
N A T U U I Ï H I S T O R I S C H M A A N D B L A D S E P T E M B E R 2001 JAARGANG 90 161

DE PIJLSCHEEFKELK (ARABIS HIRSUTA SUBSP. SAGIUATA) A L IN 1900 IN
R O E R M O N D A A N G E T R O F F E N

E.j. Weeda. Alterra, Postbus 47, 6700 AA Wagenlngen

Nog geen tw in t ig jaar geleden was de Pijlscheefkelk

(Arabis hirsuta subsp. sagittata) als lid van de

Nederlandse f lora een schimmige figuur ui t een grijs

ver leden. Daarvóór had een lange t i jd verwarr ing

geheerst over de verschillende vormen uit de

verwantschap van Arabis hirsuta, speciaal over de

namen die aan die vormen moesten worden gege­

ven. Uit herbar iumonder ioek van P.K. Leendertz,

waarop VAN OOSTSTROOM (1962) de bewerking van

Arabis in de 15e edit ie van de Flora van Nederland

baseerde, werd duideli jk dat de scheefkelken in de

Hollandse duinen en op de Zuid-Limburgse kr i j t -

hellingen voor het overgrote deel behoren t o t

subsp. hirsuta, de Ruige scheefkelk.

De Pijlscheefkelk is in hoofdzaak aangetroffen op

muren , en wel in enige oude, vrij ver uit elkaar

gelegen vestingsteden: Harderwi jk , Utrecht , Wi jk

bij Duurstede, 's-Hertogenbosch en Maastr icht , en

voorts in 's-Gravenhage. In Utrecht (COMMEL IN 1683,

p. 15; GEVERS DEIJNOOT 1843, p. 81) en Harderwi jk

(D E GORTER 1745, p. 135-136; BONDAM 1888, p. 181)

strekken de waarnemingen zich over ongeveer

anderhalve eeuw uit. Binnen 's-Hertogenbosch noemt

VAN HOVEN (1848, p. 2) drie vindplaatsen; één daarvan

is een kerkhofmuur, een andere betreft oude muren

in een tuin. Bestendigheid en een zekere omvang

hadden de weinige populaties dus wel . Maar in de

loop van de 19e eeuw verdwenen alle destijds be­

kende vindplaatsen, wat zeker voor een deel is toe te

schrijven aan de sloopwoede waaraan veel oude

bouwwerken in die ti jd ten offer zijn gevallen. Als

laatste zekere waarneming gold een vondst in 1905

op de Sint-Pietersberg, waar de Pijlscheefkelk ver­

moedelijk op rotsen groeide (W E E D A 1980).

jan Cortenraad wekte het verloren gewaande lid van

de Nederlandse flora weer to t leven. Hij ontdekte

kleine populaties op enige plekken in het westelijk

deel van het Mergelland en een omvangrijkere popu­

latie op muren in Roermond. Omdat deze minstens

verscheidene honderden planten te l t , verbaasde de

vinder zich erover dat de Pijlscheefkelk vóór 1983

nooit uit Roermond was gemeld (CORTENRAAD, 1986).

DE PIJLSCHEEFKELK IN
R O E R M O N D OOK VÓÓR 1 9 8 3

Bij toeval kwam ik begin dit jaar enkele oude
waarnemingen op het spoor. Voor de Atlas
van Plantengemeenschappen in Nederland
(W E E D A et ai, 2000 e.v.) worden vele bron­
nen onderzocht op aanvullende gegevens: tijd­
schriften, streekflora's, manuscripten (o.a. van
CA. Backer en van A. de Wever) en herbari­
umetiketten. Dit onderzoek is des te noodza­
kelijker omdat veel oude, waardevolle vege­
tatieopnamen door onwetendheid of ongeïn­
teresseerdheid verloren gegaan zijn. Op zoek
naar waarnemingen van bijzondere vegetatie­
typen in Twente bezocht ik het Natuurmu­

seum te Enschede, waar zich het herbarium
van de jonggestorven florist M.J. Blijdenstein
(1886-1909) bevindt. Deze heeft in zijn korte
leven grote delen van Twente floristisch on­
derzocht en daarbij onder meer de enige bin­
nenlandse zoutplek van ons land (de Noord-
mors bij Weerselo) ontdekt waarover ik in
ander verband wat hoop te vertellen. Maar hij
had ook contacten metfloristen elders in het
land en nam deel aan botanische tochten in di­
verse andere provincies, zo ook begin juni
1906 aan een excursie van de Nederlandsche
Botanische Vereniging (Unio) in Midden-Lim­
burg. Op 4 juni verzamelde hij op oude muren
in Roermond drie exemplaren van een plant
die als Turritis glabra (Torenkruid, tegenwoor­

dig Arabis glabra) gedetermineerd en in zijn
herbarium opgenomen werd (figuur I). Al bla­
derend in zijn herbarium kwam ik ook deze
collectie tegen, die een schokje van herken­
ning teweegbracht in de nazomer van 1999
had ik in Roermond vol ontzag naar de Pijl-
scheefkelken hoog op de muren gestaard.
Ook de planten van Blijdenstein moesten Pijl-
scheefkelken en geen Torenkruiden zijn. In­
derdaad bleek de beharing op de plant niet op
ongeveer een zesde van onderaf abrupt op te
houden, zoals bij Torenkruid, maar van onder
naar boven geleidelijk ijler te worden.

Het etiket van Blijdenstein vermeldt als

IVON-kwartierhokje S6.54.I4. In de Leidse

162 S E P T E M B E R 2001 JAARGANG 90 N A T U U U H I S T O R I S C H M A A N D B L A D

vestiging van het Nationaal Herbarium Ne­
derland, bij de ouderen onder ons nog wel
bekend onder de naam Rijksherbarium, raad­
pleegde ik het IVON-archief. In IVON-album
S6 stond voor Turritis in uurhok S6.54 alleen
een stip in kwartierhok 14, die terug bleek te
gaan op een streeplijst van 4 juni 1906 van de
hand van M.J. Blijdenstein en J.W.C. Goet-
hart. Voor S6.54 kan Torenkruid dus ge-
schrapten Pijlscheefkelk bijgeboekt worden.

Voor de volledigheid heb ik ook in de Leidse
collectie naar Roermondse exemplaren van
(echt of vermeend) Torenkruid gezocht,
onder het motto 'op het getuigenis van twee
of drie personen zal elke zaak vaststaan'. Dat
leverde nog twee collecties op die voor Tur-
ritis glabra waren aangezien en tot Arob/s hirsu­

ta subsp. sagittata bleken te behoren:
- Walmuur Roermond, 15-8-1900, Unio, 2

exemplaren;
- Roermond, muren, 3-6-1906, F.A. des

Tombe, I exemplaar.

Eerlijkheidshalve moet ik hieraan toevoegen
dat deze exemplaren jaren gelegen onder
mijn ogen doorgegaan zijn bij het samenstel­
len van het kaartje voor de Atlas van de Ne­
derlandse Flora (W E E D A , 1985), zonder dat
de determinatiefout werd opgemerkt. Wat
de eerste collectie betreft, verkeerde ik in het
goede gezelschap van L. Vuyck, die haar in de
Prodromus (1901) ook als Turritis glabra ver­
meldt. Ditmaal hebben Wout Holverda en ik
de planten onder een binoculair bekeken.
We zagen dat de stengels enkelvoudige ha­

ren, de bladeren in hoofdzaak gaffelharen
dragen. Alleen de exemplaren uit 1900, die
midden in de zomer zijn verzameld, hebben
hauwen met rijpe zaden. Deze bleken aan de
zijkanten smal en aan de top breed gevleugeld
te zijn, zoals V A N O O S T S T R O O M (1962) voor
subsp. sagittata aangeeft. Volgens T iTZ (1969)
en C O R T E N R A A D (1986) vormt het echter
geen betrouwbaar kenmerk.

In het herbarium van Blijdenstein liggen nog
drie muurplanten die in Roermond zijn ver­
zameld, alle drie echter met de standplaats­
omschrijving 'oude wallen' in plaats van oude
muren. Van de excursie in 1906 nam hij be­
halve Pijlscheefkelk ook Spaanse zuring (Ru-
mex scutatus) en Muurleeuwenbek {Cymba-

laria muralis) mee voor zijn verzameling; bij
beide wordt eveneens kwartierhok S6.54.14
vermeld. Drie jaar eerder had Blijdenstein al
Gele helmbloem {Pseudofumaria lutea) in
Roermond buitgemaakt De laatste twee zijn
nog steeds op muren in de binnenstad te vin­
den, Spaanse zuring echter niet meer.

Samenvattend kunnen we constateren dat
Roermond zowel aan het begin als aan het
eind van de 20e eeuw een vitale Pijlscheef-
kelkpopulatie heeft gekend, die de gehele
eeuw de enige in het Nederlandse laagland is
geweest Iets om bijzonder zuinig op te zijn!
Dat wordt trouwens door de wet verplicht
gesteld: net als de overige zeldzame muur­
planten geniet de Pijlscheefkelk wettelijke
bescherming. Zuinig moeten we zeker ook

FLORA VAN NEDERLAND.
F(li>i. ^ - t , O t - , H L r f ^ ^ « ^

Sm- ' -'

Vind- e n tlroeiphuttn . ^ ^ . t j ^ t /u^A^LA^e^^y

Dtiliim V cé •

Herbarium M. J . Blijdenstein, Enschede.
Prodr. \iQ.JP/..A

F I G U U R I A (links)

De co//ert/e von Arabis iiirsuta subsp. sagittata uit

Kotmonó in het herbarium van M.j. Blijdenstein

(Natuurmuseum, Enschede).

F I G U U R I B (boven)

Detailfoto van het etiket van Arabis hirsuta subsp.

sagittata (foto's: Diana Diemei).

zijn op oude, goed geannoteerde collecties
zoals die van M.J. Blijdenstein, die nog steeds
verrassingen in petto blijken te hebben,

D A N K W O O R D
Met dank aan Diana Diemei voor het fotografe­

ren van de collectie uit l-lerbarium Blijdenstein,

aan Wout Holverda voor het nauwkeurig bekij­

ken van de Leidse colleaies van Roermondse Pijl­

scheefkelk, en aan de beheerders van de herba­

ria te Enschede en Leiden voor het ter inzage

geven van hun collecties.

S U M M A R Y

ARABIS HIRSUTA SUBSP, SAGITTATA

ALREADY RECORDED IN 1900 IN
ROERMOND

In the Netherlands, Arabis hirsuta subsp.
sagittata has had only one lowland site in the
20th century, viz. walls in the town of Roer­
mond in the middle part of Limburg. Up to
now the first known record of this species
in this town only dated back to 1983. Her­
barium investigations revealed the exist­
ence of some specimens collected in 1900
and 1906, which had been identified erro­
neously as Turritis (= Arabis) glabra.

L I T E R A T U U R

BONDAM, R., 1888 . Overwicht der flora van Hardewijk

Nederiandsch Kruidkundig Archief 11(5): 177-230.

COMMELIN, J . , 1 6 8 3 . Catalogus Plantarum Indigenarum

Hollandiae. Amsterdam.

CORTENRAAD, J . , 1 9 8 6 . Over de Pijlscheefkelk en zijn

naaste verwanten. Natuurhistorisch Maandblad 75; 63-64.

GEVERS DEI JNOOT , P .M.E., 1 8 4 3 . Flora RhenoTrajectina.

Flora van Utrecht. Utrecht.

GORTER, D . DE, 1 7 4 5 . Flora Gelro-Zutphanica. Harderwijk

H O V E N , F.J.J. VAN, 1848 . Flora van 's-Ftertogenbosch of

naamlijst van de planten welke in de omstreken van 's-

Hertogenbosch gevonden worden, met aanwijzing van

hare groeiplaatsen, hieusden,

OOSTSTROOM, S . J . VAN, 1 9 6 2 . F^eukels - Van Ooststroom

Flora voor NedeHand, ed. I 5. Groningen,

T ITZ , W . , 1 9 6 9 . Zur Cytotaxonomie von Arabis hirsuta

agg, (Cruciferae), II. Morphologische Analyse

österreichischer Populationen und die Abgrenzung der

Sippen. Österreichische Botanische Zeitung I 17: 21 -53.

VUYCK, L , 1 9 0 1 . Prodromus Florae Batavae. ed, 2, 1(1).

Nijmegen: 1-350,

W E E D A , E.J., 1 9 8 0 . Arofais hirsuto (L.) Scop, subsp, sagittata

(BertoL) Rchb, ex Gaud, In: J, Mennema, A,J,

Quene-Boterenbrood & C,L. Plate (red,), Atlas van de

Nederiandse Flora I, Uitgestorven en zeer zeldzame

planten, Amsterdam: 53.

W E E D A , E.J., 1 9 8 5 . Arabisg/obro (L.) Bemh. ln:J. Mennema,

AJ, Q u e n é - B o t e r e n b r o o d & CL, Plate (red,), Atlas van

de Nederiandse Flora 2, Zeldzame en vrij zeldzame

planten. Utrecht: 67,

W E E D A , E.J., J . H . J . SCHAMINÉE & L. VAN D U U R E N , 2 0 0 0 e.v.

Atlas van Plantengemeenschappen in Nederiand, KNNV

Uitgeverij,

