
Buxbaumiella 48 (1999) 7

De mossen van Schiermonnikoog

Bart van Tooren

The autumn meeting of 1996 was held on the Dutch island of Schiermonnikoog.
During the weekend, in combination with some records from the period 1995-1998,
128 species of bryophytes have been found, including rare species like Haplomitrium
hookeri, Lophozia incisa and Fossombronia fimbriata.
The records were compared with older data. It is concluded that, although several Red
List species were not found recently, the bryophyte flora is probably not much
impoverished during the last decennia.

Al sinds 1962 was de werkgroep niet meer op Schiermonnikoog geweest.
We kunnen onmogelijk verwachten dat de werkgroep tijdens de
weekenden alle bijzondere locaties in Nederland regelmatig zal
bezoeken, toch mag voor Schiermonnikoog wel een uitzondering gemaakt
worden! Daarom werd in 1996 van 20 tot 22 september het
najaarsweekend op Schiermonnikoog gehouden.
Helaas is een weekend kort en de afstand naar Schiermonnikoog voor
velen groot, wat verklaarde dat er al met al inclusief de lichenologen nog
geen 30 deelnemers zich verzamelden, wat overigens toch meer is dan
tijdens de meeste recente najaarsweekenden!
Bijzonder aan het weekend was ook dat de deelnemers niet kampeerden
maar onderdak vonden in het Biologisch Station "De Herdershut" van de
Rijksuniversiteit Groningen. Uiteraard kwam dit gezamenlijk onderkomen
de sfeer van het weekend zeer ten goede! Dank aan de Universiteit!
Ook dankzij het goede weer werd het een zeer geanimeerd weekend. Het
aantal gevonden soorten tijdens het weekend viel iets tegen, maar
anderzijds kunnen we niet elk weekend een nieuwe soort voor Nederland
noteren!

Zowel de zaterdag als de zondag waren er twee bryologische excursies.
Op zaterdag was er een loopexcursie vanuit de Herdershut. Deze ging via
het Grieënglop naar de Reddingsweg, vanouds een locatie met veel
Nanocyperion-soorten. Vervolgens ging deze excursie via de Prins
Bernhardweg en Vredenhof weer geleidelijk huiswaarts. De andere
excursie koos onder leiding van Dick Kerkhof en Henk Siebel voor de fiets
om zo snel een groot aantal valleien aan de westkant van het eiland te
bezoeken. Belangrijkste valleien hierbij waren de Hertenbosvallei en het
Kapenglop.
De tweede dag bezocht een fietsexcursie een aantal overgebleven
belangrijke locaties aan de westkant van het eiland, o.a. de stuifkuilen ten
noorden van het Kapenglop en het bos, om via de valleien aan het einde

8 Buxbaumiella 48 (1999)

van de Reddingsweg en de Strandvlakte weer huiswaarts te keren. Een
loopexcursie ging vanuit de Herdershut richting Kobbeduinen en kwelder.
Het belangrijkste doel was hierbij het vlierstruweel in de Kobbeduinen.
Het onvermijdelijke gebeurde natuurlijk: de beide excursies troffen elkaar
op de Strandvlakte.
Op verzoek van de beheerder, Natuurmonumenten, is in een aantal
valleien niet alleen de aanwezigheid van soorten genoteerd maar ook de
mate van voorkomen. De verkregen gegevens zijn integraal in dit verslag
opgenomen. Wellicht komen zij volgende generaties bryologen en
ecologen nog eens van pas!
In plaats van een verslag van de afzonderlijke excursies is in het
onderstaande gekozen voor de bespreking van een aantal van de
bezochte locaties. Daarbij is ook gebruik gemaakt van enkele gegevens
die in de periode 1995-1998 door enkele bryologen zijn verzameld.

Grieënglop en omgeving
Het aan de rand van de polder gelegen Grieënglop behoort tot de zuurste
gedeelten van het duingebied. Het grotendeels lage en vochtige
Groenglop (=Grieënglop) is vooral met grassen, Zwarte zegge en
Zandzegge begroeid. Aan de westkant is enig berkenbroek aanwezig
terwijl in de laagten tussen de Zwarte zegge ook Veenpluis voorkomt.
Vooral op de ooit geplagde gedeelten komt veel Dopheide voor. Hier
begon de zaterdagwandeling. Er werden diverse veenmossen
aangetroffen zoals Sphagnum palustre en S. subnitens maar ook aardige
soorten als Sphagnum molle en S. compactum. Verder werden alleen
algemene, in dit zure milieu te verwachten soorten aangetroffen. Aardiger
was het net ten noorden van de eerste duinenrij gelegen kleine valleitje
met veel Ronde zonnedauw. Het betreft hier een zeer klein valleitje dat al
sinds enkele decennia regelmatig zeer kleinschalig geplagd wordt.
Behalve veel Ronde zonnedauw en Dwergvlas werden hier ook diverse
levermossen in soms grote aantallen aangetroffen: Scapania irrigua,
Aneura pinguis, Fossombronia incurva, Cephaloziella hampeana en
Riccardia incurvata. Voor de volledigheid wordt hier vermeld dat dit
valleitje niet verward mag worden met de langs de Reddingsweg gelegen
zgn. “Droseravallei”, een vallei waar vroeger eveneens Ronde zonnedauw
stond.

Reddingsweg
Langs het begin van de Reddingsweg is de Arnicavallei gelegen, een
zeer gradiëntrijk hooilandje, met o.a. Spaanse ruiter en Vlozegge. In deze
vallei werden behalve een aantal veenmossoorten o.a. Bryum
pseudotriquetrum en Calliergon giganteum aangetroffen, hetgeen goed
het gradiëntrijke karakter van dit hooiland illustreert.

Buxbaumiella 48 (1999) 9

Voor het bezoek aan de Reddingsweg waren de verwachtingen hoog
gespannen. Was immers de Reddingsweg niet bekend als een
uitstekende locatie voor Nanocyperion. Ideaal was dat sommige
deelnemers het ook lunchtijd vonden. Zo kon onder het toeziend oog van
de ene helft van de excursie de andere helft fanatiek over de grond
kruipen. Het doel was duidelijk: Haplomitrium hookeri (Mijtermos) vinden,
het minuscule levermosje dat in Nederland alleen van Schiermonnikoog
en Terschelling bekend is. Helaas leek de natte en verdichte zandbodem
van de Reddingsweg behalve Fossombronia incurva en Riccardia
incurvata niets bijzonders op te leveren. Tot Jurgen Nieuwkoop thuis nog
maar eens goed ging kijken naar de meegebrachte plakkaatjes mos. Dat
leverde toch nog de gewenste Haplomitrium op! Mijtermos staat er dus
nog wel degelijk, maar je moet er goed voor zoeken. Sinds 1972 was de
soort niet meer gevonden op Schiermonnikoog. Daar bleef het echter niet
bij. Enkele planten van Fossombronia waren duidelijk geen F. incurva. In
een kort artikel in dit nummer van Buxbaumiella vertelt Jurgen over de
spectaculaire vondst van een nieuw levermos voor Nederland:
Fossombronia fimbriata. Hij bleek slechts enkele plantjes verzameld te
hebben. Wie gaat eens kijken hoe veel de soort er voor komt?

Strandvlakte en omgeving
Ten noorden van de Reddingsweg bevinden zich een aantal duinvalleien
van verschillende ouderdom. Ze zijn alle gekenmerkt door veel bijzondere
soorten hogere planten. Het best ontwikkeld is echter de westpunt van de
Strandvlakte. Hier kwam tot voor enkele jaren een uitgestrekt en zeer
goed ontwikkeld Schoenetum voor. Inmiddels is het terrein echter zodanig
dichtgegroeid dat voor veel kleinere soorten, waaronder mossen, de
bestaansmogelijkheden sterk zijn afgenomen. Gelukkig is er in 1997
begonnen met het deels maaien van deze Strandvlakte, hetgeen mogelijk
tot herstel zal leiden. In 1996 werden er helaas al geen kenmerkende
levermossen meer gevonden. Slechts langs de paden waren soorten als
Campylium polygamum en C. stellatum iets talrijker aanwezig. Helaas
was het bezoek aan de Strandvlakte slechts kort en dat geldt ook voor de
andere valleien in dit deel van het eiland. Opmerkelijk was wel het relatief
veelvuldige voorkomen van Bryum marratii in dit deel van het eiland.

Kapenglop en omgeving
Het ten noorden van de Badweg gelegen Kapenglop is vanouds een zeer
rijke locatie voor zowel hogere planten als mossen. Helaas is er een
sterke achteruitgang van hogere planten van kalkrijke duinvalleien, als
gevolg van veranderingen in waterhuishouding (Grootjans et al., 1995).
Ook mossen van kalkrijke milieus zijn er afgenomen. Zo was Preissia
quadrata hier vroeger algemeen, maar is nu vermoedelijk verdwenen. Dat

10 Buxbaumiella 48 (1999)

neemt niet weg dat het Kapenglop en omgeving nog steeds zeer
waardevol zijn voor mossen. Tijdens het weekend werd hier o.a.
Scorpidium lycopodioides aangetroffen! Een jaar eerder was in het
Mossenglop, een dicht bij het Kapenglop gelegen vallei, ook Scorpidium
scorpioides gevonden. Opmerkelijk is dat zowel tijdens het weekend als
ook tijdens latere zoekacties ik deze laatste soort niet weer kon vinden.
De twee onafhankelijke opgaven van 1995 zijn van Jörg Petersen (ik heb
materiaal gezien) en van Klaas van der Veen. Wel is hier tijdens het
wekend Drepanocladus sendtneri gevonden.
Ten noorden van het Kapenglop bevindt zich een stuifkuilencomplex. De
stuifkuilen zelf herbergen in de jonge stadia aardige mosvegetaties met
o.a. Aneura pinguis, Pellia endiviifolia etc. Bijzonder waardevol voor
mossen zijn echter de stuivende hellingen. Hier kunnen o.a.
Rhynchostegium megapolitanum en Tortella flavovirens gevonden
worden. Laatstgenoemde soort is bijv. van Ameland in het geheel niet
bekend. De soort groeit hier in de sterk stuivende delen en vormt dan
mooie en soms zelfs deels overstoven polletjes. Onafhankelijk van elkaar
vonden Jurgen Nieuwkoop en Klaas van der Veen hier ook Campylopus
fragilis. Rudi Zielman vond C. fragilis ook op een noordhelling in de
omgeving van de Prins Bernhardweg.

Valleien in het westen
Een bekende en relatief zure vallei is de in het westen van het eiland
gelegen Hertenbosvallei. In deze vallei komen spaarzaam nog soorten
voor van kalkrijke duinvalleien, maar de vallei wordt toch vooral
gekenmerkt door soorten van zuurdere milieus als Dopheide en Ronde
zonnedauw. Tijdens het weekend werden er twee soorten veenmos
genoteerd (Sphagnum compactum en S. denticulatum). Verder lijkt de
vallei voor mossen niet van grote betekenis.
Een nog steeds zeer kalkrijke vallei is de vaak met de naam
"Bergwegvallei" of "Vuurtorenvallei" betitelde vallei, bij velen ook bekend
als de vallei met de muggenorchis. In deze vallei werden o.a. Preissia
quadrata en Campylium stellatum aangetroffen. Hopelijk hebben de
deelnemers aan deze excursie ook de Bonte paardenstaart kunnen
bewonderen.
Tegen de zeereep aan ligt ten zuiden van de badweg een recent door
Rijkswaterstaat gemaakte vallei. Van deze vallei bestaat een
onbevestigde waarneming van Moerckia hibernica uit 1998. Helaas kon
ik de soort zelf bij twee korte bezoeken in 1998 niet vinden. Wel stond er
massaal Preissia quadrata. De waarneming is overigens goed mogelijk in
deze vallei.

Buxbaumiella 48 (1999) 11

Bos
In de dennenbossen valt voor mossen niet veel te beleven, maar des te
aardiger zijn een aantal lage en natte, vooral met berken en wilgen
begroeide delen in het noordelijke dennenbos. Aan de rand van het
berken-wilgen broek is o.a. een mooie groeiplaats van Rhytidiadelphus
loreus. De vindplaats lijkt erg op die van deze soort in het Berkenbos aan
het begin van de Bospaat op Terschelling! Al zeker 20 jaar komt op een
steil stuk langs het fietspad door dit stukje loofbos ook Fissidens taxifolius
voor, voor zover bekend de enige locatie op het eiland.
De meest bijzondere vondst in het bos werd echter in 1998 gedaan, toen
Peter-Jan Keizer en ik langs een pad tussen dit natte deel en het droge
dennenbos een mooie groeiplaats van Lophozia incisa vonden. Deze
soort was al sinds 1967 niet meer in Nederland gevonden! De laatste
vondst is ook van Schiermonnikoog afkomstig, maar dan uit een
duinvallei. Lophozia incisa is eenvoudig herkenbaar aan het vlezige en
kroezige karakter van de gehele plant.
Elders op het eiland is ook hier en daar enig spontaan loofbos bekeken,
o.a. rond de Arnicavallei langs de Reddingsweg. In bryologisch opzicht
zijn deze bossen echter (nog) niet van grote waarde. Aardig is wel dat in
het bos langs de Arnicavallei grote plekken veenmos zijn, o.a. bestaande
uit Sphagnum palustre.

Overige locaties
Bijzonder was de vondst in 1998 van Ctenidium molluscum door Bas van
Gennip (opgave Klaas van Dort) op een noordhelling vlak bij het Strand-
hotel ten noorden van de Badweg. Ctenidium is in het noorden van het
land zeer zeldzaam, slechts bekend van Texel, de Eemshaven en sinds
het najaarsweekend van 1998 ook van de Lauwersmeer. In die gevallen
ging het echter steeds om vochtig grasland, terwijl het in dit geval om een
noordhelling gaat.
Epifyten zijn vooral gezocht in het vlierstruweel in de Kobbeduinen en op
vlieren rond de Westerplas. De belangrijkste gevonden soorten zijn o.a.
Zygodon conoideus en langs de Westerplas Orthotrichum stramineum.
Opvallend was vooral dat een aantal soorten niet gevonden zijn, zoals
Cryphaea heteromalla en Orthotrichum lyellii.

Conclusies
Gaat het goed met de mossen van Schiermonnikoog?
Als er een soort als Haplomitrum gevonden wordt en, naar later blijkt,
zelfs een nieuwe soort voor Nederland te noteren valt (Fossombronia
fimbriata), is er reden tot optimisme. Zeker als aan de lijst ook nog een in
Nederland uitgestorven gewaande soort (Lophozia incisa) toegevoegd
kan worden, alsmede een bijzondere soort als Ctenidium molluscum.

12 Buxbaumiella 48 (1999)

Deze feiten zijn natuurlijk onvoldoende voor een conclusie omtrent voor-
of achteruitgang van de mosflora. Getracht is op basis van de opgaven
van het voorkomen van Rode-Lijst-soorten vroeger en nu toch enige
indruk te krijgen van eventuele veranderingen in de mosflora. Daartoe zijn
de in dit verslag genoemde Rode-Lijst-soorten vergeleken met historische
gegevens (Touw & Rubers 1989 en Gradstein & van Melick 1996). De
recent niet aangetroffen Rode-Lijst-soorten zijn in te delen in twee
groepen:
Epifyten: Antitrichia curtipendula, Cryphaea heteromalla, Orthotrichum
lyellii, Tortula papillosa, Ulota crispa en Porella platyphylla.
Soorten van valleien: Bryum amblyodon, B. calophyllum, B. warneum,
Drepanocladus exannulatus, Plagiomnium elatum, Scorpidium revolvens
en Moerckia hibernica.
De enige niet in deze twee groepen thuis horende verdwenen soort is
Rhodobryum roseum. Rhodobryum heb ik zelf eind zeventiger jaren nog
gevonden op een noordhelling ten noorden van het Bospad tussen het
noordelijke dennenbos en de Prins Bernhardweg. Zeker 15 jaar heb ik
hier niet meer gezocht. Gezien de veel dichter geworden begroeiing in dit
deel van het duingebied zal de soort hier wel verdwenen zijn.
Tijdens het weekend is relatief weinig naar epifyten is gekeken. Ook de
iepen in het dorp zijn nauwelijks bekeken. Het aantal oude iepen in het
dorp is overigens door iepziekte sterk verminderd. Er is geen aanleiding
om te veronderstellen dat de epifyten de laatste 20 jaar zijn achteruit-
gegaan. Dat zou ook verbazend zijn, daar er bijv. op Ameland sprake lijkt
te zijn van vooruitgang (Van Tooren & Weeda, 1996)
Voor de soorten van valleien ligt het complexer. De recent niet meer
gevonden Bryums zijn kenmerkend voor jonge valleien, soms nog iets
brak. Dit milieu is nog steeds aanwezig. Bryum marratii bleek in de
valleien ten noorden van de Reddingsweg nog steeds regelmatig voor te
komen en misschien kunnen ook de andere soorten daar nog wel
gevonden worden. Ook de andere bovengenoemde soorten zouden nog
wel aanwezig kunnen zijn in de valleien, waarbij ten aanzien van
Scorpidium revolvens nog de meeste twijfels gelden. Al met al is er geen
aanleiding om te veronderstellen dat de mosflora van Schiermonnikoog
de laatste tijd veel van haar bijzondere soorten verloren heeft.
In totaal zijn thans van Schiermonnikoog 176 mossoorten bekend,
waarvan 42 soorten te vinden zijn op de Rode Lijst (Siebel et al., 1992).
De totaallijst telt 10 soorten meer dan die van het grotere en toch iets
gevarieerdere Ameland (eigen gegevens), terwijl er ook 9 Rode-Lijst-
soorten meer bekend zijn van Schiermonnikoog dan van Ameland. Dat
zegt wel iets over de rijkdom van Schiermonnikoog voor mossen, zeker
daar de inventarisatie-activiteiten op beide eilanden elkaar niet veel zullen
ontlopen.

Buxbaumiella 48 (1999) 13

Literatuur
Gradstein, S.R. & H.M.H. van Melick, 1996. De Nederlandse levermossen en

hauwmossen. Natuurhistorische Bibliotheek nr. 64. St. Uitgeverij KNNV.
Grootjans, A.P., E.J. Lammmerts & F. van Beusekom, 1995. Kalkrijke duinvalleien op

de waddeneilanden. Natuurhistorische Bibliotheek nr. 62. St. Uitgeverij KNNV.
Siebel, H.N., A. Aptroot, G.M. Dirkse, H.F. van Dobben, H.M.H. van Melick & A. Touw,

1992. Rode Lijst van in Nederland verdwenen en bedreigde mossen en
korstmossen. Gorteria 18: 1-20.

Tooren, B.F. van & E.J. Weeda, 1996. De mossen van Ameland.
 Buxbaumiella 41: 7-15.
Touw, A. & W.V. Rubers, 1989. De Nederlandse Bladmossen. Natuurhistorische

Bibliotheek nr. 50. St. Uitgeverij KNNV.

Deelnemers:
A. Aptroot, M. Bakker, S. Bakker, P. van den Boom, F. Bos, E. Brouwer, H. van
Dobben, K. van Dort, F. van Gelder, A. en J. Gutter, G. Harmsen, H. Hopman, M.
Hosper, M. Horsthuis, T. Kerkenbosch, D. Kerkhof, R. Ketner, N. Klazenga, S. van
Leeuwen, T. de Mey, J. Nieuwkoop, E. Prins, M. Roepers, H. Siebel, L. Sparrius, B.
van Tooren, K. van der Veen en R. Zielman.

Determinaties:
Microscopisch gecontroleerde determinaties (onderstreept in de lijst) zijn ontvangen
van D. Kerkhof, J. Nieuwkoop, H. Siebel, B. van Tooren, K. van der Veen en R.
Zielman.

Bij de soortenlijst
Met een cijfercodering voor de locaties zijn de tijdens het weekend verzamelde
gegevens opgenomen. Verder zijn nog diverse andere opgaven van 1995, 1996 en
1998 toegevoegd van K. van der Veen en B. van Tooren.
Op de Rode Lijst aanwezige soorten (Siebel et al., 1992) zijn vetgedrukt.
!: met kapsels.
Van een aantal valleien is behalve het voorkomen ook de abundantie volgens de
Tansley-schaal vermeld met de volgende lettercodering:
r = rare, o = occasional, f = frequent, a = abundant, d = dominant, l = locally.

kilometerhok locatieaanduiding
 1. 2.36.41 Vuurtorenvallei en omgeving Strandhotel aan einde Badweg
 2. 2.36.51 Hertenbosvallei
 3. 2.36.32 bos
 4. 2.36.42 Kapenglop
 5. idem Mossenglop
 6. idem stuifkuilencomplex tNv Kapenglop
 7. 2.36.43 zandafgraving tWv Prins Bernhardweg plus omgeving,
 incl. bunker aan oostzijde van deze weg (Wasser man)
 8. idem bos tOv Arnicavallei
 9. idem Arnicavallei
 10. 2.36.33 geplagde vallei tNv bospad tOv bos
 11. 2.36.34 valleien tNv Reddingsweg en omgeving de Grilk
 12. idem westpunt Strandvlakte (en directe omgeving)
 13. idem duinen tWv Reddingsweg

14 Buxbaumiella 48 (1999)

 14. idem duinvalleien tOv Reddingsweg en Reddingsweg zelf
 15. 2.36.44 duinvalleien tOv Reddingsweg
 16. idem Reddingsweg zelf en directe omgeving
 17. idem begraafplaats Vredenhof en omgeving
 18. idem valleitje direct tNv Grieënglop, met veel Ronde zonnedauw
 19. idem Grieënglop (noordelijke rand)
 20. 2.36.54 Grieënglop (zuidelijke rand), Banckspolder en Herdersdam
 21. 2.37.41 Oosterkwelder
 22. idem Kobbeduinen, vlierstruweel
 23. 2.46.11 Westerplas, incl. omringend vlierstruweel
 (aangenomen is dat alle opgaven uit 2.46.11 afkomstig zijn)
 24. 2.46.14 aanlegsteiger Veerboot
 25. 2.36.52 iepen in dorp
26. 2.37.31 zuidkant Strandvlakte
 27. 2.36.35 Strandvlakte en omgeving
 28. 2.37 pad naar Willemsduin
 29. 2.38.31 Willemsduin

Bladmossen
Amblystegium riparium 5, 8, 10, 20
Amblystegium serpens 3, 7, 8, 21!, 22 23
Amblystegium varium 4o, 20
Atrichum undulatum 6, 7
Aulacomnium androgynum 19
Aulacomnium palustre 2o, 9, 18, 19, 20
Barbula convoluta 3, 6
Barbula unguiculata 24
Brachythecium albicans 1, 7, 20, 21, 28, 29
Brachythecium rutabulum 7!, 8, 11, 20, 21!, 23, 28!
Brachythecium salebrosum 3, 7, 8
Bryoerythrophyllum recurvirostre 6
Bryum algovicum 6!, 7, 14, 16, 24
Bryum argenteum 2f, 4, 14!, 16, 20
Bryum barnesii 2f, 4, 14, 16
Bryum bicolor 2f, 20, 21, 24
Bryum capillare 6, 7, 13, 22!
Bryum gemmiferum 2f
Bryum marratii 4, 7, 11
Bryum pseudotriquetrum 6, 9, 11, 15, 18
Bryum rubens 2o, 4o, 6, 18, 19, 20
Calliergon cordifolium 5, 8
Calliergon giganteum 5, 9
Calliergonella cuspidata 1ld, 2d, 4a, 5, 8, 9, 10, 12, 18, 19, 20 23,27
Campylium elodes 26
Campylium polygamum 1d, 2r, 4lf, 5, 11, 12, 14, 15, 16, 23, 27
Campylium stellatum 1r, 12, 16
Campylopus fragilis 7, 13
Campylopus introflexus 1, 3, 4, 6, 7, 18, 19, 20
Campylopus pyriformis 19!, 20
Ceratodon purpureus 1, 4, 6!, 7, 14, 16, 19, 20, 21, 22, 28!

Buxbaumiella 48 (1999) 15

Climacium dendroides 2o
Cratoneuron filicinum 14
Ctenidium molluscum 1
Dicranella cerviculata 19!, 20
Dicranella heteromalla 3, 20
Dicranoweissia cirrata 3
Dicranum bonjeanii 9
Dicranum scoparium 1, 3, 4, 6, 7!, 11, 13, 19!, 20, 21, 22
Didymodon rigidulus 17
Didymodon tophaceus 24
Didymodon trifarius 24
Didymodon vinealis 11
Drepanocladus aduncus 1o, 2r, 4a, 5, 6,7,9,10,11,12,14,16,19,20,27
Drepanocladus fluitans 19!
Drepanocladus sendtneri 5
Drepanocladus uncinatus 3!
Eurhynchium praelongum 3, 8, 20, 21, 23, 26
Eurhynchium striatum 3, 6
Fissidens adianthoides 6, 16
Fissidens taxifolius 3
Fontinalis antipyretica 5
Funaria hygrometrica 4!
Grimmia pulvinata 7
Homalothecium lutescens 6, 11, 22
Hylocomium splendens 3, 7
Hypnum cupressiforme 1, 3!, 4, 6, 7, 8, 9, 11, 16, 13, 20, 22!, 23
Hypnum jutlandicum 3, 7, 20
Leptobryum pyriforme 2r, 4r, 16, 19, 20, 21
Mnium hornum 3, 8, 9, 16
Orthodontium lineare 3
Orthotrichum affine 3, 7!, 8, 11, 22!, 23!, 26!
Orthotrichum diaphanum 3, 7!, 8, 21, 22!, 23!
Orthotrichum pulchellum 11, 22!, 23!
Orthotrichum stramineum 23
Orthotrichum tenellum 23!
Plagiomnium ellipticum 8
Plagiomnium undulatum 3
Plagiothecium denticulatum
 var. denticulatum 7
Plagiothecium undulatum 3
Pleurozium schreberi 3, 4, 7, 9, 20
Pohlia nutans 3, 20
Polytrichum commune 9, 19 20, 23
Polytrichum formosum 2o, 3, 6
Polytrichum juniperinum 7, 4, 19, 20
Polytrichum piliferum 7
Pottia heimii 21!
Pseudoscleropodium purum 3, 4, 6, 9, 14!, 16, 18, 19, 20, 28!
Rhizomnium punctatum 3
Rhynchostegium confertum 22!, 23, 26

16 Buxbaumiella 48 (1999)

Rhynchostegium megapolitanum 6
Rhytidiadelphus loreus 3
Rhytidiadelphus squarrosus 1, 2lf, 3, 4, 7, 9, 19, 20, 21, 23
Rhytidiadelpus triquetrus 2lf, 3, 6, 7, 28
Scorpidium lycopodioides 4o
Scorpidium scorpioides 4
Sphagnum compactum 20
Sphagnum denticulatum 2r, 9
Sphagnum fimbriatum 9, 16
Sphagnum molle 19!
Sphagnum palustre 9, 16, 19, 20
Sphagnum recurvum 9
Sphagnum squarrosum 9
Sphagnum subnitens 9, 20
Sphagnum teres 17
Thuidium tamariscinum 3
Tortella flavovirens 6, 21
Tortula calcicolens 6
Tortula laevipila 25
Tortula muralis 7, 20
Tortula ruralis var. ruraliformis 1, 6, 7, 12, 14, 20, 21, 22, 27, 28
Tortula subulata 6!, 7, 13, 14!
Ulota bruchii 3, 22
Ulota phyllantha 22
Zygodon conoideus 22

Levermossen
Aneura pinguis 1r, 11, 18
Calypogeia fissa 9
Calypogeia muelleriana 16
Cephalozia bicuspidata 3
Cephaloziella divaricata 1, 6, 14, 19
Cephaloziella hampeana 7, 13, 14!, 16, 18
Fossombronia fimbriata 16
Fossombronia incurva 16, 18
Frullania dilatata 22
Gymnocolea inflata 19
Haplomitrium hookeri 16
Lophocolea bidentata 3, 6, 7, 16, 19
Lophocoela heterophylla 3, 7, 8, 9, 16, 21
Lophozia excisa 3, 6, 7, 13, 14, 18
Lophozia incisa 3
Metzgeria furcata 22, 26
Pellia endiviifolia 1r, 7, 11, 12, 14, 15, 27
Preissia quadrata 1o
Radula complanata 3, 22
Riccardia chamedryfolia 7, 14, 16, 17
Riccardia incurvata 7, 16, 18
Riccia cavernosa 10
Scapania irrigua 3, 14, 18

