabicum aufgeklebt, finden Sie Pflänzchen, die voll von den winzigen Brutkörper-Blättern sind, die Limpricht abbildet. Ich glaube, sie sind an jedem Stengel zu sehen. Der Artcharakter wird zwar bestritten, aber eine mediterran-atlantische Rasse ist es mindestens! Hier bei uns sah ich nichts derartiges. Dasz ich unverzeihlicherweise das Moos erst für *T. papillosa* hielt, beruhte darauf, dasz ich bei Holland an *T. pagorum* gar nicht denken konnte! Ferner darauf, dasz *T. pagorum* in der Blattform sich in der Tat der *papillosa* nähert. Schliesslich darauf — und das ist das wichtigste! — dasz ich damals und auch jetzt auf den Blättern hier und da grünliche kleine Ballen sah. Trotz aller Bemühung gelang es mir nicht, festzustellen, ob das nun Gemmen oder Kleinalgen sind. (In solchen Fällen kommt auch der geübte Bryologe oft in Verlegenheit. *Gloeocapsa* etc. kennt man, aber es gibt viel mehr andere Kleinalgen, und ich habe kein Mikrotom, um durch Querschnitte feststellen zu können, ob diese Körper am Blatt festsitzen.). Es wäre nun sehr merkwürdig, aber eigentlich wenig wahrscheinlich, wenn *T. pagorum* auszer den Brutkörperblättern auch noch Gemmen, also zwei Arten ungeschlechtlicher Vermehrung besäze. Nur für *Leptobryum* hat Correns diese doppelseitige Vermehrung bisher nachgewiesen.

Also ich möchte Sie bitten, die Pflanze weiter zu beobachten und wenn möglich reichlicher zu sammeln; vielleicht gelingt es Ihnen, den Fall zu klären. Am besten sammeln Sie für diesen Zweck sterile Pflanzen! Interessieren würde mich auch noch, ob neben *T. pagorum* auch fertile *T. laevipila* wächst."

Na ontvangst van dit schrijven heeft Wachter een en ander in de literatuur nagegaan. Dixon noemt *T. pagorum* niet, geeft *T. laevipila* zonder gemmen, en vermeldt bij var. *laevipilaeformis*: „Gemmae occur in the centre of the rosette of comal leaves, in the form of minute modified apiculate leaves", maar zegt iets verder „The foliose gemmae are not always present".

Limpricht vermeldt bij *T. laevipila*: „Blätter...., oberseits zuweilen mit gebräunten, mehrmals quergeteilten, länglich-cylindrischen Brutkörpern" en bij *T. pagorum*: „Am Sprozscheitel und in den Achseln der Schopfbblätter zahlreich blattähnliche, elliptische und lanzettliche, dicht papillöse Brutkörper, mit glatter, wasserheller Spitze und Andeutung einer Mittelrippe." En iets verder: „Da nun die Brutkörper von den bei *T. laevipila* beobachteten völlig verschieden sind, so habe ich *T. pagorum* wieder als Art hingestellt."

Milde vond de *T. pagorum* in Nov. 1861 om Meran, vaak aan steenen der dorpsmuren, zeldzamer op *Castanea vesca* en merkt op dat *T. laevipila* in het dal van Meran ontbreekt.

In het derde deel p. 707 komt Limpricht op deze zaak terug en zegt van *T. laevipila*: „Brutkörper rhizoidenbürtig (niet blattbürtig, wie ich l.c. angegeben habe), cylindrisch, 0,02 bis 0,08 mm lang, gebräunt, mit 4—6 Querwänden. Brutblätter nicht beobachtet." Bij *T. laevipilaeformis*: „Brutblättchen wie bei *T. pagorum* gebildet,..."

W. Mönkemeyer in Band IV laat zich aldus uit bij *Syntrichia laevipila*: „Vegetative Vermehrung durch blatt-

bürtige Brutkörper und Brutblätter in den Schopfblättern" en bij var. *pagorum*: „Am Grunde der Schopfblätter reichlich blattartige, dicht papillöse Brutblätter, diese ungerippt mit wasserheller Spitze. (Die Brutblätter von *T. laevipila* sind stärker blattartig, schwächer papillös, der Rand weniger ausgekerbt, am Grunde breiter mit wenigen hyalinen Grundzellen)".

Eindelijk Warnstorf in Laubmoose (Krypt. Fl. der Mark Brandenburg) bij *T. laevipila*: „Vegetative Vermehrung selten durch sehr kleine, dichtwarzige, in der Mittellinie 2-schichtige, lanzettliche, chlorophyllhaltige Brutblättchen, die oben meist mit einer hyalinen, scharfspitzigen oder schief bis gerade gestutzten, glatten oder schwach papillösen Zelle endigen und sich von ihren äusserst verkürzten, sehr dünnen Ästchen, die sich in groszer Zahl in den Achseln der Gipfelblätter finden, ablösen. Die von Limpricht erwähnten rhizoidenbürtigen (früher „blattbürtigen") zylindrischen Brutkörper hat Verf. nicht beobachtet."

Bij *T. laevipilaeformis* (die W. onmogelijk ook maar met eenige zekerheid, van *T. laevipila* vermag te onderscheiden) zegt hij: „Die schon von De Notaris 1869 für *T. laevipilaeformis* angegebenen, in der oberen Blattrosette auftretenden eigentümlichen Brutorgane hat Verf. nicht nur in verschiedenen Rasen italienischer Pflanzen, sondern auch in einer Probe aufgefunden, die Jaap bei Steffenhagen im Dez. 1899 mit noch ganz jungen Sporogonen gesammelt. Die Brutblätter tragenden Pflänzchen erwiesen sich ♀, blieben niedrig und zeigten keine Spur von Verästelung. Sie stimmen in dieser Beziehung ganz und gar mit der *T. pagorum* überein, die ebenfalls Brutblätter entwickelt, welche denen der *T. laevipila* nach Form und Bau völlig gleichen. Wenn Correns eine ‚gradueller' Verschiedenheit der Brutorgane von *T. laevipila* und *T. pagorum* dadurch geltend zu machen sucht, dasz die Brut-

blättern von *T. pagorum* durchschnittlich kleiner und in der Regel mit einer gestutzten, papillösen Endzelle versehen sein sollen, so ist darauf hinzuweisen, dass Verf. in Rasen von *T. laevipila* Brutpflänzchen angetroffen hat, deren Brutorgane ebenso oft mit einer spitzen und glatten, als schief- bis quergestutzten papillösen Endzelle endigten. Damit, scheint dem Verf., ist der unwiderlegbare Beweis erbracht, dass *T. pagorum* tatsächlich nur die völlig steril bleibende oder Brutpflanze der *T. laevipila* ist, wofür dieselbe bereits von Lindberg, Juratzka, Husnot u.s.w. angesehen worden ist."

Men ziet dus, dat de voornaamste bryologen in hun meening over *T. laevipila* en *T. pagorum* zeer uiteenloopen. Het voornaamste verschilpunt zou hierin liggen, dat *T. laevipila* éénhuizig en *T. pagorum* tweehuizig moet zijn, wat intusschen bij steriele planten niet is na te gaan. Daarom blijft het een eerste vereischte, thans zooveel mogelijk materiaal te verzamelen van talrijke vindplaatsen en Wachter hoopt dan later op deze zaak terug te komen.

4. Regionale indeeling der hoogere flora van Vollenhove.

Reeds bij oppervlakkige beschouwing valt het op, dat men in de flora van Vollenhove drie regionale elementen ¹⁾ kan onderscheiden, n.l. het mariene, het fluviaatiele overeenkomstig van Soest's nomenclatuur en de locale flora s. str. Verder is het opvallend, dat in de flora van Vollenhove vrijwel de geheele flora der oligotrophe zandterreinen in hun droge en vochtige facies ontbreekt: *Calluna*, *Erica*, *Eriophorum*, *Genista*, *Vaccinium* etc. Voorts ook een aantal fluviaatiele planten (zie pag. 520); en ten slotte een aantal

¹⁾ N.B. Het woord element zal hier in navolging van Braun Blanquet (Origine et développement des flores dans le massif central de France p. 31) en in overeenstemming met Christ's oorspronkelijke bedoeling uitsluitend in geographisch verband worden gebezigd.

soorten als *Anemone nemorosa*, *Anthoxanthum Puellii*, *Antirrhinum Orontium*, *Arenaria serpyllifolia*, *Azolla*, *Dianthus deltoides*, *Epipactis latifolium*, *Fritillaria Meleagris*, *Linaria Cymbalaria*, *Listera ovata*, *Lolium multiflorum*, *Petasites officinalis*, *Teucrium Scorodonia*, *Tussilago Farfara* en het genus *Verbascum*.

Het mariene element bewoont uitsluitend de kuststrook voorzoover die van het Genemuider veer (L 6. 34. 21) tot het Ettelandsch gemaal (L 6. 13. 21) werd onderzocht en wordt hieronder bij de behandeling van de buitendijksche terreinen besproken. De locale flora s. str. komt voldoende tot haar recht bij de behandeling van de flora der verschillende grondsoorten. Alleen t.o.v. het fluviatiele element is hier eenige toelichting gewenscht, aangezien het zoowel de diluviale kern van Vollenhove als de kuststrook bewoont en zich bij geen van beide ongedwongen laat bespreken. De fluviatiele soorten, die in het gebied werden aangetroffen, zijn in kolom 14 tabel 1 aangegeven. Men kan hen met van Soest in twee groepen splitsen, n.l. die welke ieder voor zich typisch zijn voor zijn fluviatiele district ¹⁾ en die welke ieder voor zich geen voldoende indicatie hiervoor vormen, maar als aggregaat met de rivieren verband houden. Van de eerste groep werden in 1928 gevonden: *Allium oleraceum* en *vineale*, *Carduus nutans*, *Cynodon Dactylon*, *Dipsacus silvester*, *Echium vulgare*, *Eryngium campestre*, *Filago germanica*, *Lappa major*, *Medicago falcata*, *Ononis spinosa*, *Plantago media*, *Prunus spinosa*, *Reseda luteola*, *Salvia verticillata*, *Scabiosa Columbaria*, *Sedum Boloniense* en *reflexum*, *Thymus Chamaedrys*; van de tweede groep *Alopecurus geniculatus*, *Ballota nigra*, *Chenopodium glaucum*,

1) Ik neem dezen naam hier over, voorloopig in het midden latend of van Soest's gebiedseenheden aansluiten bij de definities van Braun Blanquet, en of het op den duur noodig zal zijn, nog eens te onderzoeken, of van Soest's regionale gebieden in den geest van Braun Blanquet al dan niet gelijkwaardig zijn.

Conium maculatum, *Daucus Carota*, *Galium verum*, *Leonurus Cardiaca*, *Malva sylvestris*, *Pastinaca sativa*, *Rosa canina* en *rubiginosa*, *Rubus caesius*, *Sanguisorba officinalis*, *Sedum acre*, *Senecio Jacobaea* en *viscosus*, *Tragopogon pratense*, *Trifolium arvense* en *fragiferum*.

Bovendien vond Lako nog *Carum Carvi*, *Knautia arvensis*, *Melilotus arvensis* Wallr. en *Ranunculus bulbosus*, die alle tot de tweede groep behooren.

Aan de hand van de excursielijsten en Lako's kaarten is de verspreidingsstaat van dit element opgesteld (zie tabel 2 pag. 515). De conclusies waartoe deze aanleiding geeft zijn in tabel 3 pag. 517 en 518 vereenigd.

Op de verspreidingsstaat (2) zijn alle soorten onder elkaar aangegeven en vormen de vakjes in 1928 bezocht de verticale kolommen. De aanwezigheid daarin volgens de opgaven van 1928 is voor een vakje door een kruis, de aanwezigheid bij Lako door een cirkel, de aanwezigheid bij Lako en in 1928 door hun combinatie aangeduid. De horizontale rijen geven de verspreiding van iedere soort, de verticale den rijkdom van ieder vakje aan fluvia-tielen. Tabel 3 is tweeledig. Zij demonstreert (3a) allereerst de mate van verspreiding van iedere fluvia-tiele soort door aanduiding in hoeveel vakjes zij in 1928, door Lako en totaal werden waargenomen, het aantal vakjes waar zij in 1928 voor het eerst werden gevonden, en waarin zij sinds Lako's waarnemingen zijn verdwenen. Verder geeft zij (3b) met betrekking tot de soortenrijkdom der vakjes het aantal fluvia-tiele soorten dat totaal, in 1928 en door Lako werd waargenomen, alsmede de toe- of afname sinds zijn waarnemingen.

Uit het groot aantal waarnemingen en het coïncideeren van vroegere en recente presentie kan men allereerst afleiden dat een aantal der fluvia-tielen (totaal 22 soorten) zich werkelijk in het gebied heeft gevestigd en het fluvia-tiele element niet het karakter van passant of vagabondeerend

Tabel 2.
Verspreidingsstaat van het fluviatiele element.

Uurhokje	13												14					23				24					3			
	21	22	23	24	32	33	34	41	42	43	44	13	31	33	34	41	44	12	21	22	24	11	12	13	14	22		32	34	43
Alliu	o	x		o		x	x										x		x											
"	v	x		o		x	x										o		x											
Alope	g	o		o		x	x											x		x										
Ball				x		x	x																							
Cardu	n	x		x		x											o		x											
Carum	c			x		x																								
Cheno	g																													
Coni				o																										
Cynod	D																													
Dau		x		x		x											o		x		o		x							
Dips	s																													
Echii																														
Fil.	g																													
Galiu	v	x																												
Kn																														
Lap	ma			x																										
Leonu																														
Malv	s			o																										
Med	f			o																										
Melil	a																													
Onon	s	o		x		x																								
Past		o		o		x																								
Plan	me																													
Prunu	sp			x		x																								
Ran	b			x		x																								
Res.	luteo																													
Rosa	ca			o																										
"	ru			o																										
"	ca																													
Rubus	cae			x																										
Salvia	ve																													
Sang	o																													
Scab																														
Sed	ac																													
"	B																													
"	r																													
Senec	J																													
"	vi																													
Thym	ch																													
Trag	pr	x																												
Trif	ar	x																												
"	fr	o		o		o																								

Afkortingen overeenkomstig de excursielijsten.
 x vondsten van 1928. o vondsten van Lako.
 o " " 1928 en Lako.

adventivisme heeft. Van deze behooren tot de eerste groep (de fluviatielen s. str.): *Allium oleraceum* en *vineale*, *Carduus nutans*, *Ononis spinosa*, *Plantago media*, *Prunus spinosa*, *Reseda luteola*, *Thymus Chamaedrys*; tot de tweede: *Alopecurus geniculatus*, *Ballota nigra*, *Conium maculatum*, *Daucus Carota*, *Galium verum*, *Leonurus Cardiaca*, *Malva silvestris*, *Pastinaca sativa*, *Rosa canina* en *rubiginosa*, *Rubus caesius*, *Sedum acre*, *Trifolium arvense* en *fragiferum*.

De overigen komen sporadisch voor en zijn voor een groot deel recente aanwinsten. Als verklaring hiervan komen twee mogelijkheden in aanmerking: zij zijn passeerende adventieven, die voor hun voortbestaan van voortdurenden nieuwen toevoer uit het stroomopwaarts gelegen gebied afhankelijk zijn of zij zijn nieuwe, relatief blijvende vestigingen. Wij komen hierop nog terug.

Gaat men den soortenrijkdom der vakjes na, dan zijn er drie vakjes, die in dit opzicht opvallen (13. 41 ten N. van de stad Vollenhove, 13. 34 de Voorst en 24. 13 aan de zuidkust). Zij duiden op het bestaan van drie stations, die reeds bij de excursie op het terrein opvielen. In het eerste en laatste vakje werd buitendienks een kleine duinvorming aangetroffen, die door haar plantengroei opviel, terwijl de Voorst in het bijzonder door zijn verscheidenheid uitblonk. Het hooge gedeelte hiervan valt in hoofdzaak in twee vakjes 13. 33 en 34 met resp. 14 en 20 soorten. Om trent het eerste, dat maar een klein deel van de Voorst omvat, geeft Lako geenerlei bijzonderheden. Vermoedelijk heeft hij het samen met 13. 34 geïnventariseerd. In alle drie stations valt het aantal nieuwe soorten, tegenover dat, hetwelk verdwenen is, zeer op. Voor de verspreiding der fluviatiele planten schijnt de Voorst vooral een belangrijk punt te zijn.

De soortenrijkdom der vakjes is gebruikt om een denkbeeld van de grenzen van het fluviatiele gebied bij Vollenhove s. str. te krijgen. In figuur 3 zijn voor alle vakjes het aantal soorten aangeduid. Zooals men weet laat van Soest

Tabel 3a.
Fluviatiel element

Verspreiding der soorten.		Aantal hokjes.				
Soort.		Unio 1928	Lako	Totaal	nieuw in '28	verdw. in '28
Alliu	o	7	1	8	7	1
"	v	10	7	12	5	2
Alop	g	11	10	14	4	3
Ball		9	6	11	5	2
Cardu	n	8	5	11	6	3
Carum	C	-	5	5	-	4
Cheno	g	2	-	2	2	-
Coni		3	2	4	2	1
Cynod	D	1	-	1	1	-
Dau		17	7	20	13	3
Dips	s	1	-	1	1	-
Echiu		1	-	1	1	-
Fil	g	2	-	2	2	-
Galiu	v	8	3	8	5	-
Kn		-	1	1	-	1
Lap	ma	2	-	2	2	-
Leonu		4	3	5	2	1
Malv	s	5	8	8	-	3
Med	f	2	1	3	2	1
Melil	a	-	1	1	-	1
Onon	s	13	12	16	4	3
Pas		10	11	17	6	7
Plan	me	2	3	4	1	2
Prunu	sp	13	10	15	5	2
Ran	b	-	1	1	-	1
Res	luteo	3	5	6	1	3
Ros	ca	12	9	15	6	3
"	ru	7	-	7	7	-
Rubus	cae	7	-	7	7	-
Salvia	ve	1	-	1	1	-
Sang	o	2	2	4	2	2
Scab		1	-	1	1	-
Sed	ac	4	2	5	3	1
"	B	1	-	1	1	-
"	r	1	-	1	1	-
Senec	J	2	-	2	2	-
"	vi	1	1	2	1	1
Thym	Cha	4	-	4	4	-
Trag	pr	5	2	7	5	2
Trif	ar	5	2	6	4	1
"	fr	14	14	20	6	6
Totaal spec		37	27	41	14	4

Tabel 3b.

Fluviatiel element: Soortenrijkdom der vakjes.

Vakje	Totaal	Unio '28	Lako	Diff.
13. 21	11	10	4	6
22	3	-	3	-3
23	10	10	6	4
24	13	10	6	4
32	9	6	5	1
33	14	14	-	14
34	23	23	7	16
41	16	11	10	1
42	4	2	4	-2
43	5	3	4	-1
44	6	4	4	0
14. 13	4	4	-	4
31	8	5	5	0
33	2	1	2	-1
34	3	3	1	2
41	1	-	1	-1
44	2	2	-	2
23. 12	9	4	8	-4
21	10	9	5	4
22	13	10	8	2
24	10	9	1	8
24. 11	8	6	7	-1
12	4	3	1	2
13	21	19	6	13
14	18	12	13	-1
22	1	-	1	-1
32	13	9	10	-1
34	8	7	3	4
43	9	4	6	-2
34. 21	4	2	3	-1
Totaal .		202	134	

de grens van zijn fluviatiel district over de Voorst loopen; volgens deze gegevens in hoofdzaak terecht. Construeert men de grens, dan volgt deze in hoofdzaak de randen; het „plateau” en de veenstreek worden gemeden. Een nader onderzoek maken de vakjes 13. 24 en 24. 14 noodig. Zij liggen meer naar binnen en zijn toch rijk. Het ware b.v. na te gaan of misschien de aanwezigheid van jonge kleifzettingen hiermede verband houdt. Een afwijking met

Fig. 3. De verspreiding der fluviatielen op grond van de soortenrijkdom der vakjes en de vermoedelijke grens van het fluviatiele district.

van Soest bestaat misschien in het Noorden, waar het district zich nog verder dan 13. 21 schijnt voort te zetten. Dit ware te onderzoeken.

De groote verschillen tusschen de opgaven van Lako en de recente waarnemingen zijn ook wel de aandacht waard. Gaan wij de verspreiding op tabel 3a en b na dan zien wij:

1e Er zijn thans 37 soorten waaromtrent 202 waarnemingen werden gedaan tegenover 27 bij Lako met 134 waarnemingen.

2e De helft der vakjes is, soms aanzienlijk, soortenrijker geworden, in de overige is de afname nihil of gering. De vakjes met soorten toename liggen alle langs de kust. (zie fig. 3).

3e Er zijn klaarblijkelijk geen eigenlijke vagabondeerende planten (zie tabel 2).

4e Vooral in twee der hierboven besproken stations is de toename van soorten zeer groot.

5e Tegenover 14 nieuw soorten staan er slechts vier die Lako wel opgeeft.

Deze zijn *Carum Carvi*, *Knautia arvensis*, *Melilotus arvensis* en *Ranunculus bulbosus*. Alleen *Carum Carvi* had van deze een zekere mate van verspreiding (5 vakjes).

6e Omtrent de nieuw gevonden soorten vermelden Lako's gegevens het volgende:

<i>Chenopodium glaucum</i>	één plaats bij Zwolle.
<i>Cynodon Dactylon</i>	één plaats ten Zuiden van Zwolle aan de IJsel.
<i>Dipsacus silvester</i>	drie plaatsen aan de IJsel veel lager dan Kampen en één plaats bij Genemuiden.
<i>Echium vulgare</i>	drie plaatsen bij Zwolle.
<i>Filago germanica</i>	niet gevonden.
<i>Lappa major</i>	twee plaatsen bij Zwolle.
<i>Rosa rubiginosa</i>	niet gevonden, doch vóór Lako aangegeven voor Vollenhove.
<i>Rubus caesius</i>	zeer veelvuldig aan Vecht en IJsel tot Kampen resp. Hattem.
<i>Salvia verticillata</i>	één plaats bij Zwolle.
<i>Scabiosa Columbaria</i>	veel vindplaatsen aan Vecht en IJsel niet verder dan Hattem resp. Kampen.

<i>Sedum Boloniense</i>	als voren, bereikte echter niet Kampen resp. Zwartsluis.
„ <i>reflexum</i>	als voren tot Kampen resp. Hattem.
<i>Senecio Jacobaea</i>	zeer veelvuldig langs Vecht en IJssel tot Hattem resp. Kampen.
<i>Thymus Chamaedrys</i>	vele plaatsen langs IJssel tot Kampen en hooger op langs de Vecht.

7e *Allium oleraceum*, *Daucus Carota*, *Rosa rubiginosa*, *Rubus caesius* en *Thymus Chamaedrys* zijn vooral opvallend meer gevonden dan door Lako wordt opgegeven. De laatste drie zijn bovendien nieuw voor de flora. Aangezien Lako zich van de voor 1928 nieuwe planten op andere plaatsen behoorlijk rekenschap heeft gegeven (zie sub 6), is het niet aan te nemen, dat zij hem alle op Vollenhove zouden zijn ontgaan.

Al deze zeven punten wijzen in één richting n.l. dat het fluviatiele element zich in recenten tijd sterk heeft uitgebreid, en voor zijn vestiging de kust en daarin vooral de beide stations: de Voorst en het duintje buitendijks 24. 13 heeft gekozen.

Ten slotte nog een enkel woord over de fluviatielen die hier nog niet werden waargenomen. Het zijn: *Althaea officinalis*, *Calamintha Acinos*, *Carlina vulgaris*, *Centaurea scabiosa*, *Cichorium Intybus*, *Euphorbia Esula*, *Leontodon hispidum*, *Pimpinella magna* en *saxifraga*, *Salvia pratensis*, *Saponaria officinalis*, *Specularia Speculum*, *Verbena officinalis*. Van deze worden vele aan den IJssel gevonden, en Lako geeft voor de omgeving van Zwolle en noordelijker nog verschillende op, zooals *Pimpinella magna*, *P. saxifraga* (veel), *Salvia pratensis* en *Specularia Speculum*. Op deze planten zal dus in de eerste plaats verder moeten worden gelet.

Het fluviatiele element vormt, zooals uit het voorgaande blijkt, een bijzonder aantrekkelijk waarnemingsobject. Ongetwijfeld kan de ontzilting van de Zuiderzee ook op zijn

gebiedsbegrenzing haar invloed doen gelden en een der problemen voor de naaste toekomst is zeker zijn gedrag aan den mond van IJsel en Vecht verder te volgen. Daarbij zal ook blijken of de nieuwe vondsten van 1928 een indicatie zijn van blijvende vestiging, resp. of nog verdere toeneming plaats heeft, of dat zij het gevolg zijn van een tijdelijke toename in verband met vestiging van passanten, die voor hun voortbestaan op ononderbroken toevoer van stroomopwaarts zijn aangewezen. Dat dit proces echter de geheele toename, zooals hierboven toegelicht, zou kunnen verklaren, lijkt onwaarschijnlijk. Men denke aan de planten sub 7 genoemd.

In verband en in aansluiting met de thans gevonden resultaten lijkt het voor het Zuiderzee-onderzoek belangrijk den IJselmond en de kust zuidelijk van Kampen en noordelijk van Vollenhove zoo spoedig mogelijk volledig te inventariseeren.

5. De flora van eenige grondsoorten in het gebied van Vollenhove en N.W. Overijsel.

51. Inleiding.

De vegetatie van Noord West Overijsel vertoont vrij groote variaties en het lijkt aannemelijk deze, behalve met de nabijheid van de zee en de rivieren, vooral met den sterk wisselenden aard van den bodem in verband te brengen. Verschil in klimaat zal op dit kleine, vlakke en open terrein wel geen rol van betekenis spelen.

Het watergehalte van den bodem is sterk wisselend, maar aangezien de verschillen in watergehalte zich bij de verschillende grondsoorten gelijkelijk doen gelden, is het hier als oekologische factor vermoedelijk niet van primair belang. Gegevens over het gehalte aan humus, zeezout of voedingszouten zijn niet bekend, evenmin omtrent de P_H concentratie van den bodem.

In het hier volgende is nagegaan, in hoeverre de qualita-

tieve gegevens der excursielijsten het toelaten, verschillen in de verspreiding der vegetatie op eenige grondsoorten bij Vollenhove op te sporen en de oorzaken daarvan aan te geven. De eerste stap om, gebruikmakend van de excursielijsten, inzicht in eenig mogelijk verband tusschen een bepaalden oekologischen factor (zij deze van edaphischen of anderen aard) en de flora te verkrijgen, is geweest, dat uit de beschikbare excursielijsten er een aantal werden afgezonderd, waarvoor, hetzij als gevolg van de op hen aangegeven route, of van de uit de geologische kaart blijkende gelijksoortige gesteldheid van het geheele hokje met betrekking tot den bestudeerden factor, vaststond, dat de geïnventariseerde flora door dezen laatsten gelijkelijk wordt beïnvloed. Op deze wijze konden voor ieder der beschouwde grondsoorten, alsmede voor de buitendijksche terreinen, een aantal bruikbare excursielijsten worden verzameld, die de basis voor verder onderzoek vormden (zie hieromtrent de opsomming op pag. 499).

Het onderzoek naar het verband tusschen terrein en flora geschiedde statistisch. Voor iedere terreinsoort werd een verspreidingsstaat ontworpen (zie pag. 515). Duidt men de aanwezigheid in een hokje door een teeken (kruis) aan, dan vindt men na volledige registratie der betreffende excursielijsten, de verspreiding van iedere soort in het bestudeerde gebied in horizontale, de flora van ieder hokje in verticale rijen. Naarmate het aantal hokjes, waarin een plant binnen een bepaald gebied is gevonden, wordt de presentie der plant binnen het laatste beoordeeld. Het begrip presentie duidt daarbij niet meer aan dan de bloote aanwezigheid in een vakje, dat daarbij als vegetatieve eenheid is beschouwd (vergelijk Braun Blanquet Pflanzensozio-logie p. 46). Om de mate der presentie te beoordeelen zijn vijf graden aangenomen en wel opklimmend van 1 tot 5, naarmate de plant in een vijfde der vakjes tot en met alle voorkomt. De algeheele afwezigheid in een gebied

is door \circ , sporadisch voorkomen door een kruis aangegeven. Teneinde de overgangen van de eene groep naar de andere niet te plotseling te maken is, vooral bij een groot getal vakjes, nog de teekenaanduiding plus en minus aan de graad toegevoegd. De presentiegraad 5, bij een gebied met een groot aantal vakjes ook nog de presentiegraden 5— (minus), 4+ en 4, is als omnipresent aangeduid.

Bij vergelijking van verspreidingsstaten van meerdere gebieden zijn, als de presentie daarop numerisch is aangegeven, hieronder in het algemeen drie groepen planten onderscheiden:

1e die met gelijke presentie of althans een verschil in presentiegraad kleiner dan één graad = aequipresent. Deze kunnen zijn omnipresent of niet. Floristisch moet met aequipresentie indifferentie ten opzichte van de beschouwde verschillen gepaard gaan.

2e die met een betrekkelijk duidelijk presentieverschil (in den regel één tot drie graden); voor zoover dit numerische verschil floristisch een voorkeur voor een gebied bewijst = preferenten.

3e die met een groot verschil in presentie (meer dan drie graden, of algeheele afwezigheid in een der gebieden), gepaard met een uitgesproken voorkeur = exclusieven.

Zoals reeds onder 1e aangeduid kunnen planten numerisch tot een dezer groepen behooren, terwijl zij oekologisch gesproken daar niet toe behooren. Indifferentie als gevolg van aequipresentie kan b.v., bij ongelijkmatige verdeling in een der vergeleken gebieden, schijnbaar, niet echt zijn (quasi-indifferentie). Het is noodig hierop bij het gebruik der gevonden numerische presentiewaarden voortdurend bedacht te zijn.

Bij de vergelijking van numerische gegevens voor twee gebieden zijn over het algemeen planten met een zeer lage presentie niet in de vergelijkingstabellen opgenomen. In verband met het soms geringe aantal der bruikbare in-

ventarisaties is het gevaarlijk uit zulke planten gevolgtrekkingen te maken. Een uitzondering is hierop wel bij exclusieven en eenige relictten (*Veronica montana*!) gemaakt.

52. De flora van het Pleistoceen.

De bespreking van het verband tusschen de verspreiding der flora en den aard van eenige grondsoorten begint het beste met het pleistoceen, de meest opvallende geologische formatie in het gebied van Vollenhove. Dit is hieronder vergeleken met diluviale terreinen rond Meppel, die in tegenstelling met Vollenhove een verre van homogenen indruk maken.

Het land van Vollenhove s. str. leverde vijftien vakjes (groep Vollenhove), waarin tijdens de excursie reeds met dit onderzoek rekening kon worden gehouden. In tal van vakjes met twee bodemsoorten werd de hooge kern afzonderlijk geïnventariseerd. Deze gaat dikwijls vrij plotseling in het lage veen of kleigebied over. Als overgangszone vindt men daar een humusrijken en vochtigen gordel van zandigen aard, die zich niet scherp laat afzonderen en inventariseeren en dus het beeld eenigszins vertroebelt. Voor zoover de kaarten van Lako dit toelaten, werden de gegevens der excursie, die op de boven aangeduide vakjes betrekking hebben, met die van Lako gecompleteerd. Aangezien Lako ook vroeg in het jaar botaniseerde, komen op zijn kaarten nog tal van vroeg bloeiende planten voor en is onze kennis van de kern van Vollenhove thans vrij volledig; een voor het Zuiderzee onderzoek heuglijk feit. Deze combinatie van gegevens heeft echter tot gevolg, dat men zich voor eenzijdige conclusies moet hoeden, als men de vegetatie van Vollenhove s. str. met andere minder volledig onderzochte terreinen gaat vergelijken.

Van de oudere inventarisaties konden die van dertien vakjes, opgenomen tijdens de excursie van 1917, worden benut (oostelijke groep). Deze groep is noch wat grond-

soort, noch wat gemiddelden vochtigheidstoestand betreft, homogeen, iets wat voor de groep Vollenhove binnen vrij enge grenzen wel geldt. Van de gegevens uit 1892 kon in dit verband niets worden gebruikt.

Wij onderscheiden in de oostelijke groep allereerst een gebied van hoogere oligotrophe kiezelterreinen, gevormd door de vakjes L 6. 27. 21 en 22 en 28. 12 stafkaart 1 : 25000 blad 272 Yhorst. De bodem bestaat uit postglaciaal dalzand ca. 3 m boven N.A.P. In het terrein, dat een hoge oever voor de Reest vormt, bevindt zich een zandverstuivingsgebied en beginnende hoogveenvorming.

Een tweede gebied van droge oligotrophe kiezelgronden, maar nog wat hooger, vormen de vakjes K 6. 57. 11, 13 en 21 (blad 238 Havelte) op het fluvioglaciaal bij Havelte.

Wij zullen deze samen de oostelijke hoge zandgronden noemen (groep O. I) en ze hieronder met de eveneens hoog gelegen kern van Vollenhove vergelijken.

Een geheel ander type vertegenwoordigen de vakjes K 6. 66. 44 (blad 254 Meppel) en 67. 31, 32 en 33 (blad 255 Koekange). Het zijn vlakke terreinen van postglaciaal dalzand met een hoogen grondwaterstand en hoog humusgehalte, die naar het Noorden in terreinen van hetzelfde zand met een dunne moerasveenbedekking, in het Westen in zulke met een „laagveen” deklaag en in zuiver „laagveen” overgaan. Hydrographisch onderscheiden zij zich zeer weinig van het veengebied, waarmee zij ook door het humusgehalte overeenkomst vertoonen. De overeenkomst in flora, die hiervan het gevolg is, zal hieronder nog een punt van bespreking uitmaken. Evenals de andere genoemde gebieden zijn ze voor grasland in gebruik (groep O. II).

Tusschen beide terreintypen in staan gedeelten van het pleistoceen, iets hooger dan de voorgaande, die tengevolge van betere afwatering en misschien betere ventilatie voor diverse doeleinden (akker, weide, bosch) kunnen worden gebruikt (groep O. III). Voorbeelden hiervan zijn de

vakjes L 6. 17. 12, 13 en 14 (blad 255 Koekange) met postglaciaal dalzand, op den landrug tusschen Reest en Ruinewold Aa, op welks eind, bij de samenvloeiing van beide, als het uiterste westelijke bewoonbare punt der samenhangende hooge gronden Meppel is gebouwd (analoge ligging als Steenwijk).

Wij zullen de vergelijking van de flora van het pleistoceen rond Vollenhove met dat van het Oosten met de aequipresenten aanvagen. Daartoe zijn deze op een uittreksel van den presentiestaat van het diluvium samengevat (tabel 4). Onder de ware aequipresenten vallen allereerst de omnipresenten op. Zij zijn onder I met hun presentie voor groep Vollenhove (V) en groep Oost (O) opgesomd. Van deze categorie planten treden er een aantal min of meer uitgesproken ruderaal op (R). Floristisch biedt deze plantengroep niets bijzonders. Alle hiertoe behorende planten vinden onder de omstandigheden, die zich in de geïnventariseerde vakjes voordoen, klaarblijkelijk behoorlijke levensvoorwaarden en zijn tegenover de verschillende diluviale gronden indifferent.

Tabel 4.

Pleistoceen. Aequipresenten.

Ware aequipresenten.

I. Omnipresenten.

	V	O		V	O
<i>Achillea Millefolium</i>	5	5	<i>Plantago lanceolata</i>	5	5
<i>Capsella Bursa past.</i>	R 5	4	„ <i>major</i>	R 5	5
<i>Cerastium triviale</i>	5-	4+	<i>Poa annua</i>	R 5	4+
<i>Chenopodium album</i>	R 5-	5-	<i>Polygonum aviculare</i>	R 5	5-
<i>Cirsium arvense</i>	R 5-	4+	<i>Ranunculus acer</i>	4+	5
<i>Glechoma hederacea</i>	5-	5-	„ <i>repens</i>	4+	5
<i>Heracleum Sphondylium</i> .	5-	4-	<i>Rumex Acetosa</i>	5-	4+
<i>Hoplcus lanatus</i>	5	5-	„ <i>Acetosella</i>	5-	4-
<i>Leontodon autumnalis</i> ...	5	4+	<i>Stellaria media</i>	R 5-	5-
<i>Lolium perenne</i>	R 5	5	<i>Taraxacum officinale</i>	R 5	5

	V	O		V	O
Trifolium min. Relh.	4	5	Urtica dioica	R 5	5-
" pratense.....	5	5	Vicia Cracca.....	5-	4-
" repens	5	4-			

II. Overige aequipresenten.

	V	O		V	O
Aegopodium Podagraria ..	R 4	3	Polygonum Convolvulus .	4+	4-
Alopecurus geniculatus ..	2-	1+	" lapathifolium .	R 3+	4-
Agrostis alba	3+	3-	" Persicaria	R 4+	4+
Dactylis glomerata	R 4-	3+	Rumex obtusifolia	R 4+	3+
Galeopsis Tetrahit	R 4-	3+	Sagina procumbens.....	R 2	2+
Panicum Crus galli.....	R 2-	2-	Triticum repens	R 4+	4-
Poa pratensis	3+	3-			

Quasi-indifferenten.

Groep III.

	V	O		V	O
Chrysanthemum segetum .	1-	1-	Polypodium vulgare.....	2+	2-
Jasione montana	2-	2-	Rosa canina.....	3	3-
Linaria vulgaris	4+	3+	Sarothamnus Scoparius....	3	3-
Lonicera Periclymenum...	3	3+	Scleranthus annuus.....	3	2+
Lotus corniculatus	3	3-	Teesdalia nudicaulis	2-	2+

Groep IV.

	V	O		V	O
Alisma Plantago	2+	3-	Lotus uliginosus.....	4+	4+
Alnus glutinosa	3-	4-	Lycopus europaeus	2-	2+
Angelica silvestris	3+	4-	Lysimachia nummularia...	4+	4+
Bidens tripartitus	4-	3+	Mentha aquatica	1+	1-
Cirsium palustre	4-	4+	Oenanthe Phellandrium...	2+	2-
Festuca elatior	3-	2+	Phalaris arundinacea.....	4-	3+
Galium palustre	3	3+	Phragmites communis	4-	4-
Glyceria fluitans.....	4-	3+	Polygonum mite	2+	2+
" spectabilis.....	2+	2+	Rhamnus Frangula	2-	3
Humulus Lupulus	3	3+	Stachys paluster	3+	3-
Juncus effusus	4+	4+	Sparganium ramosum	2+	2-
Lemna minor.....	3+	4-	Valeriana officinalisv.....	3+	3+

Men zou geneigd kunnen zijn deze indifferentie, bij overigens geringer presentie, ook toe te schrijven aan de overige planten, die wel numerisch aequi- doch niet omnipresent zijn. Toch is dit blijkbaar niet het geval. Onder deze planten zijn er, die slechts quasi-indifferent zijn en wel degelijk bepaalde diluviale terreinen prefereren. Zij vallen onder twee groepen, n.l. die welke de vochtigste deelen van het diluvium mijden (groep III tabel 4) en die welke juist voor hun gedijen op een min of meer rijklijken toevoer van water zijn aangewezen, ja zelfs zoo al geen waterplanten, dan toch modderplanten zijn (groep IV, tabel 4). Uit de verspreidingsstaten blijkt dat in veel gevallen de presentie op de hierboven besproken hooge Oostelijke zandgronden (groep O. I) een aanwijzing geeft tot welke groep een plant moet worden gerekend. Van de quasi-indifferenten, die vocht mijden, zijn er eenige (*Jasione montana*, *Polypodium vulgare*, *Sarothamnus Scoparius*, *Scleranthus annuus* en *Teesdalia nudicaulis*) die men, op grond van hun presentiegraad in groep O. I, op het hooggelegen Vollenhove met een aanzienlijk hooger presentiegraad zou verwachten, indien althans de bodem in beide gebieden als gelijkwaardig kon worden opgevat.

Van de groep IV, tabel 4, gaan vertegenwoordigers op veenachtige terreinen over. Sommige zijn daar, zooals wij later zullen zien, omnipresent.

Ten slotte is er nog een groep aequipresenten, waarvan er een aantal ruderaal optreden (groep II tabel 4) en die evenals de omnipresenten vrijwel indifferent zijn in hun verspreiding op de diluviale gronden.

Een volgende groep der diluviale flora omvat die planten, welke numerisch een uitgesproken verschil in presentie vertoonen, zonder dat reeds van een uitsluitend voorkomen in een der gebieden sprake is. Floristisch is dit verschijnsel als ware preferentie aangeduid. De planten, die deze eigenaardigheid vertoonen, kan men allereerst in twee afdee-

lingen, die met hooger presentie op Vollenhove en de overeenkomstigen van het Oostelijk gebied splitsen (vergelijk tabel 5). Aanvangend met de eerstgenoemden vinden wij, dat er behalve een aantal planten, waarbij de preferentie, als gevolg van hun voorkeur voor bepaalde diluviale gronden, begrijpelijk is, een aantal zijn, welke niettegenstaande hun hooger numerische presentie in Vollenhove toch buiten beschouwing moeten worden gelaten. Zij zijn als quasi-preferenten in groep I tabel 5 samengevat.

Allereerst zijn er daaronder eenige, die hun hooger presentie eenvoudig danken aan het feit, dat zij als vroege bloeiers, op de meeste excursies niet zoo gemakkelijk werden waargenomen, terwijl Lako in Vollenhove wel vroeg in het jaar verzamelde. Het zijn *Anthoxanthum odoratum*, *Bellis perennis*, *Bromus mollis*, *Cardamine pratensis* en *Veronica Chamaedrys*. Deze planten zijn door Lako binnendijks en buiten het veengebied in N.W. Overijssel zoo algemeen waargenomen dat men hier ternauwernood aan een preferentie voor Vollenhove durft denken.

Ook *Chrysanthemum Leucanthemum* dankt haar hooger presentie aan aanvullingen uit Lako's gegevens voor Vollenhove (vergelijk pag. 499) en is wel niet echt preferent.

Senecio sylvaticus moest, om in Vollenhove werkelijk preferent te zijn, in verband met de hooge presentie op de hooge fluvioglaciale en postglaciale terreinen in het Oosten (groep O. I) in Vollenhove bij gelijkheid van bodemsoort in beide gevallen veel talrijker zijn, en zij is dus als preferent voor de eerstgenoemde soort van terreinen beschouwd en niet als preferent voor Vollenhove.

Bidens cernuus, *Juncus bufonius* en *Symphytum officinale* zijn, volgens de cartographische gegevens van Lako, zoo verspreid in het IJselgebied, bij Steenwijk en ten deele in het veengebied, dat zij beter tot de vochtzoekende preferenten van het Oostelijk gebied kunnen worden gerekend.

Prunella vulgaris is volgens Lako zoo algemeen in het IJsel-

gebied verspreid, dat men hier eerder denkt aan een omnipresent, die in het Oosten onvoldoende is waargenomen. Ook de preferentie van *Gnaphalium uliginosum* lijkt twijfelachtig.

Bij de verdere rangschikking der overige numerisch preferenten ontstaat een vrij groote groep, die hun positie danken aan het feit, dat zij blijkens de verspreidingsstaten de lage vochtige gedeelten van het pleistoceen voor het onderzochte gebied mijden (groep II tabel 5). Daar de kern van Vollenhove als geheel hoog ligt, worden zij daar dus automatisch preferent. Het zijn meerendeels planten, welke men ook elders algemeen op hogere droge gronden aantreft. Sommige zijn subspontaan of aangeplant (S), andere volgen als meer of minder uitgesproken ruderaal of nitraat-planten den mensch (R), evenals een aantal akkerplanten (A).

Aan deze sluiten zich een kleine groep schaduw- en boschplanten aan (B), die op Vollenhove met zijn vele houtwallen vrij goede levensomstandigheden vinden.

Alleen voor *Phleum pratense* is geen voor de hand liggende oorzaak voor haar preferentie te geven. Zij gaat zoo goed als niet op het veen over.

Van de ware preferenten voor het Oostelijk gebied zijn er een aantal (tabel 5 kolom 3), wier preferentie men gereedelijk kan verklaren, doordat zij een vrij hooge mate van vochtigheid zoeken en derhalve in het Oosten beter levenskansen vinden. Vele van deze groep zijn algemeen verspreid in het veen, of zelfs waterplanten. Alleen *Hypericum quadrangulum* schijnt het eigenlijke veen te mijden.

Een tweede groep dankt haar preferentie aan een hooge presentie op de Oostelijke hooge gronden (groep O. I.), welke in hoofdzaak uit uitgeloofd postglaciaal dalzand en fluvioglaciaal zand bestaan. Sommigen komen in het Oosten daar zelfs uitsluitend en niet op de lagere zandgronden voor. Zij behooren blijkbaar tot de flora, die men op hooge diluviale terreinen, hetzij op de droge of op de vochtige humeuze gedeelten aantreft.

Tabel 5.

Pleistoceen Preferenten.

Preferenten op Vollenhove.

I. Quasi-preferenten.

	V	O		V	O
Anthoxanthum odoratum..	4+	3+	Juncus bufonius	4+	3+
Bellis perennis	5	3+	Polygonum amphibium ...	3+	2+
Bidens cernuus	2	1-	Prunella vulgaris	4+	2+
Bromus mollis	5-	2-	Symphytum officinale	3+	2+
Cardamine pratensis	2+	1+	Senecio sylvaticus	4-	3-
Chrysanthemum Leucan...	2	1+	Veronica Chamaedrys.....	5-	2+

II. Ware preferenten.

	V	O		V	O
Agrostis vulgaris	5-	4-	Mentha arvensis	A 2+	1+
Anthriscus silvestris.....	R 5	3+	Phleum pratense	5-	3+
Apera Spica venti	A 4+	2-	Potentilla anserina.....	R 5	4-
Arnoseris minima.....	A 3-	2-	Quercus Robur.....	S 2	0
Centaurea Jacea.....	2	1+	Raphanus raphanistrum ..	A 3	1-
Cirsium lanceolatum.....	4+	1+	Rumex conglomeratus ...	B 3-	1-
Corydalis claviculata	B 3-	2-	Salix alba	S 2-	×
Cynosurus cristatus	4-	2-	Sambucus niger.....	S 2-	×
Equisetum arvense.....	5-	1+	Scrophularia nodosa	R 3	1+
Festuca rubra	4	2-	Senecio vulgaris	A 4+	2+
Geranium Robertianum ..	B 2+	1-	Sisymbrium officinale....	R 5	2+
Geum urbanum.....	B 4-	2-	Solanum nigrum	A 4	1-
Hedera Helix	B 3-	1+	Spergularia rubra	A 3	1-
Hieracium Pilosella	4	2+	Stachys arvensis	A 1+	1-
Holcus mollis.....	3+	2+	Stellaria graminea	4-	2+
Hypericum perforatum ..	4	2-	Tanacetum vulgare	R 4	2-
Hypochoeris radicata	5-	3+	Urtica urens.....	R 4	3-
Lamium album	R 5-	3+	Vicia angustifolia.....	A 3-	1-
„ purpureum	A 3-	1-	Viola silvatica	B ×	0
Lampasana communis.....	B 4+	2+	„ tricolor arvensis ...	A 3	1-
Matricaria Chamomilla ..	A 4	1-	„ „ vulgaris ...	3	1-

Preferenten van het Oostelijk pleistoceen.

III. Vochtzoekende planten.

	V	O		V	O
Hottonia palustris	1	3-	Rhinanthus major	1	3+
Hydrocharis Mors. ran. ...	1	3+	Rumex Hydrolapathum ...	2	3+
Hydrocotyle vulgaris	×	2+	Sagittaria sagittifolia.....	1	2+
Hypericum quadrangulum.	1	3-	Salix aurita	1	2+
Lythrum salicaria	1	4-	„ cinerea	2	4-
Myosotis palustris	3	4-	Senecio aquaticus.....	2	3+
Nasturtium amphibium ...	1	2+	Solanum Dulcamara	2	3+
Polygonum Hydropiper ...	2	4-	Stratiotes aloides	1	2-
Ranunculus Flammula	2	4+			

IV. Soorten min of meer uitsl. in groep O.I.

	V	O		V	O
Athyrium Filix femina....	2	3-	Polystichum spinulosum ..	2	3+
Avena praecox	1	3-	Potentilla Tormentilla	1	3+
Betula verrucosa.....	1	2-	Triodia decumbens	1	2+
Calluna vulgaris	1	3-	Viola canina	1	2-
Hieracium tridentatum....	1	3-			

Op het geologisch homogene deel van Vollenhove s. str. komen zij veel minder voor dan men bij gelijkheid van bodem van groep O. I. en Vollenhove zou moeten vinden. Zij sluiten zich daardoor aan bij de quasi-aequipresenten *Jasione montana*, *Polypodium vulgare*, *Sarothamnus scoparius*, *Scleranthus annuus* en *Teesdalia nudicaulis* van tabel 4. De eenige plant, die men in dit verband beter als indicator voor een eventueel verschil in bodem uitschakelt, is *Triodia decumbens*, welke op Vollenhove, zij het dan ook in andere, gemengde vakjes, herhaaldelijk werd gevonden, zonder dat hiervoor een voor de hand liggende oorzaak is aan te geven. De conclusies omtrent de hiergenoemde negen planten worden bevestigd, ook indien men behalve de geselecteerde inventarisaties, alle overige met meerdere grondsoorten en de gegevens van Lako in het onderzoek betreft.

Zonder verklaring van hun preferentie moeten *Sorbus Aucuparia* (pres. 1, 3-) en *Lychnis diurna* (pres. 1-, 3+) blijven. De eerste komt op allerlei diluvialen bodem voor, en hoewel de besvruchten gemakkelijk kiemen, mist men ze toch in het hakhout dat op Vollenhove veel voor walbeplanting wordt gebruikt en in de Kadoelen zelfs een vrij groot aaneengesloten complex vormt.

Lychnis diurna, hoewel in de IJselvallei uiterst algemeen en een component van de alluviale boschflora, schijnt ook volgens Lako daarbuiten oneindig veel schaarscher te worden. Op Vollenhove is zij volgens hem zeer schaarsch, bij Steenwijk ontbrekend.

De meest interessante groep vormen de planten, die vrijwel uitsluitend in één der beide gebieden voorkomen, „bolszewiki” onder de planten: exclusieven en extreem preferenten. Deze kunnen weer in een groep voor Vollenhove en een voor het oostelijk gebied worden gesplitst.

Hoewel zich bij de extreem-preferenten of exclusieven voor Vollenhove reeds op het eerste gezicht frappante gevallen voordoen (*Prunus spinosa* 4, ×; *Convolvulus arvensis* 4,0; *Artemisia vulgaris* 5,0) moet hier meer dan elders voorzichtigheid worden betracht, vooral bij de planten met lage presentie in Vollenhove. Hier toch kan de grondigheid, waarmede dit laatste gebied is onderzocht, de resultaten flatteeren, evenzeer als deze grondigheid omgekeerd de waarschijnlijkheid in geval van afwezigheid in Vollenhove vergroot! Behalve een groep quasi-exclusieven zijn dus nog een aantal planten met lage presentie als twijfelzaars terzijde gesteld. De resultaten der vergelijking zijn neergelegd in tabel 6. Van de quasi-exclusieven zijn een aantal planten (*Alopecurus pratensis*, *Arrhenaterum elatius*, *Avena caryophyllea*, *Draba verna*, *Cerastium arvense*, *Ficaria ranunculoides*, *Luzula campestris*, *Myosotis versicolor*, *Poa trivialis*, *Stellaria Holostea*, *Sisymbrium Thalianum*) in het

seizoen, waarin de excursies plaats vonden, reeds uitgebloeid en zelfs min of meer verdwenen, terwijl L a k o blijkbaar ook vroeger in het jaar botaniseerde. Zij zijn met S onder groep I tabel 6 aangeduid.

Bij anderen moet aan een onvoldoende inventarisatie of iets anders worden gedacht, want hun afwezigheid op oostelijk diluvium met zeer vochtige aan veen grenzende facies is niet in overeenstemming met hun presentie op alle vormen van het veengebied (*Butomus umbellatus*, *Lemna polyrrhiza*, *Nasturtium officinale*, *Ranunculus sceleratus*, *Scirpus Tabernaemontani*, *Polygonum nodosum*, *Batrachium divaricatum*, *Oenanthe fistulosa* en *Festuca gigantea*). Zij zijn met V onder groep I tabel 6 aangegeven.

Ten slotte de twijfelaars. Zij zijn om de reeds vermelde reden met de letter T onder groep I tabel 6 geïndiceerd. Natuurlijk zijn niet alle Vollenhovensche extremisten met lage presentie twijfelaars, b.v. *Sedum acre*, *Veronica montana* e.a. Vermoedelijk zal het bij nader inzicht mogelijk blijken deze ondergroep over de andere hoofdgroepen (groepen 2 en 3) te verdeelen. Geheel onbegrijpelijk is het geval van *Juncus conglomeratus*, *Lemna gibba* en *Nasturtium palustre*.

Een wel omschreven groep vormen de soorten, die hun aanwezigheid danken aan de nabijheid van de Zuiderzee. Het mariene element is onder groep II aangeduid met M.

Een andere belangrijke groep vormen de planten, welke volgens van Soest's indeeling in het fluviatiele district thuis behooren (indicatie F onder groep II tabel 6). Veelal komen deze evenals het mariene element (M) slechts langs de kust voor.

Een groote groep der overblijvende exclusieven (groep III tabel 6) vormen de akkerplanten (A), ruderalen (R) en planten, die bij de menschelijke nederzettingen spontaan of gecultiveerd voorkomen (M). Eenige akkerplanten en anthropophile planten hebben vrij hooge presentie. Men heeft hierin geen toeval te zien. Weliswaar danken zij hun

aanwezigheid aan een van den menschelijken wil afhankelijken factor (nl. akkerbouw), maar het is natuurlijk geenszins willekeurig of toevallig, dat de laatste hier zooveel meer dan op de oostelijke hooge gronden wordt gedreven.

Gezien het groot aantal ruderalen onder de omnipresenten, kan men de extreme preferentie van de hier besproken ruderalen niet verklaren door op de minder intense cultivatie van de oostelijke gronden te wijzen, al mag men deze omstandigheid evenmin als hierboven den akkerbouw als toevallig beschouwen. De extreem preferente ruderalen vinden dus vermoedelijk op de Vollenhovensche kern voorwaarden, die zij op de ruderaalplaatsen in het Oosten missen.

Onder de extreem-preferenten zijn evenals bij de gematigd-preferenten een aantal bosch- of schaduwplanten, waarvan sommige ook wel ruderaal neigingen vertoonen: *Chaerophyllum temulum*, *Corylus Avellana*, *Evonymus europaeus*, *Impatiens Noli tangere*, *Milium effusum*, *Polystichum Filix mas*, *Rumex sanguineus*, *Stachys silvaticus*, *Torilis Anthriscus*, *Veronica montana*, *Viola silvestris* (Indicatie B groep III tabel 6).

Ten slotte is er nog een groep planten, onder groep III tabel 6 zonder indicatie opgegeven, waarvan de preferentie niet geheel begrijpelijk, maar aan den anderen kant zoo uitgesproken is, dat niet aan toeval kan worden gedacht: *Cirsium lanceolatum*, *Convolvulus arvensis*, *Crepis virens*, *Erodium pimpinellifolium*, *Galium Aparine*, *Lychnis vespertina*, *Potentilla reptans* en *Thrinicia hirta*.

De planten, die hieronder in tabel 7 als extreem-preferenten van het oostelijk gebied voor Vollenhove zijn opgegeven, zijn dit niet slechts in het verband met de in het bijzonder beschouwde inventarisaties van zuiver diluvialen bodem, maar voor de kern van Vollenhove als geheel. Deze planten vallen, met uitzondering van *Viburnum Opulus* waarvoor geen duidelijke verklaring te geven is, onder twee categorieën.

Eén groep planten zijn typische laagveen- en waterplanten (groep I tabel 7 pag. 540). Alleen met *Galium elongatum* moet worden opgepast, aangezien deze laatstelijk op de excursies niet steeds van *Galium palustre* werd onderscheiden.

Een tweede groep (groep II, tabel 7) omvat een groot aantal planten, in Nederland typisch voor sterk oligotrophe zandgronden, droog, vochtig of met beginnende hoogveenvorming. Merkwaardig is, dat van deze *Agrostis canina*, *Arnica montana* (eigen waarneming de L.), *Drosera rotundifolia*, *Euphrasia officinalis*, *Molinia coerulea*, *Nardus stricta*, *Salix repens* en *Succisa pratensis* op het veen tot vlak onder den rand van Vollenhove (o.a. op de Vossenbelten ca. 300 m van de kern) voorkomen en niet op deze overgaan.

De hierboven besproken resultaten van het onderzoek naar de relatieve presentie van een aantal planten op het diluvium in het N.W. van Overijssel wijzen op een groot verschil in vegetatie tusschen de kern van Vollenhove en het diluvium rond Meppel en achter Steenwijk. Dat zich verschillen uiteten in verband met de planten, die een hooger en droger of min of meer sterk vochtige standplaats zoeken, is na wat over den hydrographischen toestand der bedoelde terreinen is gezegd, niet meer dan van zelf sprekend.

Kenmerkend en uitsluitend voor Vollenhove zijn het mariene en het fluviatiele element, welker aanwezigheid gereedelijk verklaring vindt in de nabijheid van de zee, de Overijselsche Vecht en den IJsel en die in het achterland moeten ontbreken.

Een verder belangrijk onderscheid met het achterland is de hogere presentie van talrijke tuinonkruiden en akkerplanten op Vollenhove. Een aanduiding van dit verschijnsel deed zich reeds bij de gematigd-preferenten van Vollenhove voor, maar vooral bij de exclusieven komt dit tot volle uitdrukking.

Naast dit positieve kenmerk staat een nog meer uitgesproken negatief kenmerk van Vollenhove. Op de hoge terreinen in het Oosten, uit fluvioglaciaal zand en postglaciaal dalzand bestaande (groep O.I. p. 525) is een flora gevonden, die in ons land typisch is voor deze terreinen en die de veelal hoge waterstofionen-concentratie van dit soort gronden verdraagt. Van deze planten komen enkele nog vrij veel op Vollenhove voor: *Jasione montana*, *Polypodium vulgare*, *Sarothamnus scoparius*, *Sclearanthus annuus*, *Teesdalia nudicaulis*. Een tweede groep vertoont, blijkens de verspreidingsstaten, reeds een preferentie voor het Oosten en is op de hoge terreinen aldaar (groep O.I.) zeer veel voorkomend (tabel 5 groep IV). Ten slotte is er een groot aantal, daaronder ook planten van het hoge veen, die exclusief zijn voor de hoge oostelijke terreinen (groep O.I.) met uitsluiting van het gehele overige diluvium (tabel 7 groep II).

Tracht men zich van dit verschijnsel rekenschap te geven, dan ligt het meest voor de hand aan een verschil in bodem te denken. Helaas zijn, zooals gezegd, over de p_H waarden der terreinen geen gegevens beschikbaar en is het geologisch onderzoek van de deklaag in Vollenhove nog niet voldoende definitief om tot zulk een verschil te mogen besluiten, al sluit het de mogelijkheid hiervan geenszins uit. Afdoende kan dit punt dus nog niet worden verklaard.

In dit verband is het echter van belang te wijzen op de lijst van planten op pag. 163 van Linstow's studie over Bodenanzeigende Pflanzen. (Preussische geol. Landesanstalt 1929). Deze lijst is genomen uit een publicatie van Olsen (Studies on the hydrogen-ion concentration of the soil and its significance to the vegetation etc., Compt. Rend. trav. Labor. Carlsberg 15 no. 1 (1923)) en geeft de amplitude der p_H waarden van standplaatsen waar deze planten in Denemarken werden waargenomen. Hoewel dus vermoedelijk niet geheel voor onze condities toepasselijk,

is het wel van belang te constateeren, dat van tien der in de lijst vermelde voor het Oosten uitgesproken preferenten, er 9 een bodem, wiens p_H amplitude beneden 7 (neutraal) blijft, bewonen; van de 15 uitgesproken preferenten van Vollenhove 11 een bodem, waarvan de p_H amplitude boven 7 reikt.

Tabel 6.

Pleistoceen.

Extreem-preferenten en exclusieven van Vollenhove.

I. Quasi-exclusieven.

	V	O		V	O
<i>Alopecurus fulvus</i>	T	×	○	<i>Lemna polyrrhiza</i>	V 1 ○
„ <i>pratensis</i>	S	1-	○-	„ <i>gibba</i>	? 1+ ○
<i>Anthriscus vulgaris</i>	T	×	○	<i>Luzula campestris</i>	S 1 ×
<i>Arrhenaterum elatius</i>	S	1+	×	<i>Myosotis versicolor</i>	S 1+ ×
<i>Avena caryophyllea</i>	S	1+	○	<i>Nasturtium officinale</i>	V 1+ ○
<i>Batrachium divaricatum</i> ..	V	1+	○	„ <i>palustre</i>	? 2 1-
<i>Butomus umbellatus</i>	V	1	○	<i>Oenanthe fistulosa</i>	V 3- ×
<i>Callitriche stagnalis</i>	T	1+	○	<i>Poa trivialis</i>	S 4 ○
<i>Cerastium arvense</i>	S	4	1-	<i>Polygonum nodosum</i>	V 2- ×
<i>Draba verna</i>	S	2-	○	<i>Ranunculus sceleratus</i>	V 3+ 1-
<i>Equisetum palustre</i>	V	1+	×	<i>Scirpus Tabernaemontani</i> .	V 1 ○
<i>Festuca arundinacea</i>	T	1+	○	<i>Stellaria Holostea</i>	S 3+ 1-
„ <i>gigantea</i>	V	1	○	<i>Sisymbrium Thalianum</i> ..	S × ○
<i>Ficaria ranunculoides</i>	S	3+	×	<i>Trifolium procumbens</i> ...	T 1- ○
<i>Juncus conglomeratus</i>	?	4-	×		

II. Mar. en fluv. element.

	V	O		V	O
<i>Agrimonia Eupatoria</i>	F	1+	○	<i>Daucus Carota</i>	F 2+ ×
<i>Allium oleraceum</i>	F	1	○	<i>Echium vulgare</i>	F × ○
„ <i>vineale</i>	F	2	○	<i>Eryngium campestre</i>	F 1+ ○
<i>Alopecurus bulbosus</i>	M	×	○	<i>Filago germanica</i>	F? 1- ○
<i>Armeria maritima</i>	M	1	○	<i>Galium verum</i>	F 1 ○
<i>Ballota nigra</i>	F	2+	×	<i>Hordeum secalinum</i>	M 1 ○
<i>Carduus nutans</i>	F	1	○	<i>Lappa major</i>	F × ○
<i>Conium maculatum</i>	F	1	○	<i>Leonurus Cardiaca</i>	F 1+ ○
<i>Chrysanthemum inodor.</i>	F/M	4	○	<i>Malva sylvestris</i>	F × ○

V O	V O
Oenanthe Lachenalii..... M × ○	Sedum acre F × ○
Ononis spinosa F 2 ○	Senecio Jacobaea F 1—○
Pastinaca sativa..... F 3 ○	Tragopogon pratensis F 1 ○
Potamogeton pusillus... F/M 1—○	Trifolium arvense F 1+○
Prunus spinosa F 4 +	" fragiferum ... F/M 1—○
Reseda luteola..... F 1+○	Triglochin palustre M 1 ○
Samolus Valerandi M × ○	Veronica montana F × ○
Scirpus maritimus..... F/M × ○	

III. Local element.

V O	V O
Aethusa Cynapium M 1 ○	Lathyrus pratensis 1—○
Agrostemma Githago..... A 2—○	Lychnis vespertina 4—×
Anagallis arvensis A/M 1+○	Lycopsis arvensis A 2—○
Anthemis arvensis A × ○	Malva vulgaris M 2+○
Artemisia vulgaris R 5 ○	Mercurialis annua M 2—○
Bromus secalinus A 2+○	Milium effusum B 1—○
" sterilis R 3 ○	Oxalis stricta M 2+ 1—
Carduus crispus B/R 3—×	Papaver Argemone A 3+○
Centaurea Cyanus A 5—1+	" dubium A 3 ○
Chaerophyllum temulum . B 4+ 1+	Poa nemoralis B 2+○
Chelidonium majus..... M 1 ×	Polystichum Filix mas ... B 3+ 1—
Cirsium lanceolatum..... 4+ 1+	Potentilla argentea 1—○
Convolvulus arvensis 4—○	" procumbens 1+○
Corylus Avellana B 1 ×	" reptans 4+×
Crepis virens..... 2 ○	Rubus spec. R 3—×
Erodium pimpinellifolium. 4—×	Rumex sanguineus B 2—×
Euphorbia helioscopia ... A 3 ×	Scrophularia alata B? × ○
" Peplus..... A 2 ○	Sisymbrium Alliaria..... B 2 ○
Evonymus europaeus..... B 1 ×	" Sophia M 1—○
Fumaria officinalis A 2 ×	Sonchus arvensis A 2 ○
Galeopsis ochroleuca A 2—×	Stachys silvaticus B 4+ 1—
Galium Aparine 4 1—	Thrinicia hirta 3—○
Hordeum murinum R 3—○	Torilis Anthriscus B 4—1—
Hypochoeris glabra A 1+○	Ulmus campestris M 2 ○
Ilex Aquifolium M 1—○	Veronica montana B × ○
Impatiens Noli tangere... B 1 ○	Vicia hirsuta A 2+×
Lamium amplexicaule M 1	" sativa..... A 2—○
Lappa minor R 4+ ×	Viola silvestris B × ○

Tabel 7.
Pleistoceen.

Extreem-preferenten en exclusieven van het
oostelijk gebied.

I. Water- en laagveen planten.

	V	O		V	O
Achillea Ptarmica	○	1+	Iris Pseudacorus	×	4-
Acorus Calamus.....	○	1-	Lysimachia vulgaris	1+	4+
Calamagrostis lanceolata	×	2-	Myrica Gale	○	1-
Caltha palustris	○?	×	Nuphar luteum	×	1+
Carex rostrata	○	1-	Polygonum minus.....	○	1
Comarum palustre.....	×	1+	Potamogeton lucens	×	2-
Cicuta virosa	○	×	" perfoliatus	○	2-
Elodea canadensis	1	3+	Sium latifolium	○	2+
Equisetum limosum	×	1+	Spiraea Ulmaria.....	1-	3+
Eupatoria cannabinum	○	1-	Thysselinum palustre.....	×	2+
Galium elongatum.....	○?	1-			

II. Preferenten voor groep O.I.

	V	O		V	O
Agrostis canina	○	1-	Gentiana Pneumonante	○	2-
Andromeda polyfolia.....	○	×	Gnaphalium dioicum	○	×
Arnica montana	○	1+	Goodyera repens.....	○	×
Anthoxanthum odoratum	○	1-	Hieracium vulgatum	○	1-
Calamagrostis Epigeios	○	×	Illecebrum verticillatum	○	2-
Campanula rotundifolia	○	2-	Juncus squarrosus	×	2-
Convallaria majalis	○	×	Lycopodium clavatum	○	1-
Corynephorus canescens.....	○	2-	" inundatum	○	×
Cuscuta Epithymum	○	1-	Majanthemum bifolium	○	×
Drosera intermedia.....	○	2-	Melampyrum pratense	○	2-
" longifolia	○	×	Molinia coerulea	×	2-
" rotundifolia	○	2-	Nardus stricta	○	2+
Empetrum nigrum	○	2-	Ornithopus perpusillus	○	2-
Epipactis latifolia	○	×	Pinus sylvestris	○	1+
Erica Tetralix.....	○	3-	Rhynchospora alba	○	1-
Eriophorum polystachyon	○	1-	" fusca	○	1+
Euphrasia officinalis	○	2+	Scirpus caespitosus.....	○	×
Festuca ovina	×	2-	Sedum purpureum	○	1+
Filago minima	○	2-	Salix repens	○	2-
Galium saxatile	○	1-	Succisa pratensis.....	○	2+
Genista anglica	○	2+	Vaccinium Oxycoccus	○	×
" pilosa	○	×			

Ten slotte moet nog met een enkel woord gewag worden gemaakt van de voor Vollenhove preferente en exclusieve bosch- en schaduwplanten (*Corydalis claviculata*, *Corylus Avellana*, *Evonymus europaeus*, *Geranium Robertianum*, *Hedera helix*, *Impatiens Noli tangere*, *Lampsana communis*, *Milium effusum*, *Poa nemorosa*, *Polystichum Filix mas*, *Rumex conglomeratus* en *sanguineus*, *Sisymbrium Alliaria*, *Stachys sylvaticus*, *Torilis Anthriscus*, *Veronica montana*, *Viola silvestris*, *Chaerophyllum temulum*, *Geum urbanum*). Van deze planten zijn er een aantal typisch voor alluviale bosschen, en het is mogelijk, dat men in deze relict-planten der vroegere boschflora heeft te zien, doch het ontbreken, zelfs op de buitens, van een aantal typische boschplanten als *Anemone nemorosa*, *Oxalis Acetosella*, *Cardamine hirsuta*, *Lychnis diurna* (beide laatsten veel in de IJselvallei) en *Prunus Padus* maant tot voorzichtigheid. Meerdere kennis omtrent de klimatologische indeeling der Nederlandsche bodemsoorten en de daarbij behoorende vegetatieve klimax-phase zou in een geval als dit zeer behulpzaam kunnen zijn. Vast staat echter dat op Vollenhove veel bosch is geweest. Ook de naam „Voorst” wijst hierop.

53. Het Veengebied rond Vollenhove

Zoals wij reeds boven bespraken is ten Oosten van Vollenhove een groot aaneengesloten gebied, bedekt met veen, dat in het Westen zijn grootste dikte bereikt en in het Oosten geleidelijk in het diluviale dalzand overgaat. In het Westen zakt het niveau van de veenlaag en treedt, behalve daar, waar zij direct tegen de kern van Vollenhove rust, een deklaag van zeer jonge zeeklei op. Het subfossiele plantenmateriaal is het substraat voor een zeer uiteenloopende vegetatie.

Op veel plaatsen, waar het veen voldoende dik is om vervening loonend te maken, zijn door vervening en kunst-

matige wijzigingen in den grondwaterstand een groote variatie van oekologische toestanden geschapen, zoodat de verschillende vegetatieve fasen van open water tot volledige verlanding in zeer uiteenlopende grootte en op de grilligste wijze dooreenliggen. Waar het veen minder dik is, zijn de terreinen in gebruik als weide en hooiland en de vegetatie daardoor gelijkmatiger van voorkomen, maar bestaat de mogelijkheid dat, door het graven van greppels, de ondergrond de flora beïnvloedt (vergelijk pag. 564).

Wij beschikken voor dit veengebied over twee categoriën waarnemingen, nl. I een aantal (28) excursielijsten van de excursies van 1917 en 1928 en van Goethart; II een aantal uit de cartographische gegevens van Lako gereconstrueerde inventarisaties (40) (vergelijk pag. 544).

Deze acht en zestig inventarisaties hebben voor ons onderzoek niet alle dezelfde beteekenis. Wij zullen ze bij voorbaat in drie groepen schiften, nl. betrekking hebbend op:

A. hokken waar het veen meer dan twee meter dik is; in overeenstemming met de nomenclatuur der reeds verschenen geologische kaarten aangeduid met I. 5 V.

B. hokken waar het veen minder dan 2 meter dik is en het postglaciale dalzand de oppervlakte nadert (I. 5 V/II. 8). In deze zou na het graven van greppels de ondergrond de flora kunnen beïnvloeden.

C. vakken die aan andere terreinsoorten grenzen (randhokjes). In deze kunnen de adventieven der andere grondsoorten dus vooral verwacht worden.

De eerste categorie (I) omvat resp. 12, 7 en 9 vakjes van deze drie groepen; de tweede categorie (II) resp. 26, 13 en 1.

In tabel 8 vindt men voor iedere categorie de vakjes met hun nummers, blad van den stafkaart 1 : 25.000 en soortenrijkdom, overeenkomstig de drie bovengenoemde groepen geordend. Bij de vakjes, waarvoor in beide cate-

goriën een inventarisatie voorkomt (12), is het aantal soorten volgens iedere categorie aangegeven.

Het blijkt op het eerste gezicht dat, wat het soorten-aantal dezer vakjes aangaat, soms goede overeenstemming bestaat, maar ook groote verschillen voorkomen. Zoo bijvoorbeeld zijn voor het vakje L 6. 15. 11 de getallen volgens categorie I resp. II 106 en 103; K 6. 65. 34 : 75 en 73; K 6. 65. 43 : 125 en 130; K 6. 65. 32 : 39 en 107; K 6. 65. 42 : 126 en 45. Deze verschillen doen zich bij beide categoriën zoowel in positieven als in negatieven zin voor en behoeven dus volstrekt geen teeken van onbetrouwbaarheid der waarneming te zijn. Zij worden veeleer door de wijze van waarneming verklaard. Men moet nl. bedenken, dat, alhoewel een inventarisatie dikwijls stilzwijgend als maatstaf wordt aangenomen voor den soortenrijkdom van eenig kwartierhokje, zij in verband met de praktijk van het hokken veelal slechts een denkbeeld geeft van de flora van het bewandelde gedeelte daarvan. In homogene terreinen mag men in de meeste gevallen dan wel door extrapolatie tot een oordeel over de flora van het hokje besluiten, in heterogene terreinen zooals het veengebied, waarvan bepaalde facies soms zeer ontoegankelijk zijn, is deze extrapolatie niet geoorloofd, want het is zeer wel denkbaar dat men, al naar gelang van de deelen van een hokje, dat men inventariseert en voor extrapolatie benut, een zeer verschillend beeld van de flora ontwerpt. Zeer goed wordt dit o.a. gedemonstreerd in vak K 6. 65. 42 als men op de kaart (stafkaart 1 : 25.000 blad 254) met behulp der excursielijsten nagaat, hoe de waarnemingen zijn ontstaan. De hooge inventarisatie (126 soorten) werd opgenomen door te wandelen langs den weg, die uit het N.W. komend op het Roekebos aanloopt, een naam die op een ietwat hooger terrein wijst, terwijl het zand daar dicht aan de oppervlakte komt. Lako (45 soorten) is vermoedelijk per boot uit het Westen van de Boven Wijde uit door

II. Gereconstrueerde gegevens van L a k o: 40 vakjes.

L 6.	24	22	270	79	L 6.	15	22	254	95	K 6.	55	14	237	91
	25	12	271	75	K 6.	65	12	254	110					
		22	271	64			21	254	109					
	14	24	270	117			23	254	69					
	15	11	254	106			24	254	97					
		13	254	86			42	254	126					
		42	254	61			43	254	125					
		44	254	73			44	254	60					
K 6.	64	14	236	48		55	32	237	62					
		21	236	102			34	237	70					
		22	236	101			41	237	52					
		23	253	67			42	237	47					
		31	253	46			43	237	51					
		32	253	106										
		33	253	72										
		34	253	55										
		41	253	98										
		42	253	61										
		43	253	47										
		44	253	40										
	65	31	254	112										
		32	254	39										
		33	254	89										
		34	254	75										
	55	31	237	68										
		33	237	123										

de boven besproken foutenbronnen veroorzaken, dat de afwezigheid in een bepaald vakje allerminst met de werkelijkheid behoeft te strooken.

De voor het verzamelen van goede inventarisaties noodige moeite is te groot om langer met dergelijke magere resultaten tevreden te zijn. Nu de geologische detailkennis van den Nederlandschen bodem zoo veel beter toegankelijk is, wordt het voor de floristen niet meer dan een vanzelf sprekende verplichting, om bij inventarisatie althans te pogen met de geologische terreinformatie rekening te houden en voor de kwartierhokjes dienovereenkomstig gescheiden inventarisaties uit te voeren.

Ten einde de zich daarbij manifesterende verschillen behoorlijk te kunnen beschrijven, zal het noodig zijn een methode uit te werken, die het mogelijk maakt, deze min of meer quantitatief uit te drukken, m.a.w. een maatstaf te ontwerpen voor de intensiteit, waarmede een plant op een bepaald punt binnen haar areaal optreedt. Ook voor de studie der successies, die in het nieuwe land der Zuiderzee-inpolderingen zullen optreden, is een dergelijk hulpmiddel noodig. Een voorstel hieromtrent, aansluitend aan reeds bestaande sociologische methoden, ligt buiten het kader van dit verslag.

Bij verdere beschouwing van tabel 8 valt het in verband met de soortenrijkdom der vakjes vooral bij het materiaal van Lako op, dat er drie groepen optreden. Bij het andere materiaal is dit niet zoo frappant, hoewel er toch ook representanten van iedere groep onder voorkomen. Op een totaal van 68 inventarisaties vindt men

groep	I invent. met	39— 52 soorten..	cat. I	cat. Lako	totaal
"	II	" "	64— 79	" ..	5 12 17
"	III	" "	101—112	" ..	7 8 15

Voorts vallen zeven inventarisaties tusschen ieder der groepen, die dus telkens een overgang vormen en blijven er elf inventarisaties met meer dan 112 soorten.

De vakjes waarin deze inventarissen voorkomen, zijn verspreid over alle physiographische gebieden, die wij hierboven in het veen hebben aangenomen: dat met veen van meer dan 2 m dik, van minder dan 2 m dik en de randhokjes. De groepsvorming in verband met hun soortenrijkdom is bij de inventarisaties te opvallend, om er aan voorbij te gaan zonder te trachten er zich rekenschap van te geven. Hiertoe zijn allereerst de verspreidingsstaten der drie groepen opgemaakt (met het oog op plaatsruimte hier achterwege gelaten) en met elkaar vergeleken. Van twee hokjes, die in beide categorieën overeenstemmende

inventarissen hebben, is de flora gecombineerd, zoodat in groep II 16 en in groep III 14 inventarissen vergeleken zijn. In iedere groep is daarop de presentie van de soorten, op het gebied met een veenlaag dikker dan 2 m voorkomend, bepaald en wel van deze alleen, teneinde verschillen, verband houdend met de variatie in grondsoort uit te schakelen. Zodoende konden resp. 7, 9 en 9 inventarissen worden gebruikt. De getallen omtrent deze geselecteerde inventarisaties verzameld, geven allereerst de op tabel 9 pag. 549 samengevatte algemeene resultaten. De presentiegroepen hunner soorten zijn ontstaan, door van deze die, welke de betreffende presentie of een weinig meer of minder vertoonden (+ en —) bijeen te voegen. In verband met de weinige toegankelijkheid van het beschouwde gedeelte van het veengebied is de presentie 4+ reeds als omnipresent gerekend. Men kan uit de verspreidingsstaten en tabel 9 de volgende algemeene conclusies trekken:

1e van groep I op groep II overgaande neemt het aantal soorten der groep sterk toe, de presentieclassen blijven ongeveer even groot, maar die der omnipresenten en die van klasse vier nemen procentueel sterk af; numerisch blijft het aantal omnipresenten gelijk.

2e van groep II op groep III overgaande verandert het aantal soorten niet veel meer, doch de hoogere presenties namen sterk toe ten koste van de twee laagste groepen. De omnipresenten zijn het viervoudige van groep II. Het verschil in samenstelling der drie groepen uit zich blijkens dit gedrag der omnipresenten derhalve niet, zooals bij het diluvium, in tegenstelling der presentie. De flora der eerste groep blijft bij de volgende bewaard; van groep tot groep voegen zich daarbij nieuwe componenten en gaan de presenties der reeds aanwezigen naar boven.

3e Met uitzondering slechts van *Berula angustifolia* (2+ × ×), *Calla palustris* (1+ 1+ ×), *Erica Tetralix* (2+ × 1+), *Sparganium ramosum* (3— 1— 2—) en *Stel-*

laria glauca (3— × 2+) is de presentie van alle soorten in de eerste groep het laagst (zie ook tabel 10, pag. 552).

4e Slechts een klein aantal planten heeft in de tweede groep een lager presentie dan in de eerste en de derde (zie pag. 549, 1e).

Als regel neemt dus voor iedere soort de presentie van groep I naar groep III toe (zie tabel 13 pag. 561). Ter verklaring van een dergelijk verschijnsel zou men twee oorzaken kunnen aanvoeren:

- a. de inventarisaties hebben bij gelijkblijvenden soortenrijkdom en gelijkmatige verspreiding met ongelijke volledigheid plaats gehad.
- b. van groep tot groep neemt de verscheidenheid der levensvoorwaarden toe.

Tegen de eerste verklaring pleit allereerst de onwaarschijnlijkheid dat onder de gestelde voorwaarden (uniforme soortenrijkdom, homogene vegetatie) erkend goede floristen dergelijke verschillen zouden vinden als tusschen de drie groepen bestaan en voorts dat bij de vakjes, waarvoor zoowel door Lako als door Unio 1917 inventarisaties werden gegeven, ten deele volledige overeenstemming, ten deele groote verschillen bestaan, nu eens ten voordeele van de eene, dan weer van de andere zijde (vergelijk pag. 543).

De waarschijnlijkheid der tweede verklaring blijkt al reeds als men slechts aan het karakter van het veengebied met zijn successie der verlandingsfasen denkt. Immers de daardoor veroorzaakte verschillende oekologische condities manifesteren zich veelal op terreinen, kleiner dan de kwartierhokjes of de bewandelde en geïnventariseerde gedeelten daarvan en deze terreinen nemen dus naarmate hun verscheidenheid toeneemt, aan de samenstelling van de geïnventariseerde flora deel, maken die sprongsgewijze rijker en verhoogen het aantal omnipresenten.

Blijkens het voorgaande is er dus een zekere samenhang tusschen het bestaan der groepen en de successie-stadia

Tabel 9.

Inventarisaties op veen dikker dan twee meter
gerangschikt naar den soortenrijkdom.

	Groep I	Groep II	Groep III
Aantal inventarisaties ..	7	9	9
Soorten per id.	39—52	64—79	101—112
Aantal soorten der groep.	116	205	230
Omnipresenten	8 7 %	9 4 %	40 17 %
Presentie 5	1 1 %	1 1 %	18 8 %
„ 4	14 12 %	17 8 %	42 18 %
„ 3	14 12 %	33 16 %	41 18 %
„ 2	27 24 %	55 27 %	39 17 %
„ 1	29 25 %	38 18 %	28 12 %
„ ×	31 26 %	61 30 %	62 27 %

mogelijk. De vraag is gewettigd of deze groepen nu ook min of meer een beeld van de laatste geven. Daartoe is het allereerst noodig de flora der groepen onderling te vergelijken.

Op tabel 10 pag. 552 zijn de soorten van groep I overeenkomstig hun presentie geordend. Men ziet duidelijk dat de hoogste presenties (3— en daarboven) aan planten van dieper water of van een zeer vochtige tot modderige standplaats toekomt. Daarnaast, maar met lager presentie, een aantal sterk vochtzoekende planten en de flora, die men min of meer spontaan op de ribben (legakkers) aantreft. Al deze planten komen, voor zoover zij niet in de drie groepen voorkomen, dan toch in groep III voor.

Tabel 11 pag. 554 geeft een vergelijking van groep II met groep I. Hieruit blijkt o.a.

le Een aantal planten verdwijnen of treden minder sterk op in groep II, doch keeren bijna steeds menigvuldiger in groep III terug (vergelijk sub 4 pag. 548).

<i>Berula angustifolia</i> .. 2+ × ×	<i>Potamogeton lucens</i> ... 3- 1+ 3-
<i>Carex disticha</i> 2+ ○ 3+	<i>Potamogeton natans</i> .. 4+ 3+ 4+
<i>Erica Tetralix</i> 2+ × 1+	<i>Sagittaria sagittifol.</i> . 4- 2+ 4-
<i>Eupatorium cannabin</i> . 2+ 1+ 5	<i>Scirpus lacustris</i> 3- 1+ 4+
<i>Euphorbia paluster</i> .. 2+ × 3-	<i>Sparganium ramosum</i> . 3- 1+ 2-
<i>Galium palustre</i> 3- 2- 4-	<i>Stellaria glauca</i> 3- × 2+
<i>Heleocharis paluster</i> .. 2+ 1+ 3-	<i>Typha angustifolia</i> .. 4+ 2- 4-
<i>Lysimachia vulgaris</i> .. 2+ × 2+	<i>Typha latifolia</i> 1+ ○ 2-

2e Een groot aantal planten (27; groep V tabel 11 pag. 556) is uitgesproken nieuw voor deze groep. De meesten van deze zijn aequipresent in groep III.

3e Een aantal planten (groep I tabel 11 pag. 554) is sterk progressief.

4e Slechts zeer weinig planten hebben uitsluitend in groep II een zekere presentie, terwijl zij in de andere groepen of sporadisch of in het geheel niet voorkomen:

<i>Alopecurus geniculatus</i> ○ 1+ ×	<i>Nasturtium officinale</i> . ○ 2- ×
<i>Cerastium arvense</i> ... ○ 1- ×	<i>Salix amygdalina</i> ... ○ 1+ ○
<i>Hierochloë odorata</i> ... ○ 1+ ×	<i>Sanguisorba officin.</i> .. ○ 2+ ○
<i>Lychnis diurna</i> ○ 1+ ○	<i>Valerianella olitoria</i> . ○ 1+ ○

Tabel 12 pag. 558 licht het verschil tusschen groep III en II nader toe. Wij zien hieruit.

1e Er zijn slechts weinig planten die uitsluitend als uitgesproken nieuw in groep III optreden (groep V tabel 12, pag. 561).

2e Een groot aantal planten (31 soorten, groep I tabel 12) is uitgesproken progressief tegenover groep II.

3e Van deze zijn er eenige, die sterk progressief tegenover groep II zijn, doch niet t.o.v. groep I. Voor andere echter is de presentie in groep III zoowel t.o.v. groep I als groep II uitgesproken of duidelijk progressief, hetwelk kan wijzen op omstandigheden die voor groep III wel, voor groep I of II niet of minder sterk gelden. Het zijn

<i>Angelica silvestris</i> ... 2+ 2+ 4-	<i>Mentha aquatica</i> 2+, 2+ 4-
<i>Bidens tripartitus</i> ... ○ 1+ 3+	<i>Myrica Gale</i> 1+ 2- 3-
<i>Butomus umbellatus</i> .. 1+ 1+ 3-	<i>Nasturtium amphibium</i> 1+ 2- 4+

<i>Carex pallescens</i>	○ ○ 2-	<i>Phleum pratense</i>	× ○ 2-
<i>Cirsium anglicum</i>	○ 1+ 3-	<i>Poa pratensis</i>	○ × 2-
<i>Cynosurus cristatus</i> ..	○ × 3-	„ <i>trivialis</i>	○ × 2+
<i>Drosera rotundifol.</i> ..	× ○ 2-	<i>Polygonum lapathifol.</i>	○ × 2-
<i>Festuca elatior</i>	1+ 2- 4-	<i>Polystichum Thelypt.</i> ..	3- 2+ 5
<i>Galium elongatum</i> ...	× × 2-	<i>Potamogeton perfoliat.</i>	1+ 1+ 3-
<i>Hydrocharis M.ran.</i> ..	3- 3+ 5	<i>Ranunculus acer</i>	3- 3+ 5
<i>Impatiens Noli t.</i>	○ ○ 2-	<i>Rhinanthus major</i> ...	1+ 1+ 4-
<i>Lemna minor</i>	○ 1+ 3-	<i>Scutellaria galericul.</i>	○ × 3-
„ <i>polyrrhiza</i>	○ × 2-	<i>Sium latifolium</i>	2+ 3- 4+
„ <i>trislca</i>	2+ 2- 4+	<i>Symphytum officinale</i> ..	3- 3+ 4-
<i>Limnanthemum nym.</i> ..	○ 1+ 3-	<i>Thalictrum flavum</i> ..	1+ 2- 4+
<i>Lolium perenne</i>	1+ 2- 4-	<i>Thysselinum palustre</i> ..	1+ 2- 5
<i>Lotus uliginosus</i>	2+ 2- 4+	<i>Vicia Cracca</i>	○ 1+ 4+
<i>Luzula multiflora</i> ...	× × 2-	<i>Viola palustris</i>	○ × 2+
<i>Lychnis Flos cuc.</i> ...	3- 3- 4+		
<i>Lycopus europaeus</i> ...	○ × 2+		
<i>Lysimachia num.</i>	1+ 1+ 3-		
<i>Lythrum salicaria</i> ...	3- 3- 5		

4e Groep III heeft relatief en absoluut een veel grooter aantal omnipresenten dan de beide andere. Toename van omnipresenten kan twee oorzaken hebben. Bepaalt men de presentie voor verschillend groote eenheden, dan zal met het grooter worden van de geïnventariseerde eenheid het aantal omnipresenten stijgen. Houdt men echter, zoals hier, de terreineenheid min of meer constant en stijgt het aantal omnipresenten relatief sterk, dan wijst dit op een toenemende variatie der levensvoorwaarden in de individuele terreineenheden, gepaard met grooter onderlinge overeenstemming.

5e De ruderalen doen zich, hoewel zwak, het meest in groep III gelden.

Het bovenstaande levert ons de volgende kenschetsing van de drie groepen.

Groep I is de flora van terreinen, waarin door verving of afslag diepe gaten of watervlakken met zeer moerassige randen zijn ontstaan en waarnaast ribben of grootere

resten van het oorspronkelijk of ten deele vergraven veen voorkomen, die buiten cultuur worden gelaten en een min of meer spontane vegetatie dragen.

Tabel 10.

Veengebied.

Groep I volgens soortenrijkdom; veen > 2 m.

Comarum p.	5 4+ 4+		
Acorus C.	4- 3+ 5	Potamogeton na....	4+ 3+ 4+
Alisma Pl.	4+ 4- 5	Ranunculus Fl.	4- 4- 5
Iris Ps.	4- 4+ 5	„ L.	4+ 4+ 4-
Menyanthes	4- 4+ 4+	Rumex Hydr.	4- 4+ 3+
Nuphar l.	4- 3+ 5	Sagittaria	4- 2+ 4-
Nymphaea a.	4+ 4- 4+	Stratiotes a.	4+ 4- 5
Phragmites	4+ 5 5	Typha ang.	4+ 2- 4-
Cicuta vir.	3- 4+ 4+	Potamogeton lu....	3- 1+ 3+
Galium pal.	3- 2- 4-	Ranunculus ac.	3- 3+ 5
Glyceria f.	3- 2+ 3+	Scirpus la.	3- 1+ 4+
Hydrocharis M. r. .	3- 3+ 5	Sparganium ram. .	3- 1+ 2-
Lychnis Fl. c.	3- 3- 4+	Stellararia gl.	3- x 2+
Lythrum s.	3- 3- 5	Symphytum of.	3- 3+ 4+
Polystichum Th. . .	3- 2+ 5	Trifolium pra.	3- 4- 4+
Alnus glut.	2+ 3- 4-	Heleocharis p.	2+ 1+ 3-
Angelica s.	2+ 3- 4-	Holcus lan.	2+ 4- 5
Bellis per.	2+ 3- 3+	Hydrocotyle v.	2+ 2+ 3-
Berula ang.	2+ x x	Lemna tr.	2+ 2- 4+
Caltha p.	2+ 4+ 4+	Lotus ul.	2+ 2- 4+
Carex disti	2+ 0 3+	Lysimachia vulg. .	2+ x 2+
„ vulg.	2+ 2- 3-	Mentha aq.	2+ 2+ 4-
Cerastium tr.	2+ 4- 5	Plantago maj.	2+ 3 3+
Epilobium h.	2+ 2- 2+	Poa annua	2+ 3 3+
Erica Tetr.	2+ x 1+	Polygonum am.	2+ 3+ 4+
Eriophorum poly...	2+ 3- 3+	Potent ans.	2+ 3+ 3+
Eupatorium can. . .	2+ 1+ 5	Ranunculus rep. . .	2+ 3- 4+
Euphorbia pal. . . .	2+ x 3-	Sium latif.	2+ 3- 4+
Glechoma h.	2+ 4- 3+		

Anthoxanthum od..	1+3+3-	Pedicularis p.	1+3-3-
Butomus um.	1+1+3-	Potamogeton perf. .	1+1+3-
Calla pal.	1+1+x	Ranunculus sce. ...	1+2+3-
Cardamine pr.	1+3-3+	Rhinanthus maj. ...	1+1+4-
Carex acuta	1+2+4-	Rumex Ac-sa	1+3-4+
„ panicu.	1+2+3+	Salix cin.	1+2-1+
„ rostr.	1+2+3+	Senecio aq.	1+3-5
Convolvulus se. ...	1+2-2+	Spiraea U.	1+4+4-
Equisetum lim.	1+3+4-	Stachys p.	1+2+3+
Festuca el.	1+2-4-	Thalictrum fla.	1+2-4+
Lathyrus pal.	1+3+3+	Thysselinum p. ...	1+2-5
Lolium per.	1+2-4-	Trifolium rep.	1+3+4+
Lysimachia num. ..	1+1+3-	Typha lat.	1+0-2-
Myrica G.	1+2-3-	Valeriana off.	1+3+5
Nasturtium am. ...	1+2-4+		
Aegopodium P.	x 2-2+	Juncus obt.	x 2+4-
Agrostis v.	x 1+1+	Leontododon aut. .	x 2-3+
Alisma nat.	x 0 x	Lonicera P.	x x 0
Batrachium d.	x 0 1+	Luzula mult.	x x 2-
Calamagrostis l. ...	x 1+2-	Molinia c.	x x 1+
Carex acut.formis..	x x x	Myosotis pal.	x 2+4-
Cirsium ar.	x 2-2-	Oenanthe fis.	x 1+3-
„ pal.	x 3+4+	Parnassia pal.	x 0 1+
Drosera r.	x 0 2-	Phleum pr.	x 0 2-
Epilobium pal.	x 2- x	Polygonum av.	x 2-2+
Festuca gig	x x x	Potamogeton com. .	x 1+2-
Galium elo.	x x 2	Rhinanthus min. ...	x 0 0
„ ulig.	x 1+1+	Sambucus n.	x 0 x
Hypochoeris rad. ..	x 1+ 0	Sonchus as.	x 0 x
Juncus cong.	x 2-3+	Urtica di.	x 4-4-
„ eff.	x 2+2+		

Groep II wordt, zooals ook bij vergelijking met de kaart blijkt, aangetroffen op terreinen met een min of meer aaneengesloten gaaf veendek, dat tot grasland ontgonnen is en slechts doorsneden wordt door greppels. Veengaten of plassen komen daarin weinig voor.

Groep III vindt men op die terreinen, waar behalve de eerste en de tweede groep nog verdere fasen van het verlandingsproces voorkomen, waarin ook menschelijke

Tabel II.

Groepsvorming op grond van soortenrijkdom.

Vergelijkingstabel tusschen groepen II en I.

I. Sterk progressief.

Anthoxanthum od..	1+3+3-	Lathyrus pal.	1+3+3+
Caltha pal.	2+4+4+	Myosotis pal.	× 2+4-
Cirsium p.	× 3+4+	Spiraea U.	1+4+4-
Equisetum lim. ...	1+3+4-	Trifolium re.	1+3+4+
Juncus eff.	× 2+2+	Urtica di.	× 4-4+
„ obtus.	× 2+4-	Valeriana off.	1+3+5

II. ± Progressief.

Aegopodium P.	× 2-2+	Leontodon aut.	× 2-3+
Agrostis v.	× 1+1+	Oenanthe fis.	× 1+3-
Calamagrostis la. ..	× 1+2-	Pedicularis pal.	1+3-3-
Cardamine pra.	1+3-3+	Plantago media	2+3+3+
Carex acuta	1+2+4-	Poa annua	2+3+3+
„ panicu.	1+2+3+	Polygonum am. ...	2+3+4+
„ rostra.	1+2+3+	„ av.	× 2-2+
Cerastium tr.	2+4-5	„ Pe.	× 2-4+
Cicuta v.	3-4+4+	Potamog. com.	× 1+2-
Cirsium ar.	× 2-2-	Potentilla ans.	2+3+3+
Epilobium pal.	× 2- ×	Ranunculus sce. ...	1+2+3-
Galium ul.	× 1+1+	Rumex Ac-sa	1+3-4+
Glechoma h.	2+4-3+	Senecio aq.	1+3-5
Holcus lan.	2+4-5	Stachys p.	1+2+3+
Hypochoeris rad.	× 1+ ○	Trifolium pra.	3-4-4+
Juncus cong.	× 2-3+		

III. Aequipresent.

Acorus C.	4-3+5	Comarum pal.	5 4+4+
Alisma Pl.	4+4-5	Convolvulus se. ...	1+2-2+
Alnus gl.	2+3-4-	Epilobium hir.	2+2-2+
Angelica	2+2+4-	Eriophorum poly. ...	2+3-3+
Bellis p.	2+3-3+	Festuca el.	1+2-4-
Butomus umb.	1+1+3-	„ gigan.	× × ×
Calla pal.	1+1+ ×	Galium elo.	× × 2-
Carex ac-is	× × ×	Glyceria fl.	3-2+3+
„ vulg.	2+3-3-	Hydrocharis M. r. .	3-3+5

Hydrocotyle vulg...	2+ 2+ 3-	Nymphaea a.....	4- 4- 4+
Iris Ps.	4- 4+ 5	Phragmites	4+ 5 5
Lemna tr.	2+ 2- 4×	Polystichum Th. ..	3- 2+ 5
Lolium p.	1+ 2- 4-	Potamogeton per...	1+ 1+ 3-
Lonicera P.	× × ○	Ranunculus ac.	3- 3+ 5
Lotus ulig.....	2+ 2- 4+	" Fl.	4- 4- 5
Luzula mult.....	× × 2-	" L.	4+ 4+ 4-
Lychnis Fl c.	3- 3- 4+	" re.	2+ 3- 4+
Lysimachia num. ..	1+ 1+ 3-	Rhinanthus maj. ...	1+ 1+ 4-
Lythrum sal.	3- 3- 5	Rumex Hyd.	4- 4+ 3+
Myrica G.	1+ 2- 3-	Salix cin.	1+ 2- 1+
Mentha aq.	2+ 2+ 4-	Sium lat.	2+ 3- 4+
Menyanthes tr.	4- 4+ 4+	Stratiotes al.	4+ 4- 5
Molinia c.	× × 1+	Symphyt. of.	3- 3+ 4+
Nasturtium am. ...	1+ 2- 4+	Thalictrum fl.	1+ 2- 4+
Nuphar l.	4- 3+ 5	Thyselinum p. ...	1+ 2- 5

IV. ± Nieuw.

Agrostis a.	○ × ×	Euphrasia nem.....	○ 1+ ×
Aira caes.	○ × ×	Ficaria r.	○ 1+ ×
Ajuga rep.	○ × ○	Festuca r.	○ × ○
Alopecurus g.	○ 1+ ×	Galeopsis v.	○ × ○
" pr.	○ 1+ ○	Geum urb.	○ × ○
Agrostemma	○ × ○	Hierochloe od.	○ 1+ ×
Apera Sp. v.	○ × ○	Hypericum t.	○ × ○
Barbarea v.	○ × 1+	Juncus buf.	○ × 1+
Bidens tr.	○ 1+ 3+	Lamium alb.	○ × ×
Bromus m.	○ 1+ 1+	Lemna min.	○ 1+ 3-
Carex ech.	○ × 1+	" pol.	○ × 2-
" fi.	○ × ○	Limnanthemum n..	○ 1+ 3-
" lep.	○ × ×	Linaria v.	○ 1+ ○
" ves.	○ × ○	Lychnis d.	○ 1+ ○
Cerastium a.	○ 1+ ×	Lycopus e.	○ × 2+
Cirsium an.	○ 1+ 3-	Matricaria Ch.	○ × ○
Cynosurus cr.	○ × 3-	Oenanthe Ph.	○ × 1+
Dactylis g.	○ × 1+	Poa prat.	○ × 2-
Draba v.	○ × ○	" triv.	○ × 2+
Drosera in.	○ × ○	Polygonum H.	○ 1+ ×
Elodea can.	○ × 1+	" lap.	○ × 2-
Equisetum pal.....	○ × ○	Polystichum cr. ...	○ × 1+
Eriophorum vag. ..	○ × ○	Potamogeton cr.	○ × ×

Potentilla pro.	○ × ○	Sonchus p.	○ × 1+
„ Tor.	○ × 1+	Sparganium m. ...	○ × ×
Rhamnus Fr.	○ × ○	Spargula ar.	○ × ○
Rumex cris.	○ 1+ ×	Tanacetum v.	○ × ○
„ pal.	○ × ×	Thrinicia h.	○ × ○
Sagina pr.	○ 1+ 2+	Trifolium min.	○ 1+ 1+
Salix amyg.	○ 1+ ○	Urtica ur.	○ 1+ 2-
„ rep.	○ × ×	Utricularia m.	○ × ×
Scutellaria gal.	○ × 3-	„ v.	○ × ○
Senecio v.	○ 1+ 2-	Vicia Cr.	○ 1+ 4+
Sisymbrium Th. ..	○ 1+ ○	Viola pal.	○ × 2+
Solanum n.	○ × ×	„ tr. vulg.	○ × ○

V. Uitgesproken nieuw.

Achillea Pt.	○ 2- 3-	Plantago l.	○ 3- 5
Anthriscus s.	○ 2+ 2+	Polygonum n.	○ 2- 2+
Bidens cer.	○ 2- 2+	Prunella v.	○ 3+ 3-
Capsella B. p.	○ 2- 2+	Phalaris ar.	○ 3+ 3-
Carex panicea	○ 2+ 2-	Sanguisorba o.	○ 2+ ○
„ rip.	○ 2- 1+	Sisymbrium o.	○ 2- 2-
Chenopodium a. ..	○ 2- 2+	Solanum D.	○ 3- 3+
Glyceria sp.	○ 2+ 4-	Stellaria m.	○ 2- 4-
Heracleum S.	○ 2+ 2+	Succisa p.	○ 2- 1+
Hottonia p.	○ 3- 3+	Taraxacum off. ...	○ 3+ 4-
Humulus L.	○ 2- 2+	Valeriana d.	○ 2+ 3+
Juncus lamp.	○ 2- 2+	Valerianella o.	○ 1+ ○
Lysimachia th.	○ 2- 4-	Veronica Cham. ...	○ 2- 2-
Nasturtium off.	○ 2- ×		

nederzettingen liggen en dus de grootste variatie van oekologische condities heerscht. Om deze reden benadert de inventaris van deze groep de flora van het veengebied vrij goed en zijn de gegeven presenties vermoedelijk het meest nabij de waarden, die men in sterk wisselend veenterrein, als geheel, zij het groot of klein, mag verwachten. In tabel 13 is daarom de flora van groep III nog eens op grond harer presentie geordend. Bij het raadplegen van deze tabel moet men er zich steeds van bewust blijven dat het begrip presentie niets zegt omtrent het individual. Indien *Thalictrum flavum* en *Trifolium repens* beiden 4+,

dus omnipresent zijn, beteekent dit zeker niet een gelijk aantal individuen van iedere soort. De aequipresentie is hier bovendien zeker een gevolg van de groote terreineenheden. Het kost voorts moeite om aan te nemen, dat zulke algemeene planten als *Glyceria fluitans*, *Prunella*, *Rumex Hydrolapathum*, *Stachys paluster* e.a. werkelijk zoo schaars voorkomen, als uit deze staten zou blijken (3+). Zij waren ten tijde der excursies goed waarneembaar en dergelijke feiten vragen dus om nader onderzoek, vooral t.o.v. de betrouwbaarheid der gevolgde waarnemingsmethoden, althans voor zoo ver veengebieden betreft. Aangezien de fouten van deze, zoo zij bestaan, echter wel constant zullen zijn, kunnen de hier uitgewerkte presentiegetallen voor de vergelijkende doeleinden van dit rapport wel worden gebruikt. Ook afgezien van mogelijke bezwaren tegen de absolute grootte der presentiewaarden is dus bij de beschouwde inventarisaties het bestaan van groepen naar gelang van den soortenrijkdom voldoende zeker en niet door fouten veroorzaakt.

Het blijkt uit het bovenstaande voorts duidelijk, dat de groepen, zooals wij die onder de inventarisaties, geordend naar soortenrijkdom, hebben aangetroffen, geen fasen van het verlandingsproces voorstellen. Veeleer zien wij in deze groepen een afspiegeling van de wijze waarop het veen door den mensch wordt gebruikt. Dit is ook begrijpelijk, daar het gebruik der veenterreinen rond Vollenhove het aanschijn heeft gegeven aan terreintypen, wier representanten veel grooter zijn dan de kwartierhokjes en die op de inventarissen daarvan dus hun stempel drukken, terwijl de verlandingsfasen veelal kleiner zijn dan de geïnventariseerde eenheden, in wier inventaris zij dus met de andere terreincomponenten versmelten. Rest nog een woord over de soortenrijke inventarissen zooals b.v. L 6. 14. 44 en K 6. 65. 33, welke beide op veen dikker dan 2 meter voorkomen, resp. met 124 en 141 soorten. In het laatste

vakje, waarin ook Goethart botaniseerde, werden in het geheel zelfs 149 soorten gevonden.

De eerste inventaris had betrekking op een perceel aan de Arembergergracht gelegen en ten deele in gebruik als maailand voor rietdek. Behalve de voor de groep III geldende soorten werden nog aangetroffen: *Arrhenaterum elatius*, *Athyrium Filix femina*, *Carex glauca*, *Chrysanthemum Leucanthemum*, *Cladium Mariscus*, *Eriophorum vaginatum*, *Galeopsis Tetrahit*, *Myriophyllum spicatum*, *Poa serotina* en *Quercus Robur*.

Tabel 12.

Groepsvorming op grond van soortenrijkdom.

Vergelijkingstabel tusschen groepen III en II.

I. Sterk progressief.

Acorus C.	4 3+5	Poa triv.	○ × 2+
Bidens tr.	○ 1+3+	Polygonum Pe.	× 2-4+
Cynosurus cr.	○ × 3-	Polystichum Th. ..	3-2+5
Eupatorium c.	2+1+5	Potamogeton lu. ...	3-1+3+
Euphorbia pa.	2+ × 3-	Rhinanthus maj. ...	1+1+4-
Festuca el.	1+2-4-	Scirpus la.	3-1+4+
Galium pal.	2+ × 3-	Scutellaria gal.	○ × 3-
Lemna tr.	2+2-4+	Senecio aq.	1+3-5
Lolium per.	1+2-4-	Stellaria gl.	3- × 2+
Lotus ulig.	2+2-4+	„ me.	○ 2-4-
Lycopus eu.	○ × 2+	Thalictrum f.	1+2-4+
Lysimachia th.	○ 2-4-	Thyselinum p. ...	1+2-5
„ v.	2+ × 2+	Typha an.	4+2-4-
Lythrum s.	3-3-5	Vicia Cr.	○ 1+4+
Nasturtium am. ...	1+2-4+	Viola pal.	○ × 2+
Plantago l.	○ 3-5		

II. ± Progressief.

Achillea Pt.	○ 2-3-	Carex acuta	1+2+4-
Alisma Pl.	4+4-5	„ paniculata ..	1+2+3+
Alnus glut.	2+3-4-	„ rostr.	1+2+3+
Angelica s.	2+2+4-	„ echin.	○ × 1+
Butomus umb.	1+1+3-	„ vulg.	2+2-3-
Barbarea v.	○ × 1+	Cerastium tr.	2+4-5

Cirsium an.	○ 1+3-	Nuphar l.	4-3+5
" pal.	× 3+4+	Oenanthe f.	× 1+3-
Dactylis g.	○ × 1+	Poa prat.	○ × 2-
Elodea can.	○ × 1+	Polygonum am.	2+3+4+
Erica Tetr.	2+ × 1+	" lap.	○ × 2-
Galium elo.	× × 2-	Polystichum cr. ...	○ × 1+
Glyceria fl.	3-2+3+	Potamogeton n. ...	4+3+4+
" sp.	○ 2+4-	" per.	1+1+3-
Heleocharis pa.	2+1+3-	Potentilla Tor.	○ × 1+
Holcus lan.	2+4-5	Ranunculus ac.	3-3+5
Hydrocharis M. r. ...	3-3+5	" Fl.	4-4-5
Juncus buf.	○ × 1+	" rep.	2+3-4+
" con.	× 2-3+	" sce.	1+2+3-
" obt.	× 2+4-	Rumex Acetosa ...	1+3-4+
Lemna min.	○ 1+3-	Sagittaria s.	4-2+4-
" pol.	○ × 2-	Sium latif.	2+3-4+
Leontodon a.	× 2-3+	Sparganium r.	3-1+2-
Limnanthemum n. ...	○ 1+3-	Stachys pa.	1+2+3+
Luzula mul.	× × 2-	Stratiotes a.	4+4-5
Lychnis Fl. c.	3-3-4+	Symphytum o.	3-3+4+
Lysimachia n.	1+1+3-	Trifolium min.	○ 1+2+
Mentha aq.	2+2+4-	" rep.	1+3+4+
Molinia c.	× × 1+	Valeriana di.	○ 2+3+
Myosotis p.	× 2+4-	" off.	1+3+5
Myrica G.	1+2-3-		

III. Aequipresent.

Aegopodium P. ...	○ 2-2+	Carex acutiformis ..	× × ×
Agrostis a.	○ × ×	" lepo.	○ × ×
" v.	× 1+1+	" panicea	○ 2+2-
Aira caes.	○ × ×	" rip.	○ 2-1+
Anthoxanthum od. ...	1+3+3-	" stricta	○ ○ ×
Anthriscus s.	○ 2+2+	Chenopodium a. ...	○ 2-2+
Bellis p.	2+3-3+	Cicuta vir.	3-4+4+
Berula a.	2+ × ×	Cirsium ar.	× 2-2-
Bidens cer.	○ 2-2+	Comarum p.	5 4+4+
Bromus mol.	○ 1+1+	Convolvulus se. ...	1+2-2+
Calamagrostis la. ...	× 1+2-	Epilobium h.	2+2-2+
Caltha p.	2+4+4+	Equisetum lim.	1+3+4-
Capsella B. p.	○ 2-2+	Eriophorum pol. ...	2+3-3+
Cardamine pr.	1+3-3+	Euphrasia nem.	○ 1+1+

<i>Festuca g.</i>	× × ×	<i>Potentilla ans.</i>	2+ 3+ 3+
<i>Galium ul.</i>	× 1+ 1+	<i>Prunella v.</i>	○ 3+ 3-
<i>Glechoma h.</i>	2+ 4- 3+	<i>Ranunculus L.</i>	4+ 4+ 4-
<i>Heracleum S.</i>	○ 2+ 2+	<i>Rumex pal.</i>	○ × ×
<i>Hottonia p.</i>	○ 3- 3+	<i>Sagina pr.</i>	○ 1+ 2+
<i>Humulus L.</i>	○ 2- 2+	<i>Salix cin.</i>	1+ 2- 1+
<i>Hydrocotyle v.</i>	2+ 2+ 3-	„ <i>rep.</i>	○ × ×
<i>Iris Ps.</i>	4- 4+ 5	<i>Senecio vulg.</i>	○ 1+ 2-
<i>Juncus ef.</i>	× 2+ 2+	<i>Sisymbrium off.</i>	× 2- 2-
„ <i>l.</i>	○ 2- 2+	<i>Solanum D.</i>	○ 3- 3+
<i>Lamium alb.</i>	○ × ×	„ <i>nigr.</i>	○ × ×
<i>Lathyrus pal.</i>	1+ 3+ 3+	<i>Sonchus as.</i>	× ○ ×
<i>Menyanthes trif.</i>	4- 4+ 4+	„ <i>pal.</i>	○ × 1+
<i>Nymphaea a.</i>	4+ 4- 4+	<i>Sparganium min.</i>	○ × ×
<i>Pedicularis pa.</i>	1+ 3- 3-	„ <i>simp.</i>	○ ○ 1+
<i>Phalaris a.</i>	○ 3+ 3-	<i>Spiraea U.</i>	1+ 4+ 4-
<i>Phragmites</i>	4+ 5 5	<i>Succisa pr.</i>	○ 2- 1+
<i>Plantago maj.</i>	2+ 3+ 3+	<i>Taraxacum of.</i>	○ 3+ 4-
<i>Poa annua</i>	2+ 3+ 3+	<i>Trifolium pra.</i>	3- 4- 4-
<i>Polygonum av.</i>	× 2- 2+	<i>Urtica di.</i>	× 4- 4-
„ <i>nodos.</i>	○ 2- 2+	„ <i>ur.</i>	○ 1+ 2-
<i>Potamogeton co.</i>	× 1+ 2-	<i>Utricularia m.</i>	○ × ×
„ <i>cr.</i>	○ × ×	<i>Veronica Ch.</i>	○ 2- 2-

IV. ± Nieuw.

<i>Achillea M.</i>	○ ○ 1+	<i>Galium Apa.</i>	○ ○ 1+
<i>Agrostis c.</i>	○ ○ ×	<i>Geranium dis.</i>	○ ○ ×
<i>Alisma nat.</i>	× ○ ×	<i>Heleocharis un.</i>	○ ○ ×
<i>Atriplex lat.</i>	○ ○ 1+	<i>Lampsana c.</i>	○ ○ 1+
<i>Batrachium d.</i>	× ○ 1+	<i>Lappa min.</i>	○ ○ ×
<i>Callitriche sp.</i>	○ ○ ×	<i>Lotus corn.</i>	○ ○ ×
<i>Cardamine am.</i>	○ ○ ×	<i>Luzula cam.</i>	○ ○ ×
„ <i>hir.</i>	○ ○ ×	<i>Malva vulg.</i>	○ ○ ×
<i>Carex canesc.</i>	○ ○ ×	<i>Mentha arv.</i>	○ ○ ×
„ <i>strig.</i>	○ ○ ×	<i>Nasturtium pal.</i>	○ ○ ×
„ <i>flava</i>	○ ○ ×	<i>Oenanthe Phel.</i>	○ × 1+
„ <i>Pseud.</i>	○ ○ ×	<i>Orchis inc.</i>	○ ○ ×
<i>Chelidonium m.</i>	○ ○ ×	„ <i>lat.</i>	○ ○ ×
<i>Chenopodium p.</i>	○ ○ ×	<i>Osmunda r.</i>	○ ○ ×
<i>Cineraria p.</i>	○ ○ ×	<i>Oxalis str.</i>	○ ○ ×
<i>Epilobium par.</i>	○ ○ ×	<i>Parnassia</i>	× ○ 1+
<i>Equisetum ar.</i>	○ ○ ×	<i>Pedicularis s.</i>	○ ○ ×

Polygonum min....	○ ○ 1+	Senecio Ja.	○ ○ 1+
Potamogeton pec...	○ ○ ×	„ err.	○ ○ ×
Rhinanthus min. ...	× ○ 1+	Triticum r.	○ ○ ×
Rubus caes.	○ ○ ×	Utricularia in....	○ ○ ×
Rumex mar.	○ ○ ×	Vaccinium Oxy....	○ ○ ×
„ obt.	○ ○ ×	Veronica scut....	○ ○ ×
Sambucus n.	× ○ ×	„ serp.	○ ○ ×
Scirpus fl.	○ ○ ×		

V. Uitgesproken nieuw.

Carex disti.	2+ ○ 3+	Impatiens N. t. ...	○ ○ 2-
„ pall.	○ ○ 2-	Phleum pr.	× ○ 2-
Drosera ro.	× ○ 2-	Typha lat.	1+ ○ 2-

Tabel 13.

Groep III volgens soortenrijkdom; veen 2 > m.

Acorus C.	4-3+5	Phragmites c.	4+5 5
Alisma Pl.	4+4-5	Plantago l.	○ 3-5
Cerastium tr.	2+4-5	Polystichum Th. ..	3-2+5
Eupatorium can....	2+1+5	Ranunculus ac.	3-3+5
Holcus lan.	2+4-5	„ Fl.	4-4-5
Hydrocharis M. r..	3-3+5	Senecio aq.	1+3-5
Iris Ps.	4-4+5	Stratiotes a.	4+4-5
Lythrum S.	3-3-5	Thysselinum p. ...	1+2-5
Nuphar l.	4-3+5	Valeriana of.	1+3+5
Alnus glut.	2+3-4-	Lychnis Fl. c.	3-3-4+
Angelica silv.	2+2+4-	Lysimachia th.	○ 2-4-
Caltha p.	2+4+4+	Mentha aq.	2+2+4-
Carex acuta	1+2+4-	Menyanthes trif....	4-4+4+
Cicuta vir.	3-4+4+	Myosotis p.	× 2+4-
Cirsium p.	× 3+4+	Nasturtium am. ...	1+2-4+
Comarum p.	5 4+4+	Nymphaea a.	4+4-4+
Equisetum lim. ...	1+3+4+	Polygonum am. ...	2+3+4+
Festuca el.	1+2-4-	„ Pe.	× 2-4+
Galium pal.	3-2-4-	Potamogeton n.	4+3+4+
Glyceria sp.	○ 2+4-	Ranunculus L.	4+4+4-
Juncus obt.	× 2+4-	„ rep. ..	2+3-4+
Lemna tr.	2+2-4+	Rhinanthus maj. ..	1+1+4-
Lolium per.	1+2-4-	Rumex Acetosa ...	1+3-4+
Lotus ulig.	2+2-4+	Sagittaria	4-2+4-

Scirpus la.	3-1+4+	Thalictrum fl.	1+2-4+
Sium latif.	2+3-4+	Trifolium pra.	3-4-4+
Spiraea U.	1+4+4-	„ rep.	1+3+4+
Stellaria me.	○ 2-4-	Typha ang.	4+2-4-
Symphytum off.	3-3+4+	Urtica di.	× 4-4-
Taraxacum off.	○ 3+4-	Vicia Cr.	○ 1+4+
Achillea Pt.	○ 2-3-	Lemna min.	○ 1+3-
Anthoxanthum od. .	1+3+3-	Leontodon a.	× 2-3+
Bellis per.	2+3-3+	Limnanthemum n. .	○ 1+3-
Bidens tr.	○ 1+3+	Lysimachia num. .	1+1+3-
Butomus um.	1+1+3-	Myrica G.	1+2-3-
Cardamine pr.	1+3-3+	Oenanthe f.	× 1+3-
Carex disti.	2+ ○ 3+	Pedicularis p.	1+3-3-
„ panicu.	1+2+3+	Phalaris ar.	○ 3+3-
„ rostr.	1+2+3+	Plantago maj.	2+3+3+
„ vulg.	2+2-3-	Poa annua.	2+3+3+
Cirsium an.	○ 1+3-	Potamogeton lu. .	3-1+3+
Cynosurus cr.	○ × 3-	„ per.	1+1+3-
Eriophorum pol. .	2+3-3+	Potentilla ans.	2+3+3+
Euphorbia pa.	2+ × 3-	Prunella v.	○ 3+3-
Glechoma h.	2+4-3+	Ranunculus sce. .	1+2+3-
Glyceria fl.	3-2+3+	Rumex Hydr.	4-4+3+
Heleocharis p.	2+1+3-	Scutellaria gal.	○ × 3-
Hottonia p.	○ 3-3+	Solanum D.	○ 3-3+
Hydrocotyle v.	2+2+3	Stachys pa.	1+2+3+
Juncus con.	× 2-3+	Valeriana di.	○ 2+3+
Lathyrus pal.	1+3+3+		
Aegopodium P. . .	× 2-2+	Heracleum Sph. . .	○ 2+2+
Anthriscus s.	○ 2+2+	Humulus L.	○ 2-2+
Bidens cer.	○ 2-2+	Impatiens N. t. . .	○ ○ 2-
Calamagrostis la. .	× 1+2-	Juncus ef.	× 2+2+
Capsella B. p.	○ 2-2+	„ lamp.	○ 2-2+
Carex pall.	○ ○ 2-	Lemna pol.	○ × 2-
„ panicea.	○ 2+2-	Luzula m.	× × 2-
Chenopodium a. . .	○ 2-2+	Lycopus eu.	○ × 2+
Cirsium ar.	× 2-2-	Lysimachia vulg. .	2+ × 2+
Convolvulus se. . .	1 2-2+	Phleum. pr.	× ○ 2-
Drosera r.	× ○ 2-	Poa pr.	○ × 2-
Epilobium h.	2+2-2+	„ triv.	○ × 2+
Galium elo.	× × 2-	Polygonum la.	○ × 2-

Polygonum av.	×	2-2+	Stellaria gl.	3- × 2+		
Potamogeton co.	×	1+2-	Trifolium min.	○ 1+2+		
Sagina pr.	○	1+2+	Typha lat.	1+ ○ 2-		
Senecio vu.	○	1+2-	Urtica ur.	○ 1+2-		
Sisymbrium off.	○	2-2-	Veronica Ch.	○ 2-2-		
Sparganium r.	3-	1+2-	Viola pal.	○ × 2+		
Achillea M.	○ ○	1+	Juncus buf.	○ × 1+		
Agrostis v.	×	1+1+	Lampsana c.	○ ○ 1+		
Atriplex lat.	○ ○	1+	Molinia c.	×	×	1+
Barbarea v.	○ ×	1+	Oenanthe Phel.	○ ×	1+	
Batrachium d.	×	○ 1+	Parnassia p.	×	○ 1+	
Bromus m.	○	1+1+	Polygonum min ...	○ ○	1+	
Carex ech.	○ ×	1+	Polystichum cr. ...	○ ×	1+	
" rip.	○	2-1+	Potentilla Tor.	○ ×	1+	
Dactylis g.	○ ×	1+	Rhinanthus min. ...	×	○ 1+	
Elodea can.	○ ×	1+	Salix cin.	1+2-	1+	
Erica Tetr.	2+	×	1+	Senecio J.	○ ○	1+
Euphrasia nem. ...	○	1+1+	Sonchus pa.	○ ×	1+	
Galium Ap.	○ ○	1+	Sparganium s.	○ ○	1+	
" ulig.	×	1+1+	Succisa pr.	○	2-1+	
Agrostis a.	○ × ×		Epilobium parv. ...	○ ○ ×		
" c.	○ ○ ×		Equisetum arv.	○ ○ ×		
Aira caesp.	○ × ×		Festuca g.	×	×	×
Alisma nat.	×	○ ×	Ficaria r.	○	1+ ×	
Alopecurus g.	○	1+ ×	Geranium d.	○ ○ ×		
Berula ang.	2+	×	×	Heleocharis u.	○ ○ ×	
Calla p.	1+	1+ ×	Hierochloe od.	○	1+ ×	
Callitriche v.	○ ○ ×		Lamium alb.	○ × ×		
Cardamine am. ...	○ ○ ×		Lappa min.	○ ○ ×		
" hirs. ...	○ ○ ×		Lotus corn.	○ ○ ×		
Carex acutiformis .	×	×	×	Luzula can.	○ ○ ×	
" flava	○ ○ ×		Malva vulg.	○ ○ ×		
" lepor.	○ × ×		Mentha ar.	○ ○ ×		
" Pseud.	○ ○ ×		Nasturtium am. ...	○	2- ×	
" stric.	○ ○ ×		" pal. ...	○ ○ ×		
" can.	○ ○ ×		Orchis inc.	○ ○ ×		
Cerastium arv.	○	1+ ×	" lat.	○ ○ ×		
Chelidonium m. ...	○ ○ ×		Osmunda r.	○ ○ ×		
Chenopodium p. ..	○ ○ ×		Oxalis str.	○ ○ ×		
Cineraria p.	○ ○ ×		Pedicularis s.	○ ○ ×		
Epilobium pal.	×	2- ×	Polygonum Hyd.	○	1+ ×	

Potamogeton cr. ...	○ × ×	Senecio err.	○ ○ ×
„ pec. ..	○ ○ ×	Solanum n.	○ × ×
Rubus caes.	○ ○ ×	Sonchus as.	× ○ ×
Rumex cr.	○ 1+ ×	Sparganium min. ..	○ × ×
„ mar.	○ ○ ×	Triticum r.	○ ○ ×
„ obt.	○ ○ ×	Utricularia m.	○ × ×
„ pal.	○ × ×	„ i.	○ ○ ×
Salix rep.	○ × ×	Vaccinium Ox.	○ ○ ×
Sambucus n.	○ ○ ×	Veronica scut.	○ ○ ×
Scirpus fl.	○ ○ ×	„ serp.	○ ○ ×

De tweede inventarisatie ligt in een vak, dat het zuidelijk gedeelte van Giethoorn bevat, tamelijk bewoond is en naar de kaart te oordeelen sterk heterogeen van samenstelling is. Hier komen ook nog *Carex distans*, *Galeopsis Tetrahit* en *Hypericum tetrapterum* voor, welke niet bij groep III zijn opgesomd.

Gaat men de presentie dezer planten in de acht en zestig vakjes, waarover dit onderzoek loopt, na, dan blijkt de invloed dezer planten op de tot-stand-koming der veenflora uiterst gering te zijn en nog meer als men zich tot het veen van meer dan 2 m dikte beperkt. Een bepaalde reden, waaraan deze hooge inventarisaties hun ontstaan te danken hebben, ligt niet voor de hand, behalve misschien de omstandigheid, dat, zooals gezegd, het laatste vak tamelijk bewoond is. Beide behoren echter blijkbaar nog tot groep III.

Rangschikt men de planten overeenkomstig de geologische gesteldheid van den bodem in drie groepen, zooals wij die op pag. 542 hebben besproken en bepaalt men hun presentiegroepen, dan blijkt het, dat de invloed van de dikte van de veenlaag van geen beteekenis voor de flora is. Aanwijzingen, dat in terreinen, waar deze dun begint te worden, de invloed van het onderliggende zand merkbaar zou zijn, zijn niet gevonden (vergelijk pag. 542). Frappante verschillen of tegenstellingen zijn er niet en vooral

is het aantal planten, dat met afnemning van de veenlaag hun presentie ziet toenemen, uitermate gering. Het zijn:

<i>Achillea Millefolium</i> . × 3 3+	<i>Galeopsis Tetrahit</i> ... × 2 2
<i>Carduus crispus</i> ○ ○ 2	<i>Polystichum spinulos.</i> × 2— ×
<i>Centaurea Jacea</i> × 1—2	<i>Vicia Cracca</i> 2 3+3+
<i>Epilobium palustre</i> ... 1—1+3	

Daarentegen nemen ook eenige planten in presentie af:

<i>Carex acuta</i> 3 1 1	<i>Lathyrus paluster</i> ... 3 1+1
<i>Carex disticha</i> 2 × ○	<i>Polystichum Thelypt.</i> . 4 2+1+
<i>Cirsium anglicum</i> 2— ○ ×	<i>Ranunculus Flammula</i> 5—2+3
<i>Eriophorum polystach.</i> 3—1+ ×	<i>Senecio aquaticus</i> 5—3 3
<i>Eupatoria cannabinum</i> 3 1+1	<i>Thalictrum flavum</i> .. 3+2 2
<i>Euphorbia palustris</i> .. 2+1 ×	

De voorkeur van verschillende dezer planten voor het gebied met een dikke veenlaag, is zeker meer te zoeken in het gebruik, dat men in tegenstelling met het overige veengebied daar van het veen maakt (vervening contra grasland, met als gevolg laagveenvorming), dan dat deze planten als gevolg van zand in den ondergrond, in terreinen met een dunne veenlaag niet zouden kunnen voorkomen.

Dat een groot aantal adventieven vooral in de grensterreinen voorkomen, behoeft wel geen nader betoog. Zij zijn bijna alle van het dilivium afkomstig. Zoo vindt men: *Alchemilla vulgaris*, *Briza media*, *Carduus crispus*, *Centaurea Jacea*, *Cerastium glomeratum*, *Crepis virens*, *Daucus Carota*, *Epilobium angustifolium*, *Euphorbia Peplus*, *Festuca ovina*, *Fraxinus excelsior*, *Hieracium vulgare*, *Holcus mollis*, *Hordeum murinum*, *Rosa canina*, *Rubus spec.*, *Scleranthus annuus*, *Thymus spec.*, *Triglochin palustre*, *Triodia decumbens*, *Veronica arvensis*, *Viola canina* enz.

54. Flora van het zeeklei-gebied.

Aangaande het zeekleigebied valt niets bijzonders op te merken. Er werd eigenlijk slechts één zuiver vakje geïnventariseerd (L 6. 24. 23) ten Z.O. van de kern van

Vollenhove en onmiddellijk daarbij gelegen. De flora was arm (76 soorten) en bevat alleen planten, die ook op het veen voorkomen. Van de soorten typisch voor hoogste gedeelten daarvan (*Euphorbia palustris*, *Erica Tetralix* enz.) werden geen exemplaren waargenomen.

55. De flora der buitendijksche terreinen.

Buitendijksche terreinen zijn langs de geheele kustlijn van het gebied aanwezig. De zuidelijkste waarnemingen werden gedaan bij het veer van Genemuiden (L 6. 34. 21) en strekten zich tot L 6. 13. 21 uit. Noordelijk daarvan botaniseerde Lako tot Kuinre, doch de meeste zijner opgaven zijn voor ons doel onbruikbaar, aangezien het niet blijkt, of hij de waargenomen planten binnen-, dan wel buitendijks vond.

Geologisch gesproken is de samenstelling der kuststrook zeer verschillend. Van het Genemuiderveer tot de Krieger vindt men jonge zeelei, die langs het Zwarte Water meer dan 2 m dik is. Daarop volgt tot aan de Noordzijde van de Voorst een strook, waar zand en klei afwisselen, het eerste dikwijls op de klei, soms in den vorm van duintjes. Noordelijk van de stad Vollenhove bestaat de kust uit zeer recent zeezand, terwijl alleen bij het Ettelandsch gemaal buitendijks klei wordt aangetroffen. De recente zeezandafzetting zet zich verder in de richting van Kuinre voort.

Blijkens de gevonden flora is het zoutgehalte van den bodem als oekologische factor van overwegende beteekenis te beschouwen. Deze flora is op tabel 1 in kolom 13 aangegeven. Het leek echter in verband met den edaphisch sterk heterogenen aard van dit gebiedsdeel floristisch geen zin te hebben de numerische presentie-waarden te vermelden.

Zoo goed als de geologische structuur bekend is, zoo weinig weten wij omtrent het zoutgehalte van den bodem en het aangrenzende Zuiderzeewater. Omtrent het laatste zijn eenige gegevens verzameld door Dr. H. C. Redeke

in zijn artikel over de Hydrographie in de Monographie over de Flora en Fauna van de Zuiderzee uitgegeven door de Ned. Dierkundige Vereeniging.

Verstaat men in verband met de ligging der geulen en platen onder de Zuiderzee de binnenwaartsche voortzetting van de Waddenzee ten Zuiden van de lijn Wieringen—Piaam, dan kan men daarin nog onderscheiden den trechtervormig vernauwden toegang tot ongeveer de lijn Enkhuizen—Stavoren en het Zuidelijke bekken: de Kom van de Zuiderzee.

Tweemaal per etmaal dringen de getijstroomen door de zeegaten in het Noorden de Waddenzee binnen en doen zich in het Friesche bekken nog duidelijk gelden. In de kom heeft daarentegen meer een gelijkmatige daling en stijging plaats en dringt het zeewater slechts in hoofdzaak binnen langs een breede geulvormige voortzetting van de Val van Urk, de asgeul, die zich van Urk naar Pampus en het IJ ombuigt.

Op de kom loozen verschillende rivieren: de Utrechtsche Vecht, de Eem, de Geldersche IJssel en de Overijselsche Vecht, benevens verschillende boezems, waardoor dagelijks groote hoeveelheden zoetwater (en slib) worden aangevoerd. Aangezien het door de zeegaten binnendringende zeewater een zoutgehalte (Na Cl) van ongeveer 30 pro mille heeft, treedt menging van zoet- en zoutwater op en neemt het zoutgehalte af naarmate men zich dieper in de Zuiderzee bevindt. Het uit het Noorden komende zeewater wordt in zijn loop vermoedelijk niet slechts door de geulen beïnvloed, maar ook door het uit het Zuiden en Oosten komende rivierwater in Westelijke richting gedrongen. Vandaar dat de Westelijke helft van de kom als regel een hooger zoutgehalte vertoont dan het Oostelijke deel.

Omtrent dit zoutgehalte beschikken wij in hoofdzaak over een serie van dagelijksche waarnemingen, die sinds 1894 aan de Lemmer, op Urk en op Marken worden uitgevoerd.

Het beschikbare materiaal is verre van voldoende om voor langer of korter tijdseenheden het gemiddeld plaatselijk zoutgehalte in den vorm van isohaliënen te kunnen construeeren, maar al ware dit zoo, dan zouden deze zonder verdere kennis van de optredende maxima en minima, evenzeer als dit in het algemeen voor meteorologische gegevens geldt, voor de studie der buitendijksche flora van weinig waarde zijn.

Omtrent deze schommelingen in het zoutgehalte weten wij slechts, dat zij over korte of lange perioden zeer kunnen variëeren. Hieromtrent is een mededeeling van Redeke (l.c. p. 41) van belang, dat b.v. na den storm van 18 op 19 Dec. 1919, die door dagenlangen, krachtigen wind uit N.W. en W. werd gevolgd, aan de Lemmer het zoutgehalte van 1 tot 10 per mille steeg.

Dat het zoutgehalte (Na Cl) in den loop der jaren zeer variëert, leert tabel 14 aangaande de maandgemiddelden van het zoutgehalte van het Zuiderzeewater in de jaren 1916 en 1921 in vergelijking met het gemiddelde voor het tijdperk 1894—1921. Men ziet hieruit het ook voor Vollenhove belangrijke feit, dat het langs de kust van Overijssel uitstroomende rivierwater het zoutgehalte bij de Lemmer sterk beïnvloedt, vooral in den winter en het voorjaar, als de rivieren veel water afvoeren en de Zuidelijke en Zuidwestelijke winden het noordwaarts stuwen. Urk, hoewel aan de asgeul gelegen, heeft eveneens zijn minimum in het voorjaar, hetgeen Redeke ook aan loozing van rivierwater toeschrijft (voor verdere details l.c. p. 40).

Lemmer is dus gelegen in een weinig brak gedeelte van de Zuiderzee en dit zal c.p. voor Vollenhove evenzeer gelden. De groote jaarlijksche verschillen, die niettemin toch nog mogelijk zijn, zullen hun invloed zeker op het zoutgehalte van den bodem en het daarop levende plantendek doen gelden.

Tabel 14.
 Maandgemiddelden van het zoutgehalte (gr Na Cl p. l) van het Zuiderzeewater in de jaren
 1916 en 1921 vergeleken met de overeenkomstige gemiddelden in de periode 1894—1921 (n).

Maand	Urk				Marken				Lemmer						
	1916	dev.	n.	dev.	1921	1916	dev.	n.	dev.	1921	1916	dev.	n.	dev.	1921
	Januari	7.9	-2.3	10.2	+1.6	11.8	9.4	-2.3	11.7	+2.1	13.8	5.1	+0.1	5.0	+8.8
Februari	8.6	-1.3	9.9	+1.2	11.1	10.8	-0.7	11.5	+2.2	13.7	3.0	-1.9	4.9	+2.5	7.4
Maart	7.6	-1.8	9.4	+1.3	10.7	9.7	-1.6	11.3	+2.0	13.3	5.0	+0.3	4.7	+1.3	6.0
April	6.8	-2.7	9.5	+2.8	12.3	8.5	-2.2	10.7	+2.6	13.3	3.2	-2.9	6.1	+4.8	10.9
Mei	8.0	-1.8	9.8	+3.3	13.1	8.2	-2.0	10.2	+2.9	13.1	3.5	-3.5	7.0	+6.6	13.6
Juni	8.8	-1.5	10.3	+4.7	15.0	8.4	-1.1	9.5	+3.2	12.7	5.7	-3.1	8.8	+8.4	17.2
Juli	8.0	-3.7	11.7	+4.3	16.0	8.9	-0.6	9.5	+3.1	12.6	5.1	-3.5	8.6	+10.0	18.6
Augustus	10.2	-0.6	10.8	+6.6	17.4	8.8	-1.0	9.8	+3.6	13.4	6.9	-1.5	8.4	+7.2	15.6
September	9.6	-1.6	11.2	+5.6	16.8	8.7	-1.5	10.2	+4.8	15.0	5.9	-2.3	8.2	+5.9	14.1
October	8.8	-2.4	11.2	+7.1	18.3	9.2	-0.6	9.8	+5.5	15.3	7.4	-0.4	7.8	+6.9	14.7
November	9.2	-1.9	11.1	+8.3	19.4	8.7	-1.5	10.2	+5.6	15.8	4.5	-2.2	6.7	+11.8	18.5
December	11.6	+0.5	11.1	+5.8	16.9	8.8	-1.8	10.6	+5.5	16.1	4.4	-1.4	5.8	+10.9	16.7
Jaagem.	8.8	-1.5	10.5	+4.4	14.9	9.0	-1.4	10.4	+3.6	14.0	5.0	-1.9	6.8	+7.1	13.9

Men kan hierin drie elementen onderscheiden: het fluviatiele, het mariene en wat men, regionaal gesproken, het locale element kan noemen: de planten die zich van het achterland af op het voorterrein wagen. Van deze laatste groep zijn er een aantal, die vrijwel indifferent zijn tegenover de verschillende edaphische wijzigingen, die zich langs het kustgebied voordoen en die men dus in zekeren zin omnipresent zou kunnen noemen; het zijn: *Agrostis alba*, *Alisma Plantago*, *Alopecurus geniculatus*, *Anthriscus silvestris*, *Atriplex latifolium* en *patulum*, *Bellis perennis*, *Cerastium triviale*, *Cardamine pratensis*, *Cirsium arvense*, *Festuca arundinacea*, *Heracleum Sphondylium*, *Leontodon autumnale*, *Lolium perenne*, *Phragmites communis*, *Plantago lanceolata* en *major*, *Polygonum aviculare*, *Potentilla anserina* en *reptans*, *Ranunculus acer* en *sceleratus*, *Rumex crispus*, *Scirpus maritimus* en *Tabernaemontani*, *Symphytum officinale*, *Taraxacum officinale*, *Thrinicia hirta*, *Trifolium repens* en *pratense*, *Typha angustifolia* en *Vicia Cracca*.

Van het fluviatiele element mogen worden genoemd: *Allium oleraceum* en *vineale*, *Artemisia vulgaris*, *Briza media*, *Chrysanthemum inodorum*, *Cynodon Dactylon*, *Daucus Carota*, *Eryngium campestre*, *Erythraea pulchella*, *Galium Mollugo* en *verum*, *Lepidium latifolium*, *Medicago falcata*, *Oenanthe Lachenalii*, *Ononis spinosa*, *Pastinaca sativa*, *Plantago media*, *Sedum acre*, *Boloniense* en *reflexum*, *Scabiosa Columbaria*, *Senecio Jacobaea* en *Salvia verticillata*.

Als bijzonderheid moet een duintje in L 6. 24. 13 worden vermeld, waar zich met een aantal fluviatiele elementen de volgende flora had ontwikkeld:

Achillea Millefolium, *Allium oleraceum* en *vineale*, *Briza media*, *Bromus mollis*, *Centaurea Jacea*, *Cerastium arvense*, *Elymus arenarius*, *Eryngium campestre*, *Festuca rubra*, *Hieracium Pilosella*, *Hypochoeris radicata*, *Lotus corniculatus*, *Medicago falcata*, *Ononis spinosa*, *Pastinaca sativa*, *Sagina procumbens*, *Sarothamnus scoparius*, *Scabiosa Columbaria*,

Sedum acre, *Boloniense* en *repens*, *Thrinicia hirta*, *Thymus Chamaedrys*, *Triodia decumbens* en *Veronica Chamaedrys*.

Een dergelijk duintje, maar veel minder fraai van flora, werd aan de noordzijde van Vollenhove in L 6. 13. 41 aangetroffen (o.a. met *Elymus arenarius* en *Sedum acre*).

De halophiele flora is buitendijks vertegenwoordigd door: *Alopecurus bulbosus*, *Armeria maritima*, *Aster Tripolium*, *Cochlearia anglica* en *officinalis*, *Glaux maritima*, *Honckenya peploides*, *Juncus Gerardi*, *Plantago maritima* en *Coronopus*, *Spergularia marginata*, *media* en *salina*, *Suaeda maritima* en *Triglochin maritima*.

Voorts treden de volgende de-zee kust-zoekende (ten deele fluviatiele) soorten op:

Atriplex latifolium en *patulum*, *Chrysanthemum inodorum*, *Daucus Carota*, *Eryngium campestre*, *Lepidium latifolium*, *Oenanthe Lachenalii*, *Ononis spinosa*, *Pastinaca sativa*, *Potamogeton pusillum*, *Scirpus maritimus*, *Trifolium fragiferum* en *Zannichellia palustris*.

Van de eigenlijke halophielen zijn *Suaeda* en *Cochlearia anglica* (Lako) vermoedelijk adventief. De verspreiding der anderen duidt op een normale aanwezigheid. *Lepidium latifolium*, *Oenanthe Lachenalii*, *Ononis spinosa* en *Pastinaca sativa* worden ook door L a k o vrij veelvuldig voor de kust tusschen Blokzijl en Kuinre opgegeven.

In de algemeene samenstelling der flora komt de geringe zilttheid van het Oostelijk deel der Zuiderzeekom zeer wel tot uitdrukking. De Heer P. Jansen schrijft daaromtrent: „Vergelijkt men nu die flora met den plantengroei uit het W. deel der Zuiderzeekust, b.v. in de omgeving van Amsterdam, dan blijkt het aantal halophyten om Vollenhove veel geringer, en in aantal soorten en in individuen. Wij (d.i. Unio 1928) vonden geen *Salsola*, *Salicornia*, *Statice*, *Kochia*, *Halimus*; *Atriplex laciniata* en *littorale* ontbreken, terwijl de op alle grondsoorten voorkomende *Atriplex hastata* en *patula* hun plaats innemen. *Cochlearia anglica*

ontbreekt, terwijl *Cochlearia officinalis* slechts in een gering aantal voorkomt. *Plantago maritima* en *Triglochin maritima* zijn er veel minder talrijk dan *Plantago lanceolata* en *Triglochin palustre*. Hoe zuidelijker men komt, hoe minder halophyten, zoodat de weiden bij den mond van het Zwarte Water totaal het karakter van rivieruiterwaarden aannemen. Karakteristiek is het optreden der talrijke *Scirpus*-soorten. Is de successie ongerept, dan treden in aan de kust evenwijdige strooken achtereenvolgens op: *Scirpus pungens*, *Scirpus Tabernaemontani*, *Scirpus maritimus* en dan tot ver in zee *Scirpus lacustris* (vergelijk fig. 7). Ook de grasflora ondergaat den invloed van het zoete water. In Amsterdam b.v. bestaat het grasdek voornamelijk uit *Alopecurus bulbosus*, *Glyceria distans* en *Glyceria maritima*. De eerste komt wèl voor, doch in gering aantal, gemengd met *Alopecurus geniculatus* en een enkele maal *Alopecurus fulvus*. Ook *Glyceria distans* vonden wij, doch uiterst weinig en dan nog in de kleinbloemige vormen, zooals zij in het binnenland optreedt. De grootbloemige, rijkarige, breedbladige vormen, die men in het Z.W. nog aantreft, ontbreken bij Vollenhove geheel. Van *Glyceria maritima*, bij Amsterdam zoo algemeen, vonden wij geen enkel exemplaar. Verder komt in groote massa *Festuca arundinacea* voor, die bij Amsterdam witachtige pluimen vertoont, zoodra de planten door het zeewater bespoeld worden, doch hier treedt dit verschijnsel slechts in zeer geringe mate op. Op de enkele open plekken, waar geen aaneengesloten vegetatie het zand bedekt, groeien *Elymus arenarius* (niet bloeiend!) en *Triticum repens* (die het wel tot den vorm *littoreum*, maar niet tot den vorm *maritimum* brengt). Op dergelijke plekken, b.v. bij Muiderberg en Nunspeet, treft men *Triticum repens maritimum*, *Triticum junceum* en zelfs hun bastaard *Triticum pungens* aan, terwijl dan *Ammophila arenaria* en *Hippophaes rhamnoides* meehelpen om het duinkarakter te doen uitkomen. Hier niets van dit alles. Vergelijk ook *Agrostis alba*, die wel

door lange uitloopers en saamgetrokken pluimen op weg is, zich tot den vorm *maritima* op te werken, maar die het niet brengt tot de echte *pseudopungens* met borstelvormige bladen, meterslange uitloopers en bolvormige pluimen”.

Men kan zich de vraag voorleggen of de verspreiding der hier besproken flora nog aanwijzingen geeft over de menging van het rivier en zeewater, waarvan reeds hierboven sprake was. Aangezien de Noordelijke leidam van het Zwarte Water ongeveer op A.P. ligt, vormt deze geen bezwaar voor het toevloeien van zoet water in de bocht tusschen hem en de zuidzijde van Vollenhove en mag men dus een geleidelijke toename in het zoutgehalte langs de geheele kust verwachten. Volgt men de wijze waarop zich verschillende planten gedragen, dan kan men daaruit het volgende afleiden.

Van de *Carices* is blijkbaar *vulpina* een soort, die zich vrij ver langs de kust waagt. Van de *Junci* hebben *J. compressus*, *J. bufonius* en *J. Gerardi* de minste zoutvrees. Van *Polygonum* zijn het *P. amphibium* en *P. aviculare*, die het minst gevoelig zijn, de overigen wagen zich maar even buiten den mond van het Zwarte Water. Van *Potamogeton* zijn *P. pectinatus*, *P. perfoliatus* en *P. pusillus* de minst gevoeligen en van *Rumex*, *R. crispus* die, zooals bekend, onder invloed van zeewater min of meer leerachtige bladeren vertoont. Het gedrag van het geslacht *Scirpus* is boven reeds besproken. Een fraai voorbeeld eener successie werd in L 6. 24. 32 aangetroffen. De verspreidingsgegevens zouden echter meer tot ongevoeligheid voor zout bij *Sc. Tabernaemontani* dan bij *Sc. lacustris* doen besluiten. Ook bij *Typha* schijnt verschil te bestaan, met *T. angustifolia* als de minst gevoelige. Van *Zannichellia palustris* treedt nabij het Zwarte Water eerst de vorm *genuina* Aschrs. op en meer naar buiten *pedicellata* Whlbnbg.

In tegenstelling met de bovenstaande planten wagen zich b.v. *Epilobium hirsutum*, *Glyceria fluitans*, *Limnanthemum*

nymphaeoides, *Nuphar luteum*, *Nymphaea alba*, *Potamogeton natans* en *Sparganium ramosum* niet buiten het Zwarte Water. Zij schijnen in dat opzicht nog gevoeliger dan *Caltha palustris*, die aan de Zuidkant van Vollenhove nog een paar maal werd gevonden en in L 6. 23. 21 zelfs in gezelschap van *Scirpus maritimus* en *Triglochin maritima*. De inmiddels in de Eemvallei verzamelde gegevens schijnen er op te wijzen, dat *Caltha* een korte overstroming met Zuiderzeewater (d.i. min of meer brak water) tijdens de winterrustperiode zeer wel verdraagt.

Een indruk van de voortschrijdende verzilting krijgen men voorts als men op de kaartfiches de volgorde nagaat, waarin de halophiele flora optreedt, wanneer men van het Genemuider veer de kust volgt (Waarnemingen 1928 aangevuld met die van Lako).

1. *Alopecurus bulbosus*, *Daucus Carota*, *Eryngium campestre*, *Ononis spinosa*, *Pastinaca sativa*, *Scirpus maritimus*, *Trifolium fragiferum*, *Triglochin maritima* reeds in het Zwarte Water of hooger op en langs den IJsel.
2. *Armeria maritima* en *Juncus Gerardi* treden bij den mond op. L 6. 24. 34.
3. *Glaux maritima*, *Glyceria distans*, *Lepidium latifolium*, *Oenanthe Lachenalii* in L 6. 24. 32.
4. *Aster Tripolium*, *Honckenya peploides* en *Spergularia media* in L 6. 24. 13.
5. *Cochlearia officinalis* in L 6. 23. 21.
6. *Plantago maritima* en *Coronopus*, *Spergularia marginata* en *Zannichellia pedicellata* eerst bij de Voorst (L 6. 13. 33 en 34).

Het is heel wel denkbaar, dat deze laatste voor de verspreiding van halophyten en rivierplanten een belangrijk punt is en vooral aan den voortgang der laatsten moeilijkheden in den weg legt.

Ten Noorden van de Voorst schijnt de halophiele flora weinig meer te veranderen. Door Lako worden *Coch-*

Iearia anglica en *Spergularia salina* voor de streek tusschen Blokzijl en Kuinre opgegeven. De eerste slechts eenmaal (adventief?), de andere tweemaal. Op een zouter worden van het zeewater naar het Noorden toe wijst de flora echter niet. Geen der echte zoutplanten werden daar gevonden. Voor zoover de beschikbare cartographische gegevens dit veroorloven, treedt eerst ten Westen van de Lemmer, vooral in de omgeving van het Oude Mirdumer Klif de typische halophiele flora op. Het is dus zaak, dat vooral het gedeelte tusschen daar en Kuinre alsmede de kust van het Kamper-eiland en verder Zuidelijk tot Nijkerk ten spoedigste worden verkend, omdat hier de meest belangrijke grensterreinen tusschen brak en zoutwater-flora te verwachten zijn.

De geleidelijke verzilting van benedenloop en monding eener rivier, zooals wij die hierboven getracht hebben voor het Zwarte Water met toevallig beschikbare gegevens aan te toonen, is op een systematische wijze bestudeerd voor den benedenloop van den Wezer beneden Bremen. Men vreesde daar namelijk, als gevolg van de verdieping en normalisatie van de vaargeul, een verzilting der oeverlanden en heeft dit verschijnsel floristisch en chemisch trachten te volgen (een samenvatting van het daar uitgevoerde onderzoek verscheen van den hand van Prof. Dr. Tacke in de Abh. Nat. Ver. Bremen 1927, 503: Ueber die Beziehungen zwischen dem Gehalt des Bodens an Kochsalz und dem Pflanzenwuchs). In verband met dit onderzoek werden van 1888 tot 1923 op 22 proefvelden jaarlijks botanische waarnemingen gedaan en bodemmonsters getrokken.

Het onderzoek der monsters beperkte zich tot de bepaling van het chloor, dat werd opgegeven als keukenzout in duizendste deelen van den volkomen drogen bodem (gedroogd bij 110° C en bewaard in exsiccator). Deze laatste methode is van floristisch standpunt aan bedenking onderhevig en beter ware geweest het zout te bepalen in procentsgewijze verhouding ten opzichte van het vocht-

gehalte van den bodem onder de op het proefveld heersche omstandigheden. Niettegenstaande dit, bewijst het onderzoek wel dat, parallel met veranderingen in de flora, het zoutgehalte van de oeverlanden van den Wezer gedurende het 25-jarige tijdvak geleidelijk is afgenomen en het schijnt voorts dat voor beoordeeling van den bodem als substraat eener vegetatie, het zoutgehalte van de laag tusschen 20 en 60 cm diepte vooral van beteekenis is. De bovenlaag heeft de neiging schommelingen te vertoonen in verband met tijdelijke overstromingen of regenval, terwijl de diepere laag meer constant is en haar veranderingen een beter beeld van de wijzigingen van het zoutgehalte geeft, die aan lange periodes onderhevig zijn. Dit punt ware ook voor het Zuiderzee-onderzoek nader te onderzoeken. Botanisch is het résumé helaas veel minder uitvoerig dan chemisch. Niettemin zijn het ook aan den Wezer *Juncus Gerardi*, *Triglochin maritima* en *Armeria*, die stroomafwaarts het eerst optreden en wel bij een zoutgehalte van den bodem van 0.3—0.8 pro mille. *Plantago maritima*, *Cochlearia officinalis* treden eerst op bij een gehalte boven 2 pro mille, terwijl omtrent *Aster Tripolium* en *Glaux maritima* afwijkingen voorkomen en wel doordat zij later optreden. Deze afwijkingen zijn natuurlijk zonder meer voorloopig onverklaarbaar. Wat *Aster* betreft bestaat de mogelijkheid van verschillende rassen, die min of meer uitgesproken op halobiose zijn ingesteld. De meer gedetailleerde botanische waarnemingen kunnen misschien nog van nut zijn bij de bestudeering van de ontzilting der toekomstige Zuiderzeepolders en zullen desgevraagd zeker wel in het archief van de Oldenburgsch-Bremensche commissie bestudeerd kunnen worden.

6. Résumé.

1. De floristische resultaten van de in 1928 rond Vollenhove gehouden excursie zijn in het bovenstaande

verslag met vroeger gepubliceerde opgaven omtrent Vollenhove en N.W. Overijssel vergeleken (Lako's cartografische flora van Overijssel, Unio 1892 en 1917 en excursies van Dr. Goethart). De regionale samenstelling van de flora en haar verspreiding over eenige grondsoorten werd nagegaan.

2. In verband hiermede werd een beschouwing over de geologische structuur en den hydrographischen toestand van het waarnemingsgebied uitgewerkt. Het laatste wordt in hoofdzaak gekarakteriseerd door de tegenstelling van de relatief hoog gelegen pleistocene kern van Vollenhove s. str. en de omliggende drassige veen- en kleigebieden, welke kunstmatige afwatering bezitten en deel van het waterschap Vollenhove uitmaken. De Zuiderzee en de IJsel doen sterk hun invloed op de flora gelden.

3. In totaal werden in 1928, afgezien van mossen en lagere planten (pag. 502) 514 soorten van hogere planten gevonden (tabel I kolom 2). Bovendien vond Lako in dit zelfde gebied (tabel I kolom 3) nog 45 soorten (pag. 502), waardoor de voor Vollenhove thans bekende flora 559 soorten omvat, waarvan er 53 in 1928 voor het eerst werden gevonden (pag. 503).

4. Van de regionale elementen is het fluviaatiele, overeenkomstig van Soest's nomenclatuur, het merkwaardigst. Het omvat 41 soorten, waarvan er in 1928 37 werden waargenomen tegenover 27 soorten door Lako. In vergelijking met de opgaven van laatstgenoemde zijn er in 1928 14 soorten bijgekomen en 4 verdwenen (tabel 3 pag. 516). Er zijn aanwijzingen, dat het element zich in recenten tijd heeft uitgebreid. De verspreiding der soorten wijst er op, dat de door van Soest aangenomen grens van het fluviaatiele gebied aan de zuidzijde van Vollenhove met de gevonden feiten klopt. Vermoedelijk zet het zich echter voorbij de Voorst verder Noordelijk voort (tabel 3 en fig. 3).

5. De flora van de pleistocene kern van Vollenhove, vergeleken met meer Oostelijk gelegen diluviale gronden, vertoont uitgesproken tegenstellingen, die niet alleen aan de nabijheid van de zee en den IJsel kunnen worden toegeschreven (tabellen 4, 5, 6 en 7). Vollenhove kenmerkt zich door de bijna algeheele afwezigheid van de flora der oligotrophe zandgronden, welke daarentegen in het Oosten uitgesproken tot ontwikkeling komt (tabel 7 groep II), en vertoont voorts een hogere presentie van akkeronkruiden en boschplanten (o.a. tabel 6 groep III). Het is waarschijnlijk, dat de gevonden verschillen verband houden met den aard van den bodem en een verschil tusschen het pleistoceen van Vollenhove en bepaalde Oostelijke terreinen moet worden aangenomen, welk verschil bij nader onderzoek misschien ook in verschil in waterstof-ionen-concentratie tot uiting zal komen.

6. Het veengebied kenmerkt zich niet, zooals het pleistoceen, door tegenstellingen, maar door een sterke schommeling in den soortenrijkdom van het vegetatiedek (tabel 9). Deze wordt door variatie der oekologische condities veroorzaakt, welke zelf weer het gevolg zijn van de wijze, waarop het veenterrein wordt benut.

7. De flora der buitendijksche terreinen wordt vooral door het zoutgehalte van den bodem beheerscht. Het relatief gering zoutgehalte van het Zuiderzeewater bij Vollenhove en de geleidelijke afname langs de kust van Vollenhove in de richting van den IJselmond weerspiegelt zich duidelijk in de flora en haar plaatselijke veranderingen.

Bilthoven, April 1929.

W. C. DE LEEUW.

Photo Sloff 3217.

Fig. 4. Pioniervegetatie van *Scirpus lacustris* op de Belterwijde ten W. van de buurtschap de Belt.

Photo Sloff 3220.

Fig. 5. Verlandingsfase met *Stratiotes* en *Nymphaea* in de Zandgracht tussen de Belterwijde en het land van Vollenhove.

Photo Stoff 3213.

Fig. 6. „Overgangsveen” in de Belterwijde met *Peucedanum palustre*,
Phragmites, *Myrica*, *Alnus* en *Polystichum*.

Photo Stoff 3225.

Fig. 7. *Scirpus lacustris*-vegetatie aan den Zuiderzee-oever bij het
Ettenlandsch Stoomgemaal.