
Buxbaumiella 52 (2000) 17

De mossen van de Groninger waddeneilanden.

Hans Kruijer1, Kees Koops1, Marcel Edelenbos2, Richard Ubels2, Date
Lutterop2, Giny Kasemir2 & Bert Corté2
1Nationaal Herbarium Nederland, Postbus 9514, 2300 RA Leiden (e-mail h.kruijer@
rulrhb.leidenuniv.nl); 2Staatsbosbeheer Regio Groningen-Drenthe, Peebos 1a,
Opende

Summary: The mosses of the Wadden Sea islands Rottumerplaat, Rottumeroog
and Zuiderduin (the Netherlands, province of Groningen)
Rottumerplaat, Rottumeroog, and Zuiderduin are three small barrier islands in the
Dutch part of the Wadden Sea. Rottumerplaat is the largest and is still becoming
larger. It is relatively young and came into existence as a sandbank in the nineteenth
century. Since 1950, it can be considered a true island. Rottumeroog is the oldest one.
Since the sixteenth century, it is moving eastwards and, simultaneously, it is becoming
smaller. Zuiderduin is the smallest and the youngest of the islands. Since it separated
from Rottumeroog in c. 1930, it is rapidly moving southeastwards. In 1999, an inven-
tory was made of the bryoflora of these islands as part of a monitoring project of the
island flora, which since 1996 is carried out by Staatsbosbeheer regio Groningen -
Drenthe. This paper presents the recent findings and is supplemented with a historic
overview of earlier records of bryophytes for Rottumerplaat and Rottumeroog; the
bryoflora of Zuiderduin was previously unknown. The inventory resulted in a list of 34
bryophyte species on Rottumerplaat, 24 species on Rottumeroog, and 8 species on
Zuiderduin. During the last c. 25 years, the number of species on Rottumerplaat has
increased by 12 species, whereas the number of species on Rottumeroog has
decreased by 16 species. The most interesting new species on Rottumerplaat are
Dicranum scoparium, Pleurozium schreberi, Rhytidiadelphus triquetrus, Homalo-
thecium lutescens and Orthotrichum cupulatum (1 tiny specimen; new for the Dutch
Wadden Sea-area). D. scoparium is also new for Rottumeroog. R. triquetrus was
found on this island in 1869 and has never been found since until 1999. The
bryologically most interesting site on Rottumeroog (“tuin van Toxopeus”) has
disappeared by floods in 1998–1999 together with, amongst others, the rare species
Moerckia hibernica en Bryum calophyllum.

Inleiding

In 1999 is, met een grondige inventarisatie, een begin gemaakt met het
monitoren van de mosflora van Rottumerplaat, Rottumeroog en het
Zuiderduin (Fig. 1), drie kleine, tot de provincie Groningen behorende
waddeneilanden, die samen ook wel Rottum worden genoemd. De namen
Rottumeroog en Rottumerplaat zijn algemeen bekend.

18 Buxbaumiella 52 (2000)

Buxbaumiella 52 (2000) 19

Rottumeroog is, met de nabij gelegen satellieteilandjes Zuiderduin en
Vuurtorenduin1, boven de gemiddelde hoogwaterlijn ongeveer 300 ha
groot, het begroeide deel daarvan is ongeveer 110 ha. Rottumerplaat is
boven de gemiddelde hoogwaterlijn momenteel ongeveer 800 hectare
groot. De eilanden behoren tot het Staatsnatuurmonument Waddenzee
en zijn vooral van belang als rustgebied voor vogels en zeehonden. De
eilanden zijn op grond van de Natuurbeschermingswet daarom niet vrij
toegankelijk en kennen tegenwoordig geen permanente bewoning meer.
‘s Zomers houden vogelwachters van Staatsbosbeheer regio Groningen-
Drenthe toezicht op de rust van het eiland. De werkzaamheden van de
vogelwachters omvatten, naast surveillance, ondermeer inventarisatie van
broedvogels en overige fauna en flora van de eilanden. In de vogel-
wachtersverslagen van beide eilanden worden regelmatig soortenlijsten
gepubliceerd van de aangetroffen plantensoorten. In 1999 zijn voor het
eerst bij de inventaristaties de mossen meegenomen.

Dit artikel doet verslag van de in 1999 op Rottumerplaat, Rottumeroog, en
het Zuiderduin gevonden mossen2. Daarmee beogen we een ijkpunt te
hebben om in de toekomst veranderingen van de mosflora van deze
eilandengroep te kunnen vastleggen. Veranderingen zijn zeker te
verwachten. Het “oude” eiland Rottumeroog wordt in de toekomst
waarschijnlijk kleiner, en “jonge” Rottumerplaat juist groter. Met het ouder
worden van Rottumerplaat zal de diversiteit aan microhabitats voor
mossen op dit eiland mogelijk sterk toenemen. Dit effekt speelt op
Rottumeroog geen of een veel minder prominente rol. Rottumeroog zal
daardoor naar verwachting te zijnertijd minder soorten herbergen en
Rottumerplaat juist meer. Als een aanzet tot een onderzoek naar
veranderingen van de mosflora van deze eilanden in de tijd, worden in dit
artikel de recente gegevens vergeleken met historische vondsten
(voorzover betrouwbaar).

Bronnen en onderzoek

Gedurende het hele vogelwachtseizoen hebben de vogelwachters,
voorzover hun kerntaken dat toelieten, op de eilanden mossen verzameld.
Rottumerplaat is door alle auteurs tijdens een “mossenweekend” van 3
t/m 6 september 1999 per kilometerhok op mossen geïnventariseerd.
Tijdens dit mossenweekend op Rottumerplaat heeft boswachter Leon

1 "Zuiderduin" en "Vuurtorenduin" zijn momenteel de gangbare namen bij medewerkers van
Staatsbosbeheer en Rijkswaterstaat. Op kaarten van de Topografische Dienst Nederland (bijv. De
Grote Topografische Atlas van Nederland 1987) wordt het Zuiderduin aangeduid met “Zuiderstrand" en
het Vuurtorenduin met "Zuiderduintjes".
2 Het Vuurtorenduin kon helaas nog niet worden geïnventariseerd

20 Buxbaumiella 52 (2000)

Luijten, met hulp van Ida Snijders en Piet Pepers, nog kans gezien
mossen te verzamelen op Rottumeroog. Marcel en Richard hebben later
nog een keer Rottumeroog en het Zuiderduin intensief op mossen
onderzocht. Het beeld van de huidige mosflora op de Groninger
waddeneilanden is hierdoor vrijwel compleet geworden.

Voor het determineren van de in 1999 gevonden bladmossen is gebruikt
gemaakt van Touw & Rubers (1989), in combinatie met Landwehr (1984),
voor de levermossen Gradstein & van Melick (1996). Nomenclatuur is
volgens Dirkse et al. (1999). De opgenomen betrouwbare vondsten uit het
verleden zijn gebaseerd op de recente revisies van de Nederlandse
mossen: Touw & Rubers (1989) en Gradstein & Van Melick (1996). Deze
vondsten zijn aangevuld met betrouwbare vermeldingen van algemene
soorten door de Projektgroep Rottum (1974), Brand (1977), During (1975)
en During et al. (1983). Deze algemene soorten zijn waarschijnlijk niet in
bovengenoemde revisies opgenomen, omdat er nooit materiaal van is
verzameld. De volledigheid van onze gegevens werd verder getoetst aan
de opgaven en verwijzingen van During et al. (1983). Van Rottumerplaat
zijn ons geen eerdere vondsten bekend dan die uit 1973 van de
Projektgroep Rottum (1974). Voor Rottumeroog zijn drie door de literatuur
vermelde soorten hier niet als betrouwbare vermeldingen opgenomen.
Deze opgaven zijn twijfelachtig of er bestaat een grote kans dat de ze
berusten op een foutieve determinatie. Alle in de (schaarse) literatuur
over Rottumerplaat gevonden vermeldingen van mossoorten zijn o.i.
betrouwbaar.

Geschiedenis

Het waddengebied is bijzonder dynamisch en bestaat uit een ondiepe
binnenzee met geulen, platen, kwelders en eilanden. Waterstromen
brengen door geulen in de Waddenzee met getijdenbeweging, mede
onder invloed van wind, voortdurend grote hoeveelheden zand en slik in
beweging. De verplaatsing van zand en slik heeft tot gevolg, dat het
waddengebied voortdurend verandert. Eilanden en platen worden groter
door netto aanvoer, of kleiner door netto afslag, van zand en slik.
Daardoor verandert ook hun vorm. Zandplaten en strandvlaktes ontstaan
en verdwijnen. Duinen worden opgeworpen en de in de luwte daarachter
vormen zich kwelders. Stormen slaan vervolgens stukken duin weer weg.
Door een combinatie van afslag aan één zijde en aanvoer aan een
andere zijde van een eiland of plaat, kunnen deze gaan ‘wandelen’. De
door de getijdenbeweging opgeroepen overheersende waterstroming, en
dus het transport van zand en slik, is in de Waddenzee grofweg van west
naar oost. Als gevolg hiervan ‘wandelen’ veel eilanden ook in deze

Buxbaumiella 52 (2000) 21

richting. Onder invloed van stroming, golfslag en wind, zijn ook
Rottumeroog en Rottumerplaat voortdurend van vorm, grootte en plaats
veranderd.

In de Middeleeuwen lagen in het waddengebied tussen Schiermonnikoog
en Borkum het voormalige eiland Rottum en de eilandjes Bosch,
Corenzand en Heffezand. Corenzand en Heffezand zijn in de zee
verdwenen en komen al op een kaart van 1584 niet meer als eilanden
voor (Huizing et al., 1996, en referentie daar in). Rond 1600 lag Rottum
op de plaats waar nu Rottumerplaat ligt. In de loop van tijd ‘wandelde’ het
eiland langzaam oostwaarts. Rottum wordt tegenwoordig Rottumeroog
genoemd, een naam die eigenlijk al in de 14e eeuw werd gebruikt, maar
later weer tot Rottum is versleten (Schortinghuis 1967). De (huidige)
satellieteilandjes van Rottumeroog zijn in deze eeuw van het hoofdeiland
afgesplitst: het Zuiderduin in 1930 en het Vuurtorenduin voor 1985
(Huizing et al. 1996). Als gevolg van de Allerheiligenvloed van 1570,
veranderde Bosch van een echt eiland in een hoge zandplaat: de
Boschplaat. Tussen deze Boschplaat en de restanten van het oude eiland
Rottum ontstaat vanaf 1833 een rif, de Noordwestplaat, dat rond 1860 zo
groot is geworden, dat het de naam Rottumerplaat krijgt. Doordat enkele
aan de westzijde van Rottumerplaat ontstane zandplaten zich hiermee
verenigen, blijft Rottumerplaat voortdurend groeien. In 1959 is ook de
Boschplaat, die zich naar het zuidoosten verplaatst had, aan de
Rottumerplaat vastgegroeid.

Rond 1950 wordt er van overheidswege besloten een begin te maken met
het inpolderen van de gehele Waddenzee. Onderdeel daarvan is de
aanleg door Rijkswaterstaat van ongeveer oost-west lopende, zee-
werende stuifdijken op Rottumerplaat en Rottumeroog. Deze stuifdijken
vormen een gezichstbepalend landschapselement op de eilanden en
bestaan voornamelijk uit aangestoven zand. De stuifdijken op Rottumer-
oog dateren ongeveer uit 1950. De aanleg van de lange stuifdijk op
Rottumerplaat, met een totale lengte van ongeveer 3½ kilometer, vond
plaats tussen 1952 en 1980. De bebouwing op Rottumerplaat stamt uit de
beginjaren ‘50, daarvoor was er geen bebouwing. De bebouwing op
Rottumeroog kent daarentegen al een lange geschiedenis. Ubbo Emmius
vermeldde, dat Hamburgers er in 1438 goederen uit pakhuizen roofden,
maar aangenomen mag worden, dat er voor die tijd ook enige bebouwing
stond (Schortinghuis 1967). Ten zuiden en zuidoosten is de kust van
Rottumerplaat versterkt met gobimatten en puindammen. Iets ten westen
van de bebouwing is de voet aan de noordzijde van de stuifdijk plaatselijk
versterkt met gobimatten (betonblokken op kunstvezel). Op Rottumeroog
zijn aan de noordwestkant van het eiland puindammen en gobimatten

22 Buxbaumiella 52 (2000)

aangebracht. Ondanks deze kustbeschermende maatregelen is de
dynamiek van het Nederlandse deel van de Waddenzee vrijwel nergens
zo duidelijk zichtbaar als op Rottumeroog en Rottumerplaat. De noord-
westelijke Noordzeekust van Rottumeroog ondervindt tegenwoordig
sterke afslag. Als gevolg daarvan, is op Rottumeroog tijdens stormen in
1997 en 1998 een stuk van de stuifdijk doorgebroken. De in het verleden
aan de Noordzee-zijde van de stuifdijk op Rottumerplaat gelegde
gobimatten zijn ook niet voldoende gebleken om natuurlijke afslag tot op
de stuifdijk te voorkomen. Op Rottumeroog wordt een extensief en
natuurvriendelijk beheer gevoerd om de levensduur van het eiland te
verlengen. Op Rottumerplaat gebeurt echter geen wezenlijk onderhoud
meer. De natuur mag haar gang gaan.

Hoe ouder het eiland, of delen van het eiland, hoe meer verschillende
microhabitats zich hebben kunnen ontwikkelen, bijvoorbeeld door het
uitlogen van bodemlagen (uitspoelen van o.m. kalk), ophoping van
strooisel, de ontwikkeling van struwelen, gevolgd door het voorkomen van
rottend hout, enz. Een grotere verscheidenheid aan microhabitats leidt, op
termijn, tot een grotere diversiteit aan mossen. Een belangrijke bijdrage
tot de diversiteit van de op een eiland voorkomende mossen, is daarbij de
ontwikkeling van oude, vochtige duinvalleien. Daarvoor is ondermeer
voldoende opslag van zoetwater in de duinen een voorwaarde.

Rottumerplaat is pas na 1950 met de aanleg van de stuifdijk een
volwaardig eiland geworden. Rottumeroog is het oudste eiland. Door
afslag verdwijnen echter de laatste jaren met name de oudere delen van
het eiland. Op 14 juli 1998 werd met springtij, in combinatie met harde
wind, onherstelbare schade aangericht aan de vegetatie van de “tuin van
Toxopeus”. Deze tuin, aangelegd in 1930, werd niet meer als zodanig
gebruikt, en had deze zich ontwikkeld tot een vochtige, oude duinvallei
met bijbehorende, soortenrijke vegetatie. Het betrekkelijk jonge Zuider-
duin verplaatst zich met hoge snelheid (400 m in 10 jaar) in zuidoostelijke
richting.

Mosflora

Een overzicht van de op de Groninger waddeneilanden gevonden
mossen is opgenomen als soortenlijst. De hier gepresenteerde gegevens
zijn eerder opgenomen in de vogelwachtersverslagen voor Rottumerplaat
en Rottumeroog van Staatsbosbeheer voor het jaar 1999. Representatief
materiaal van de gevonden soorten is opgenomen in de collectie van de
Leidse vestiging van het Nationaal Herbarium Nederland (het voormalige
Rijksherbarium).

Buxbaumiella 52 (2000) 23

Rottumerplaat

Rottumerplaat, inclusief de Boschplaat, is tegenwoordig ruim 4½ km lang
en 3½ km breed. De stuifdijk loopt vanuit het noordwesten in
zuidoostelijke tot oostelijke richting over het grootste deel van het eiland.
Op het oostelijk deel van de stuifdijk, iets ten westen van de behuizing
bevindt zich een kolonie Noordse sterns. Ten zuiden van van het meest
westelijke deel van de stuifdijk, in de nabijheid van het Schoenus-veld,
bevindt zich een stormmeeuwenkolonie. In het westen van het eiland
liggen de Westerduinen, een oud complex van actief stuivende duinen,
dat door een recent met lage duintjes dicht gestoven geul gescheiden
wordt van de westpunt van de stuifdijk. Ten noorden en ten zuiden van de
stuifdijk liggen uitgestrekte zoute kwelders. Hogere delen van de kwelder
worden aan de zuidkant van de stuifdijk vooral in de onmiddelijke
nabijheid van de stuifdijk gevonden, en aan de noordkant van de stuifdijk
vooral op het pad onder de stuifdijk en de voet van het dijklichaam zelf.
De vegetatie van de stuifdijk wordt gedomineerd door Helm (Ammophila
arenaria). Op de stuifdijk bevinden zich in het middenste deel enkele
kleine bosjes. Ook in de onmiddelijke nabijheid van de bebouwing groeien
bosjes met Vlier (Sambucus nigra) en Witte abeel (Populus alba).

In het verleden is het eiland al een enkele keer eerder op het voorkomen
van mossoorten onderzocht, maar, vergeleken met Rottumeroog, niet
vaak. Het belangrijkste onderzoek naar de mosflora van Rottumerplaat
werd uitgevoerd door Projektgroep Rottum (1974) in 19733. During et al.
(1983) vermelden ook een paar ongepubliceerde vondsten van P.A. &
W.O. van der Knaap, die het eiland in mei 1977 bezochten (zie Brand
1977). Er zijn geen vondsten bekend van voor 1950. Alle, of bijna alle,
vondsten en vermeldingen dateren ruwweg uit de periode 1973–83. Uit de
periode 1983–98 zijn ons geen vondsten of vermeldingen van mossen
van Rottumerplaat bekend. Tussen 1973 en 1983 zijn er 22 mossoorten
gevonden op Rottumerplaat, waarvan 21 bladmossen en 1 levermos.
During et al. (1983) vermelden de vondst van Lophocolea heterophylla,
verzameld door P.A. & W.O. van der Knaap, maar er staat geen enkele
levermosvondst van Rottumerplaat vermeld in Gradstein & Van Melick
(1996). Mogelijk betreft de door During et al. (1983) genoemde
waarneming slechts één vondst, die bij de revisie van de Nederlandse
levermossen over het hoofd is gezien.

3 De Projektgroep Rottum heeft haar resultaten gepubliceerd in een intern rapport met geringe
verspreiding. Ringenaldus (1975) geeft een korte samenvatting van de belangrijkste bevindingen van
deze projektgroep in het NJN-blad Kruipnieuws.

24 Buxbaumiella 52 (2000)

De inventarisatie van 1999 resulteert in een lijst van in totaal 34 soorten,
waarvan 32 bladmossen en 2 levermossen. Met enige voorzichtigheid kan
dus een kleine toename van het aantal soorten worden vastgesteld ten
opzichte van de periode 1973–83 als gevolg van de hogere leeftijd van
het eiland. In de 26 jaar na 1983 hebben nieuwe soorten zich op het
eiland kunnen vestigen, vrijwel zeker door uitbreiding van het aantal
geschikte microhabitats voor mossen. Jonge struiken en bomen zijn
ouder geworden, en zoals bekend zijn vooral oude struiken van Vlier erg
geschikt voor epifytische mossen. Het is daarom geen toeval, dat in 1999,
ook in de bosschages rond de behuizing, voor het eerst epifytische
mossen op takken van bomen en struiken zijn gevonden. Het oppervlak
van dak en muren van de behuizing zijn in de loop van de tijd door regen
een weinig verweerd, en daardoor geschikter geworden voor mossen en
korstmossen. Dit wordt bevestigd door de vondst van 6 nieuwe soorten op
muren en daken van de behuizing (zie even verder op). Ten dele is de
vegetatie op de stuifdijk ook het pionierstadium voorbij. Dat wordt niet
alleen duidelijk door de aanwezigheid van bosjes en Eikvaren
(Polypodium vulgare) op sommige plaatsen in het centrale deel van de
stuifdijk. Ook het voorkomen van grote bladmossen als Dicranum
scoparium, Pleurozium schreberi, en vooral Rhytidiadelphus triquetrus op
sommige plaatsen van het centrale deel van de stuifdijk wijst ter plekke op
de ontwikkeling van een vegetatie onder vrij stabiele vochtige condities,
met de vorming van strooisel of een humeuze laag en oppervlakkige
uitloging van de bodem. Het voorkomen van Homalothecium lutescens op
de top van het centrale deel van de stuifdijk wijst er echter op, dat hier
nog kalkrijke, zwak stuivende condities voorkomen.

Het meest algemene mos op Rottumerplaat is Ceratodon purpureus.
Deze soort was al eerder van Rottumerplaat bekend. C. purpureus groeit
op de meest uiteenlopende substraten, maar vaak in iets gestoorde of
ruderale omgeving. Volgens Touw & Rubers (1989) groeit dit mos in
duinen vaak massaal op plaatsen waar bemesting plaats vindt door
konijnen en meeuwen, en verder o.a. op boomvoeten, vermolmd hout,
stuifzanden en in de zeereep en en op kwelders. Het voorkomen en de
verspreiding van dit mos op Rottumerplaat past precies in het geschetste
beeld. C. purpureus is in de meeste kilometerhokken wel gevonden, en
groeit vooral op en rond de behuizing, op (half-)open plekken tussen
pollen Helm in de duinen bij de stormmeeuwenkolonie, tussen Helm op
het overige deel van de stuifdijk, en tussen Helm of Fioringras (Agrostis
stolonifera) of op zand of oud drijfhout op de hoge kwelder aan de zuid-
en noordzijde. Ook algemeen zijn Brachythecium albicans en B.
rutabulum. B. albicans groeit vooral op open plekken op zand rond de
behuizing, in het centrale en oostelijk deel van de stuifdijk, tussen pollen

Buxbaumiella 52 (2000) 25

Helm, en op de hoge kwelder aan de zuidzijde van de stuifdijk tussen
Fioringras, Strandkweek (Elytrigia atherica), en incidenteel ook op
drijfhout. B. rutabulum werd gevonden op boomvoeten en takken van
Vlier en de voet van een Witte abeel in het bosje bij de behuizing, tussen
Brandnetel (Urtica dioica) in de buurt van de stormmeeuwenkolonie, en
westelijker op de stuifdijk ook op zand tussen pollen Helm, maar
doorgaans iets meer beschaduwd dan B. albicans. B. salebrosum is
slechts één keer gevonden tussen Helm op het duin achter de behuizing.

Aan de voet van de stuifdijk (noordzijde), in de Westerduinen, en op de
hoge kwelder ten noorden en ten zuiden van de stuifdijk bleek vooral
Bryum algovicum algemeen. In de Westerduinen was ook Hennediella
heimii erg algemeen. Deze soort kwam ook voor op de hoge kwelder ten
noorden en ten zuiden van de stuifdijk, maar was daar minder opvallend.
Van beide kweldersoorten werden veel fructificerende planten aan-
getroffen. Op de duintjes van Westerduinen komt waarschijnlijk ook
Bryum warneum voor, maar wegens het ontbreken van sporogonen kon
het materiaal niet met zekerheid worden gedetermineerd.

De inventarisatie van 1999 resulteerde in 16 nieuwe mossoorten voor
Rottumerplaat. In de omgeving van de behuizing bleken 6 nieuwe soorten
te groeien. Grimmia pulvinata, Orthotrichum diaphanum, en een klein
plukje O. cupulatum groeiden op het betonnen muurtje onder het
drenkelingenhuis (uitkijktoren). Op dat muurtje groeide ook Tortula
muralis, dat ook massaal te vinden was op de voegen van de loods. De
vondst van O. cupulatum, hoe klein ook, was van de nieuwe soorten rond
de behuizing veruit het meest interessant, omdat volgens Touw & Rubers
(1989) deze soort buiten het Fluviatiel district tegenwoordig zeer
zeldzaam of afwezig is. De vondst van Rottumerplaat is de eerste van
deze soort in het Waddendistrict! Op de golfplaten (eterniet) van het dak
van de behuizing groeiden veel kussens van Ceratodon purpureus,
Syntrichia ruralis var. arenicola en S. calcicola. S. ruralis var. arenicola
was in de omgeving van de behuizing ook vrij algemeen op min of meer
open plekken op zand. S. calcicola is een nieuwe vondst voor
Rottumerplaat. Het is mogelijk dat S. calcicola in het verleden niet als
zodanig is herkend (zie Touw & Rubers 1989), maar het ontbreken van S.
ruralis var. arenicola in eerdere observaties (m.u.v. van De Bruyn &
Koedijk 1987, als Tortula ruralis), maakt het zeer waarschijnlijk dat beide
soorten in het verleden niet zijn gevonden, ofwel omdat het dak van de
behuizing niet is bekeken, ofwel omdat het dak toendertijd nog niet zo
sterk begroeid was met mossen als tegenwoordig. Het is een raadsel,
waarom S. ruralis var. arenicola, een tamelijk groot en opvallend mos dat
in duinen ook op de grond veelvuldig voor kan komen en daar op

26 Buxbaumiella 52 (2000)

Rottumerplaat in 1999 ook regelmatig gevonden is, niet in eerder dan in
1987 voor het eiland wordt vermeld. Volgens De Bruyn & Koedijk (1987)
kwam “Tortula ruralis” plaatselijk voor op en aan de voet van de stuifdijk.
Zeker is, dat de soort al sinds 1988 in omgeving van de bebouwing
aanwezig is (waarneming van Date & Giny). Het onderzoek van struiken
en bomen op epifyten leverde 1 nieuwe soort op. Op bomen en struiken
rond de behuizing en in een valleitje in de stuifdijk werd, naast de al
eerder gevonden Orthotrichum diaphanum, ook O. affine aan getroffen.
O. diaphanum werd gevonden op stammen van Vlier; O. affine groeide op
stammen van Vlier en Witte abeel. De inventarisatie van de stuifdijk
leverde heel verrassend 9 nieuwe soorten op. De meeste mossen werden
aan de noordzijde van de dijk gevonden. Rhynchostegium confertum
werd gevonden op schors van een (omgevallen) paaltje bovenop de
stuifdijk. Campylopus introflexus, dat in 1961 voor eerst in Nederland
werd gevonden en zich hier sinds het begin van de zeventiger jaren op de
zandgronden explosief heeft uitgebreid (cf. Touw & Rubers 1989), werd
slechts twee keer in kleine hoeveelheden gevonden onder Helm en op
sterk vermolmd hout. Hypnum jutlandicum, een soort die in de periode
1973–83 slechts met de rang van varieteit werd onderscheiden
(Margadant & During 1982), werd, evenals het nauw verwante en al van
Rottumerplaat bekende H. cupressiforme, op de stuifdijk veelvuldig onder
en tussen pollen Helm aangetroffen. Onder pollen en op strooisel van
Helm werd ook een enkele keer twee nauw verwante folieuze
levermossen gevonden: Lophocolea heterophylla was al eerder van
Rottumerplaat bekend (zie boven), maar L. bidentata is nieuw voor
Rottumerplaat. Dicranum scoparium en Pleurozium schreberi werden
beiden slechts één keer op het eiland gevonden, wederom op de stuifdijk
tussen Helm. Bovenop de stuifdijk werd, ook maar één keer,
Homalothecium lutescens gevonden op strooisel. In het valleitje in het
centrale deel van de stuifdijk groeide op één plek een mooie hoeveelheid
Rhytidiadelphus triquetrus. Aan de zuidzijde van de centrale en oostelijke
stuifdijk werd het al eerder gevonden S. ruralis var. arenicola
aangetroffen. Deze soort groeide in het oostelijk deel op de top van de
stuifdijk, en in het centrale deel vooral aan de voet van de stuifdijk en op
zandkopjes van de hoge kwelder.

Leptobryum pyriforme, Pohlia bulbifera en P. nutans worden door,
respectievelijk, During (1975) en During (1983) vermeld van Rottumer-
plaat, maar ze zijn tijdens de inventarisatie van 1999 niet terug gevonden.
Mogelijk zijn deze vrij kleine acrocarpe mossen bij de laatste
inventarisatie over het hoofd gezien, omdat ze (tijdelijk) zeer zeldzaam
geworden zijn. Volgens Touw & Rubers (1989) zijn L. pyriforme en P.
bulbifera pioniersoorten van mineraalrijke grond, met name zand. L.

Buxbaumiella 52 (2000) 27

pyriforme komt o.a. voor op steen en in vochtige duinvalleien of
buitendijks land met kalkrijk zand. P. bulbifera groeit op vochtig tot nat
zand in o.a. kalkarme duinen. Op Rottumerplaat lijken geschikte habitats
voor deze twee soorten dan ook ruimschoots aanwezig. P. nutans groeit
op strooisel, vermolmd hout en allerlei andere humeuze substraten,
waaronder vastgelegde stuifzanden, kalkarme duinvalleien en humeuze
duinvalleien. Op Rottumerplaat zou de soort vooral te verwachten zijn in
de verschillende bosjes op boomvoeten van Vlier of vermolmd hout, en op
strooisel onder Helm op de stuifdijk. Brachythecium velutinum, opgegeven
door During et al. (1983), is ook niet terug gevonden. Dit mos groeit op
allerlei beschaduwde substraten, het meest op boomvoeten en rottend
hout, maar ook wel op de grond en dan vooral op duinhellingen en
humeus-zandige boswalletjes. Het is niet bekend waar dit mos door P.A.
& W.O. van der Knaap precies op Rottumerplaat is gevonden. In 1999 is
B. velutinum nog wel gevonden op Rottumeroog, zij het in de vorm van
slechts enkele stengeltjes in een grote pluk B. rutabulum, die groeide op
een stam van een vlier.

Rottumeroog

Rottumeroog is boven de gemiddelde hoogwaterlijn tegenwoordig bijna 3
km lang en ongeveer 800 m breed; het met vegetatie begroeide deel is
ruim 1,5 km lang en 500 m breed. Over de noordzijde van het eiland
loopt, van west naar oost, een stuifdijk. De vegetatie van de stuifdijk wordt
gedomineerd door Helm, Zandzegge(Carex arenaria), Paardebloem
(Taraxacum officinale en, iets minder algemeen, T. laevigatum), Muur-
peper (Sedum acre), Duindoorn (Hippophae rhamnoides) en Duinviooltje
(Viola curtisii); karakteristieke soorten voor stabiel en dynamisch duin op
Rottumeroog. Ten zuiden van deze dijk ligt een kweldergebied met
typische kweldervegetatie: Lamsoor (Limonium vulgare), Rood zwenkgras
(Festuca rubra), Gewone zoutmelde (Atriplex portulacoides), Zeealsem
(Seriphidium maritimum). In het noordwesten lag een door duinenrijen
ingesloten laagte, de al eerder genoemde “tuin van Toxopeus”, die
gekenmerkt werd door opslag van wilgen en een vrij rijk Schoenetum
(Projektgroep Rottum 1974). De vegetatie van deze laagte is door de
overstromingen met zeewater als gevolg van de stormen van 1998 en de
daarop volgende winterstormen van 1999 voor een groot deel verwoest.
Een paar bomen, met daarop enkele epifyten, hebben de stormvloed
echter overleefd. Het struikgewas op de duinen bleef voor het grootste
deel ongeschonden.

Rottumeroog is al een aantal malen eerder op mossen onderzocht. De
eerste vondsten dateren zelfs van 12 juli 1869! Op die dag verzamelde F.

28 Buxbaumiella 52 (2000)

Holkema (1870) Leptobryum pyriforme van de kanten van vochtige, diepe
greppels in de duinpannen van “Rottum”, het huidige Rottumeroog. Het
belangrijkste onderzoek aan de mosflora van Rottumeroog vond echter
meer dan honderd jaar later plaats, toen Rottumeroog in 1973 door een
groepje biologiestudenten op blad- en levermossen werd geïnven-
tariseerd (Projektgroep Rottum 1974; Ringenaldus, 1975). Uit dat onder-
zoek bleek op het eiland de “tuin”, met tot 1973 een diep gegraven poel,
het belangrijkste biotoop voor mossen te zijn, met als goede tweede de
duinhellingen. De grote soortenrijkdom van de tuin was bijna zeker het
gevolg van een zoetwaterbel ter plaatse gezien de vondsten van
vochtminnende slaapmossen, zoals Drepanocladus aduncus, Pseudo-
scleropodium purum, en Calliergonella cuspidata, en met name de vocht-
minnende thalleuze levermossen Aneura pinguis, Moerckia hibernica
(zeldzaam), Pellia endiviifolia, en Riccardia incurvata. In de “tuin” werd in
1973 ook het zeer zeldzame Bryum calophyllum gevonden.

De inventarisatie van 1999 resulteerde in 7 nieuwe mossoorten voor
Rottumeroog; 23 eerder gevonden soorten zijn niet terug gevonden en
mogelijk verdwenen. De stormvloed van 14 juli 1998 heeft vrijwel zeker de
in de “tuin” voorkomende terrestrische mossoorten doen verdwijnen.
Ondanks goed zoeken van Marcel en Richard zijn ze niet gevonden.
Moerckia hibernica en Bryum calophyllum lijken daarmee van het eiland
te zijn verdwenen. De “tuin” bleek ondanks de verwoestende over-
stroming met zeewater evenwel nog rijk te zijn aan epifytische
mossoorten. De mossen op stammen en takken van vlieren en
boomvoeten van andere struiken zijn kennelijk niet of nauwelijks door het
zeewater overspoeld geweest. Enige schade door zeewater was vaak wel
zichtbaar in de vorm van deels ontkleurde planten en afgestorven
plantendelen, maar afgestorven stengels bleken slechts in een enkele
pluk mos te domineren. De hier gevonden epifytische mossen zijn
Orthotrichum diaphanum, Brachythecium rutabulum, Eurhynchium
praelongum, en Rhynchostegium confertum. Brachythecium velutinum en
Homalothecium sericeum zijn in minimale hoeveelheden in de tuin
aangetroffen in de vorm van enkele stengeltjes in een grote pluk B.
rutabulum groeiend op een stam van een vlier. Ze behoren tot de leukere
vondsten van de inventarisatie-ronde. H. sericeum is nieuw voor
Rottumeroog.

De oostelijke stuifdijk (in de omgeving van het vogelwachtershuisje) en de
duinhellingen waren in 1999 rijk aan mossoorten. Veel gevonden werden:
Ceratodon purpureus, Hypnum cupressiforme en Hypnum jutlandicum.
Syntrichia ruralis var arenicola werd vooral op de oudere hogere delen
van de duinen gevonden. S. calcicola werd slechts één keer in de duinen

Buxbaumiella 52 (2000) 29

aangetroffen. Rhytidiadelphus squarrosus werd alleen op de oostelijke
stuifdijk gevonden. Van deze plek zijn echter vooral de vondsten van
Rhytidiadelphus triquetrus en Dicranum scoparium interessant. R.
triquetrus werd voor het eiland het eerst vermeld door Holkema (1870),
maar er zijn geen latere vondsten of vermeldingen van bekend4.
Dicranum scoparium is nieuw voor Rottumeroog. Bryum algovicum, vaak
gevonden, is een mos van zandkopjes in hoge kwelders. Tortula muralis
groeit op de muren van het vogelwachtershuisje. Op het dak van het
vogelwachtershuisje werden Syntrichia calcicola en Orthotrichum
diaphanum gevonden.

Zuiderduin

Het Zuiderduin is een hoge schelpenzandplaat met ca. 38 ha begroeid
oppervlak. Vanwege de geringe hoogte en de grote dynamiek, bestaat de
vegetatie hier voornamelijk uit pionier- en zouttolerante soorten.
Het Zuiderduin is in het verleden nooit eerder op mossen onderzocht
geweest. In 1999 zijn op het Zuiderduin in totaal 8 soorten mossen
gevonden. Bryum bicolor is hier het vaakst gevonden mos. Eén
Funariacee kon niet tot op soortsniveau worden gedetermineerd en is niet
in de soortenlijst opgenomen.

Literatuur
Brand, A.M. 1977. De licheenflora van Rottumeroog. Ongepubliceerd verslag5.
Bruyn, D. de & O. Koedijk. 1987. Verslag Bewaking Rottumerplaat 1987. Staats-

bosbeheer, Groningen.
Dirkse G., H. During & H. Siebel. 1999. Standaardlijst van de Nederlandse blad-, lever-

en hauwmossen. Buxbaumiella 50, 68-128.
During, H. 1975. Lijst der bryophyta der Nederlandse Waddeneilanden. Buxbaumiella 4,

67–75.
During, H., F. Koppe & B.O. van Zanten. 1983. Bryophytes + Appendix 11. List of

bryophyte species, occuring in the Wadden Sea area. In: K.S. Dijkema & W.J. Wolff
(eds.), Report 9: Flora and vegetation of the Wadden Sea islands and coastal areas:
51–61 + 382–391.

Gradstein, S.R. & H.M.H. van Melick. 1996. De Nederlandse Levermossen en Hauw-
mossen. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging,
Utrecht.

Holkema, F. 1870. De Plantengroei der Nederlandsche Noordzee-eilanden: Texel,
Vlieland, Terschelling, Ameland, Schiermonnikoog en Rottum. Scheltema & Holkema,

4 Holkema’s opgave is echter twijfelachtig, want in het kaarstsysteem van Touw & Rubers (1989) is zijn
vermelding niet als vondst terug te vinden. Holkema’s kennis van mossen was, naar eigen zeggen, niet
groot en zijn vermeldingen van mossen zijn niet zonder meer betrouwbaar (zie ook: Th. A. J.
Abeleven’s “verbeteringen” in het Nederlandsch Kruidkundig Archief, 2e Serie, 6 (3): 323–324. 1894).
5 Het verslag van A.M. Brand wordt door Brand & Ketner-Oostra, Lichens, in: Dijkema & Wolff, Flora
and Vegetation of the Wadden Sea islands and coastal areas. Report 9: 73–84. 1983, geciteerd als:
Brand, A.M. 1977. De lichenenflora van Rottumeroog en Rottumerplaat. Staatsbosbeheer Groningen,
Rapport.

30 Buxbaumiella 52 (2000)

Amsterdam.
Huizing, J.J., J. van den Bergs, G. Hageman, T. de Jonge & H. Hut. 1996. Rottum

natuurlijk. Een evaluatie van monitoringsgegevens en beheer. Rijkswaterstaat Directie
Noord - Nederland & Staatsbosbeheer, Groningen.

Landwehr, J. 1984. Nieuwe Atlas Nederlandse Bladmossen. Thieme, Zutphen.
Margadant, W. D. & H. During. 1982. Beknopte flora van Nederlandse Blad- en

Levermossen. Thieme, Zutphen.
Projektgroep Rottum. 1974. De mosflora van Rottumerplaat en Rottumeroog. Doctoraal

verslag Afd. Plantensystematiek, Rijksuniversiteit Groningen.
Ringenaldus, F. 1975. De mossen van Rottumeroog en Rottumerplaat. Kruipnieuws

37(1), 4–7 (+ bijlage).
Schortinghuis, D.H. 1967. Cleyn eilant Rottum. Drukkerij en uitgeverij Laverman n.v.,

Drachten.
Touw, A. & W.V. Rubers. 1989. De Nederlandse Bladmossen. Stichting Uitgeverij

Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.

Soortenlijst
Toelichting: Alle voor Rottumerplaat gevonden vermeldingen door de Projektgroep
Rottum (1974), During (1975) en During et al. (1983) zijn o.i. betrouwbaar. De
vermelding van Tortula ruralis door De Bruyn & Koedijk (1987) is niet controleerbaar
en niet opgenomen evenals de volgende oncontroleerbare en/of niet door revisies
gecontroleerde vermeldingen voor Rottumeroog: Didymodon fallax en Pellia neesiana
(Projektgroep Rottum 1974) en Rhytidiadelphus triquetrus en Racomitrium canescens
(Holkema 1870). Symbolen: Rp = Rottumerplaat, Ro = Rottumeroog, Z = Zuiderduin;
+ = aanwezig, o = km-hok niet met zekerheid bekend, ? niet met zekerheid op naam
gebracht. "“ege"”kilometerhokken, veelal stukken kaal strand of mosloze lage kwelder,
zijn niet in de tabel opgenomen

periode voor

1950
1950
–
1982

1999

eiland R
p

R
o

R
p

R
o

Rp Ro Z

km-hok x-coördinaat 2
2
5

2
2
6

2
2
6

2
2
7

2
2
8

2
2
9

2
3
3

2
3
3

2
3
4

2
3
4

2
3
4

2
3
4

km-hok y-coördinaat 6
1
8

6
1
8

6
1
7

6
1
7

6
1
7

6
1
7

6
1
8

6
1
7

6
1
8

6
1
7

6
1
6

6
1
5

bladmossen
Amblystegium serpens + + + +
Brachythecium albicans + + + + + + + +
B. mildeanum +
B. rutabulum + + + + + + + +
B. salebrosum + + +
B. velutinum + + +
Bryum algovicum + + + + + + + o
B. argenteum + + + +
B. barnesii +
B. bicolor + + + + + + +

Buxbaumiella 52 (2000) 31

B. calophyllum +
B. capillare + + + + + + o +
B. intermedium +
B. pseudotriquetrum +
B. warneum + ?
Calliergonella cuspidata + + +
Campyliadelphus elodes +
Campylopus introflexus +
Ceratodon purpureus + + + + + + + + + + + + +
Climacium dendroides +
Dicranum scoparium + +
Didymodon tophaceus +
Drepanocladus aduncus +
D. polygamus +
Eurhynchium praelongum + + + + + + + +
Funaria hygrometrica + + +
Grimmia pulvinata + +
Hennediella heimii + + + + +
Homalothecium lutescens +
H. sericeum +
Hylocomium splendens +
Hypnum cupressiforme + + + + + + + +
H. jutlandicum + + +
Leptobryum pyriforme + +
Leptodictyum riparium +
Orthotrichum affine + +
O. cupulatum +
O. diaphanum + + +
Pleurozium schreberi +
Pohlia bulbifera +
P. nutans +
Pseudoscleropodium purum + + + +
Rhynchostegium confertum + + + +
R. megapolitanum + + + +
Rhytidiadelphus squarrosus + + + + + +
R. triquetrus + +
Syntrichia calcicola + +
S. ruralis var.arenicola + + + + + + + +
Tortula muralis + + +
Levermossen
Aneura pinguis +
Lophocolea bidentata + + + o
L. heterophylla + + +
Moerckia hibernica +
Pellia endiviifolia +
Riccardia incurvata +

