
De Gramineeën van Frieslands

Zuidelik Kustgebied.

(Mededeling van de Zuiderzee-Commissie No. 18)

DOOR

D. Koopmans-Forstmann en A.N. Koopmans.

(Ingekomen 8 Maart 1932).

De eerste, wie de verdienste toekomt, uitvoeriger gegevens

te hebben verzameld is C. Brakman. In de jaren 1884—1905

toen hij leraar aan het gymnasium te Sneek was, tekende

hij op zijn vele tochten een groot aantal planten op, waarvan

hij de groeiplaatsen verzamelde in een lijst, die wegens

haar uitgebreidheid stellig wel een derde flora frisica ge-

Het doel van dit opstel is, de in de jaren 1927 tot 1931

in het aan de Zuiderzee grenzend zuidwestelik deel van

Friesland verzamelde grassen en de aantekeningen, welke we

bij de talrijke exkursies maakten, in het licht te geven. In

samenwerking met de heer P. Jansen werd het voorkomen

van tal van vormen vastgesteld en het aantal dezer ver-

scheidenheden leek ons groot genoeg om ze in een overzicht

samen te vatten.

Bij het naslaan der schaarse literatuur bleek het ons, dat

de gramineeën van dit gebied zeer onvoldoende onderzocht

waren. Meese noemt in zijn Flora Frisica alleen het vrouwen-

koren van het Roode Klif en Bruinsma gewaagt in de zijne

slechts enkele malen van grassen van het Roode Klif, het

strand achter Rijs, Lemmer, Schoterzijl, Slijkenburg en

Huis ter Heide.


407

noemd kan worden, en waarin ook vele vindplaatsen van

grassen van het zuiden van Friesland vermeld staan.

Ook Dr L. Vuyck, somtijds vergezeld van anderen,

heeft in 1904 bij zijn exkursies in de Zuidwesthoek niet

verzuimd zijn aandacht aan de grassen te schenken. Hij

bezocht de omgeving van Koudum, Hemelum, Bakhuizen,

Laaxum, de gemeente Gaasterland, de omgeving van

Nijega (H. O. en N.), Sloten, Tjerkgaast en St. Nicolaasga.

Jammer genoeg was de tijd, waarin hij botaniseerde,

n.1. eind Julie en begin Augustus, voor de gramineeën
minder geschikt.

In dit zelfde jaar bezocht K. Tjebbes het Roode Klif

en omgeving en enige kwartierhokjes in Gaasterland.

Verder komen in de Prodromus nog verspreide gegevens

voor omtrent grassen in vroegere jaren door verschillende

floristen o.a. J. M. de Boer, Dr H. C. van Hall,

F. Holkema en Hugo de Vries in dit gebied verzameld.

M. Wiegersma uit Drachten, een der medewerkers aan

het Zuiderzee-onderzoek, botaniseerde in 1927 en 1928

in de kuststreek van het Roode Klif tot en met de Huite-

buurster buitenpolder en in het westelik deel van Gaasterland.

Op 20, 21 en 22 Julie 1929 hield de Zuiderzee-Commissie

een exkursie in de omgeving van Stavoren, op het Roode

Klif en te Warns, waaraan deelnamen de heren Dr W. C.

de Leeuw, J. G. Sloff, J. J. Swart en wij zelven, en

daarna bezocht eerstgenoemde het diluviaalgebied om

Koudum en de Bremer wildernis.

Van het resultaat dezer onderzoekingen hebben wij

gebruik gemaakt om aan te tonen, wat van ieder der in dit

artiekel genoemde grassen reeds bekend was. De benodigde

niet-gepubliseerde exkursielijsten werden ons welwillend

door Dr J. W. C. Goethart, Directeur van ’s Rijks Her-

barium ter beschikking gesteld, waarvoor wij hem hartelik

dank zeggen.

De vondsten van anderen hebben we door de volgende


408

afkortingen aangeduid: M = Flora Frisica van Meese

(1760); B = Flora Frisica van Bruinsma (1840); Br = lijst

Brakman; V = Dr L. Vuyck; T = Dr K. Tjebbes;

Prodr. = Prodromus Florae Batavae Editio Altera; W =

M. Wiegersma; Unio = Exkursie Zuiderzee-Commissie

1929; L = Dr W. C. de Leeuw.

De afkorting D. achter een plaatsnaam duidt aan de

gemeente Doniawerstal; H., O. en N., de gemeente Heme-

lumer Oldephaert en Noordwolde.

Een gelukkige omstandigheid was, dat we gebruik konden

maken van de zéér duidelike in 1930 verschenen geologiese
kaarten Stavoren I en II, Schaal 1 : 50000 (geologiese

opname van Dr J. F. Steenhuis), terwijl wij zeer op prijs

stellen, dat Dr P. Tesch, directeur van de geologiese dienst

ons met de meest mogelike welwillendheid in de gelegenheid

stelde kennis te nemen van de nog niet gepubliseerde

onderzoekingen in het gebied van de stafkaartbladen

1 : 25000 Delfstrahuizen (No. 200) en Kuinre (No. 218),

waarvoor wij hem te dezer plaatse ten zeerste dank zeggen.

Het beschouwde gebied is de landstreek, voorkomende op

het stafkaartblad K 5 en het kustgebied gelegen in K 6

met de daaraan grenzende veengebieden.
Het gebied bevat een diluviale kern, die zich uitstrekt

van de dorpen Hemelum en Bakhuizen tot aan het stadje

Sloten. Hiervan is vooral de strook, die zich in noord-

oostelike richting uitstrekt van het Mirnster Klif over Rijs

naar Balk, waar de keienleem dieper ligt dan 2 meter (II 4),

(II 4)
met bos bedekt. Waar deze minder diep ligt dan 2 m

is de bodem op tal van plaatsen meer geschikt voor wei-

en bouwland. In het westen liggen drie diluviaaleilanden;

Koudum, Warns en dat, waarop Scharl ligt, met aan de

zeezijde het Roode Klif. In tegenstelling met het eerst-

genoemde gebied ontbreekt hier het bos. In het oosten

is de diluviale kern van het meer noordoostelik gelegen


409

Nederl. Kruidk. Archief 1932. 27

diluvium gescheiden door alluviale bodem, die een ge-

ringe breedte beslaat. Dit oostelik diluvium is het gebied

van Tjerkgaast, Idskenhuizen, het bosrijke Huis ter Heide

en St.-Nicolaasga.

Aan de kust heeft zich op enige plaatsen jong zeezand

afgezet, zo b.v. bij Laaxum, in de Huitebuurster buiten-

polder, in het Oudemirder veld, het Lemsterhop en in de

Polder Buitendijksveld.

Een groot deel van het overige gebied is in het westen

bedekt met een kniplaag van wisselende dikte, d.w.z. dat

daar het veen door een kleilaag is bedekt. In het oosten

daarentegen liggen uitgestrekte veengebieden en wel dat

ten westen van de Tjonger, waartoe o.a. de Veenpolder

van Echten behoort en dat ten oosten er van, waarin de

welvarende dorpen Munnikeburen, Scherpenzeel, Spanga,
Oude- en Nijetrijne zijn gelegen.

Wij hebben in dit artiekel zoveel mogelik de grondsoorten

aangegeven, waarop de grassen voorkomen. Dat men met

het vaststellen hiervan voorzichtig moet zijn, ligt voor de

hand. Hoe vaak toch wordt niet in de knip- en veenge-

bieden zand aangevoerd voor het aanleggen of verbeteren

van wegen en polderdijkjes. Zo vonden we bijvoorbeeld

Agrostis vulgaris langs de Platte weg en langs de Middelweg

door de Noordermeerpolder ten O. van Stavoren in het

knipgebied; Festuca ovina op het dijkje langs de Heloma-

vaart in het veengebied; Aira praecox eveneens op het

dijkje langs deze vaart en aan de weg langs de Gracht ook

in de veenstreek.

De vondsten op de buitendijkse terreinen en aan de

onmiddellike kust zijn op de voorgrond geplaatst. Het

herbariummateriaal en de aantekeningen zijn steeds afzon-

derlik beschouwd, omdat het eerste, dat met zorg bestu-

deerd is, van groot belang is voor de verspreiding der

vormen. P. Jansen was zo vriendelik al het materiaal grondig

te revideren.


410

Phalaris canariensis L. was nog niet in het zuidelik

kustgebied aangetroffen. Wij vonden dit gras twee maal

adventief: aan de kant van de weg parallel aan de spoorweg

ten O. van Stavoren en te Oude Mirdum aan een achterweg.
In herb.: K 5, 23, 23, 35, 23.

Phalaris arundinacca L., volgens lijst Brakman te

IJpecolsga, Balk, Wykel, Sloten, Follega, Oosterzee, Tjeuke-

meer bij Echten, Delfstrahuizen, Rotsterhaule; volgens

Vuyck ten N.O. van Hemelum, in Gaasterland, tussen

Ypecolsga en Harich, bij St.-Nicolaasga; twee plaatsen in

Gaasterland (W); Koudum, Bremer wildernis (L).

Door ons slechts éénmaal in de nabijheid der kust ge-

vonden aan een sloot bij de Sondelerdijk, verder bij

Koudum, aan de Dammeweg, aan de parallelweg met de

spoorweg te Stavoren, aan de Zoolweg van Warns naar

Hemelum, aan de weg Ypecolsga—Harich, aan de oevers

van Sloter- en Tjeukemeer, langs de Lutz en de Van-

Swinderenvaart, aan de Zuiderlaan nabij het Lyklemabos,

aan de weg Balk—Wykel, nabij de Leidse laan, bij Rijs

en aan de weg Vinkeburen—Sondel, meer oostwaarts aan

de weg St.-Nicolaasga—Follega—Lemmer, tussen Tjonger-

dijkje en Tjonger (Lange Lille) en in het veengebied van

Oudelamer, Munnikeburen, Scherpenzeel en Nijetrijne.

Behalve op veen vonden we dit gras ook op zand (II 4 en

II 4 \

j en knip.

In herb.: aan de noordzijde van de Follegasloot bij

Follega op een Calthavindplaats (K 5, 28, 12) en aan de

westelike oever van het Tjeukemeer (K 5, 28, 23); beide

exemplaren behoorden tot het type.

Aangetekend in: K 5, 14, 22, 41, 16, 14, 32, 34, 41, 43,

17, 34, 18, 43, 23, 23, 24, 32, 41, 25, 32, 33, 42, 43, 44,

26, 11, 12, 13, 21, 22, 24, 33, 42, 44, 27, 33, 28, 14, 21,

23, 32, 41, 35, 12, 21, 22, K 6, 22, 43, 23, 23, 31, 24, 42,

43, 32, 13, 21, 32, 33, 34, 41, 21, 22.


411

Anthoxanthum odoratum L. Meese schrijft in zijn

Flora Frisica (1760): „Dit gras wordt zeer veel in de

Weyd-landen en aan de kanten der Bosschen en wegen

gevonden”. Bruinsma (1840) geeft in zijn flora alleen de

vage toevoeging „in Friesland” voor een var. ,8 „spica
laxiore ramosa” gevonden door Professor Claas Mulder

uit Franeker. Brakman noemt in het zuidelik kustgebied:

Roode Klif, Kippenburg, Balk, Wykel, Idskenhuizen;

tussen Warns en Bakhuizen en in Gaasterland (V); enige

malen in Gaasterland (T en W); Roode Klif, Warns, ten

W. van Laaxum (Unio); Koudum en Bremer Wildernis (L).

Anthoxanthum odoratum is volgens onze waarnemingen

in het zuidelik kustgebied met inbegrip van de zeekust

en de dijken op alle grondsoorten algemeen, doch is buiten-

dijks met aangetroffen. Wij konstateerden, dat zij in de

uitgestrekte polder Buitendijksveld niet voorkomt.

glabrcscens Celak. (nadere determinatie was niet

mogelik): bij woning op het Oudemirdumer Klif en ten

O. van Lemmer tussen dijk en dijksloot (in herb.: K 5, 35,

42, 38, 23).

glabrcscens Celak. vulgatum A. et G.: op de taluds

van de dijk tussen Laaxum en het Mirnster Klif en aan

de zeezijde van het Mirnster Klif, verder meer binnens-

lands langs het Kerkepad van Rijs naar Hemelum, op

verschillende plaatsen in Gaasterland, zoals de Middenlaan

te Rijs, de Oude Balkster weg, de Ruigahuisterweg, langs

een bosrand nabij de weg Nije Mirdum—Oude Mirdum

en langs de weg door de Gortburen. Bovendien aan de

westzijde van het Tjeukemeer, aan de Oude Heerenweg

bij Nijelamer en aan de zandweg langs de Gracht ten O.

van Slijkenburg.
f. longiaristatum J. et W. aan een pad bij Riniastate te

Oude Mirdum. In P. Jansen en W. H. Wachter, „Flo-

ristische Aanteekeningen” IX, N. K. A. 1915 blz. 142

vinden we opvallende kleurafwijkingen van Anthoxanthum


412

odoratum vermeld en wel: bruine en stroogele. Wij vonden

f. coloratum met bronskleurige pluimaar aan de Zoolweg

(Warns—Hemelum), en een interessante geelgroene vorm

in een oud kippenhok te Oude Mirdum. De zeldzame

f. vestitum J. et W. troffen we slechts eenmaal aan langs

een beschaduwde wegkant aan de Leidse laan. Een exem-

plaar „ad umbrosum vergeus” vonden we aan een achterweg

te Oude Mirdum; de vorm umbrosum hebben we niet

gevonden, hoewel we veel in bossen zochten.

glabrescens Celak. vulgatum A. et G. verzamelden we

in K 5, 24, 41, 42, 44, 25, 33, 34, 43, 26, 13, 14, 28, 41,

34, 12, 14, 21, 35, 13, 21, 22, 23, 24, K 6, 23, 23, 42, 14.

villosum Loisel., in het Jolderenbos, langs de weg

door de Gortburen, nabij St.-Nicolaasga, in het Oude-

mirderveld, aan de westelike oever van het Tjeukemeer,

ten O. van Lemmer tussen dijk en dijksloot; f. coloratum

tussen dijk en sloot ten O. van Tacozijl.

In herb.: K 5, 18, 13, 28, 23, 35, 22, 23,37, 12, 21, 38, 23.

Ofschoon het bleek, dat het onderscheid tussen de vormen

van villosum in subglabrum en eu-villosum niet altijd streng

is door te voeren, hebben we toch getracht, ons aan deze

indeling van Van Soest te houden.

villosum Loisel. subglabrum van Soest. Slechts

enkele malen aan de kust aangetroffen: op het emplacement

van het station Stavoren, waarbij enige aardige korte

vormen, nabij Laaxum in een weiland bij de dijk, tussen

Laaxum en het Mirnster Klif op het talud van de dijk aan

de landzijde, bij Takozijl niet ver van het Israëlietiese

kerkhof tussen dijk en dijksloot en ten O. van Lemmer

aan de Otterweg. Meer binnenslands aan de parallelweg

met de spoorlijn ten O. van Stavoren, ten N. van Warns,

aan de weg door Warns en aan de Verkeerde weg aldaar;

in Gaasterland aan de Nieuwe weg, de Leidse laan en Oude

Balkster weg, waar we op zeer schrale zandgrond armoedige

exemplaren vonden, aan welker bloeiwijzen de onderste


413

aartjes ontbraken; f. tenerum A. et G. vonden we in de Enk-

huizerlaan bij Rijs, ad f. tenerum vergens aan een achterweg te

Zuiderburen (Warns), f. strictum A. et G. onderaan de steile

helling van het OudemirdumerKlif op humus en zand en f.

strictum A. et G. longiaristatum aan de Hoogebergsterweg.
In herb.: K 5, 23, 14, 23, 24, 24, 31, 33, 44, 25, 34,

41, 42, 43, 27, 34, 34, 12, 13, 35, 11, 12, 42, 38, 24.

villosum Loisel. eu-villosum van Soest vonden we

ook enige malen nabij de kust; ten zuiden van Stavoren

op het talud van de dijk aan de landzijde en op een dergelike

plaats aan de Wieldijk, op het Mirnster Klif op het midden

der helling aan de zeezijde, op het oostelik deel van het

Oudemirdumer Klif op keileem, ten oosten van Takozijl

tussen dijk en dijksloot, in het Oudemirder veld, waar

wij ook exemplaren verzamelden, die opvielen door weinige
en kleine bladen. Ook troffen we villosum eu-villosum op

tal van plaatsen binnenslands: zo bijvoorbeeld aan de

parallelweg met de spoorlijn ten O. van Stavoren, aan de

Platte weg met lang gewimperde bladen, aan de Zoolweg

tussen Warns en Hemelum, aan de Brielensweg, aan de

Leidse laan, langs de Oudemirdumer straatweg, het

Boegenpad bij Oude Mirdum, de weg door Gortburen,

aan de Monnikelaan en in het Du-Toursbos.

De vorm pilosum Briq., die meest langgewimperde

bladen of behaarde bladen heeft en zachtbehaarde scheden,
komt voor op beschaduwde plaatsen: aan het Kerkepad

Rijs—Hemelum, de Middenlaan te Rijs, het Zeelaantje ten

Z. van Rijs en de Oude Balkster weg.

Overgangen naar pilosum vonden we aan de Hooge-

bergster reed, aan de Oude Balkster weg en in het Zee-

laantje; deze laatste in de vorm longiaristatum ; f. coloratum

J. et W.
op het Roode Klif in een zandkuil.

villosum eu-villosum verzameld in K 5, 23, 14, 24, 32,

24, 32, 44, 25, 32, 34, 44, 26, 21, 22, 33, 22, 34, 21, 22,

35, 11, 12, 13, 22, 24, 42, 37, 12, 21.


414

Overgangsvormen. Over het algemeen bestaat er een

duidelik verschil tussen de glabrescens en de villosum-

vormen. Dit neemt niet weg, dat er meerdere malen over-

gangen voorkomen; zo vonden we aan de Leidse laan in

Gaasterland belangwekkende vormen met de habitus van

glabrescens vulgatum en de beharing van villosum eu-villosum.

Overgangen tussen glabrescens en villosum vonden we aan

de Wieldijk op het talud aan de zeezijde, in het Zeelaantje

ten Z. van Rijs, aan de Oudemirdumer weg bij Rijs, aan

de Nieuwe weg tussen Rijs en Kippenburg en in het Du-

Toursbos bij Wykel tussen het struikgewas; de tussenvorm

tussen glabrescens en villosum subglabrum in het Oude-

mirderveld.

Overgangsvormen verzameld in: K 5, 25, 33, 34, 42,

26, 22, 34, 21, 35, 13, 37, 21.

Wij tekenden Anthoxanthum odoratum zonder onder-

scheiding van vorm aan in: K 5, 13, 22, 43, 44, 14, 11,

13, 31, 43, 16, 33, 34, 17, 24, 43, 18, 11, 12, 13, 14, 22,

24, 41, 43, 23, 22, 41, 43, 44, 24, 13, 31, 32, 42, 25, 23, 26,

11, 12, 23, 31, 32, 33, 34, 41, 28, 23, 32, 41, 34, 11, 21,

22, 35, 12, 13, 22, 41, 36, 11, 12, 21, 31, 37, 14, 23. K 6,

21, 33, 22, 43, 24, 34, 31, 12, 14, 31, 32, 33, 32, 11, 14, 21,

22, 33, 34, 41, 24, 42, 42, 11, 13, 14.

Anthoxanthum aristatum Boiss. Warns, Rijs, Balk,

Wykel (Br), omgeving Westerend en Frisburen (V); Balk

(Prodr. Br in herb. pr.); Roode Klif, Warns (Unio),

Koudum, Bremer wildernis (L).

typicum Rouy vonden wij op het Roode Klif in een

roggeveld, te Zuiderburen (Warns) in een roggeveld, aan

de weg Bakhuizen—Hemelumin bouwland, aan de hoofdweg

Hemelum—Nijeburen in rogge, langs de Brielensweg

tussen gerst, aan de weg Kippenburg—Westerend tussen

haver, adventief nabij de Dollen ten W. van Harich, nabij

haverveld ten Z. van Harich, adventief te Balk bij fourage-


415

handel, aan de rand der Bremer wildernis op ontgonnen

terrein, tussen Nije Mirdum en Sondel bij 't Jagthuis.

II4\
De vindplaatsen liggen op diluvium (II4 en I

behalve die nabij de Dollen.

In herb.: K 5, 16, 31, 34, 23, 44, 24, 24, 33, 41, 44,

25, 23, 26, 11, 32, 34.

nanum Lloyd, langs bosweg evenwijdig met Oude-

mirdumer weg op aangevoerd vuilnis (K 5, 35, 21).

Aangetekend zonder onderscheiding van variëteit voor

de volgende vindplaatsen en bijbehorende kwartierhokjes:

bij het Kerkepad Hemelum—Rijs, in haverveld aan de

Bokkelaan, in aardappelveld en braakland tussen Minister

weg en kust, aan de weg door de Dollen bij Oude Mirdum,

op de steile helling van het Oudemirdumer Klif, aan de

Leemerige weg, de Delbuurster weg en Hooiberger
laan. K 5, 24, 42, 25, 21, 26, 23, 34, 21, 22, 35, 41,

42, 36, 21.

Hierochloa odorata Wahlenb. Wel door Bruinsma

vermeld, o.a. voor Wolvega, doch niet voor het kustgebied;

Koudum en St. Jansga (Prodr. inherb. N. B. V.), Hemelum,

Lemmer, Oosterzee, Rotsterhaule (Br), niet genoemd door

Vuyck.

Dit gras werd door ons verzameld ten Z.O. van Spannen-

burg, nabij de westelike oever van het Tjeukemeer, aan

de Nieuwe weg van Scherpenzeel naar Schoterzijl en nabij

de Gracht in een vroeger moeras ten O. van Slijkenburg.
In herb.: K 5, 18, 33, 28, 23, K 6, 32, 33, 42, 14.

Wij tekenden haar niet op aan de kust, doch binnendijks

aan een poel terzijde van de weg Sloten—Tjerkgaast, ten

N.W, van Spannenburg, nabij de weg Spannenburg—

Follega en in de omgeving van Munnikeburen.

Wij troffen Hierochloa odorata slechts op veen- of moeras-

bodem aan.


416

Aangetekend in: K 5, 17, 24, 43, 18, 33, 28, 21, K 6,

22, 43, 31, 24, 41, 22, 42, 11.

Panicum Crus Galli L. „Omtrent het Orange-woudt
tusschen het Koorn" (M); Oudega (welk?), Garijp, Veen-

wouden, doch niet in het zuidelik kustgebied (B); Warns

en Wykel (Br), Hemelum en talrijke plaatsen in de ge-

meente Gaasterland (V).

Volgens eigen waarnemingen in Gaasterland vrij algemeen

II 4\
.

op diluvium (II 4 en

3
1 in bouwland en moestuinen.

brcvisetum Döll., aan een landweg van Bakhuizen

zuidwaarts, ten N. van Hemelum, in de tuin van Kippen-

burg, in de tuin van hotel Boschlust te Oude Mirdum,

op een vuilnisbelt te Oude Mirdum, aan een bosweg bij

Oude Mirdum op aangevoerd vuilnis, aan een dwarsweg

van de weg Nije Mirdum—Sondel.

In herb.: K 5, 24, 23, 44, 25, 42, 26, 34, 35, 21, 22, 24,

ad longisctum Döll. vcrgcns: in een tuin te Harich

(K 5, 16, 33); longisetum Döll. wordt opgegeven als ge-

vonden door D. de Gorter, echter niet voor het zuidelik

kustgebied, waar ook wij haar niet aantroffen.

Van de volgende herbariumplanten waren de derde

kelkkafjes niet lang genoeg genaaid voor longisetum ,
waarvan

de kelkkafjes naalden hebben van 4—6 cm en niet kort

genoeg voor brevisetum. Zij staan tussen beide in. Zij zijn af-

komstig van Koudum, een akker bij Bakhuizen, een beetwor-

telveld op het Mirnster Klif, (K 5, 14, 41,24,43,34,21).

Aangetekend zonder onderscheid van variëteit: tussen

Bakhuizen en Hemelum in haver, tussen Hemelum en

Nijeburen aan een wegkant, te Rijs in een groentekweekerij,

aan de weg Westerend—Harich in een aardappelveld, bij

de Oudemirdumerweg, nabij de weg Nijemirdum—Sondel

tussen mangelwortels, aan de Hooibergerlaan, in Nieuw-

Amerika, te Harich en in een moestuin te Wykel.


417

K 5, 24, 24, 41, 42, 25, 22, 34, 26, 11, 21, 24, 33, 43,

35, 12.

Panicum viride L.

eu-viride A. et G. werd reeds in 1865 door Hugo de

Vries in Gaasterland verzameld. (Prodr. in herb. N. B. V.).
cu-viride A. et G. reclinatum Vill., die van 2 tot

5 dm hoog is, hebben we in Gaasterland drie maal op

zandgrond in bouwland en tuinen gevonden.

In herb.: K 5, 26, 13, 21, 33.

cu-viridc A. et G. pygmaeum A. et G., welker stengels

slechts een lengte van 1 dm bereiken, verzamelden we in

een tuintje nabij de Van-Swinderenvaart en is „nieuw

voor Friesland” (K 5, 25, 43).

Cynodon Dactylon Pers. Een exemplaar door Vüyck

verzameld in 1904 aan „dijk Gaasterland” berust in het

herbarium der N. B. V., Mirnster Klif, Zuidfensterdijk,

ten Z.O. van Nije Mirdum (V); Wieldijk (W), ten Z.O.

van Laaxum (Unio).

Onze eigen vindplaatsen zijn: langs de zuidkust van het

Roode Klif tot het Mirnster Klif op het talud van de dijk

aan de zeezijde en een enkele maal buitendijks; aan de

Zuidfensterdijk, eveneens op het talud aan de zeezijde,

op de oostelike uitloper van het Oudemirdumer Klif, op

het buitentalud van de Huitebuursterdijk en buitendijks

in de Huitebuurster buitenpolder en aan de Zandvoorder-

hoek. De exemplaren van de Huitebuursterdijk hadden

3-, 4- en 5-tallige bloeiwijzen met opvallend donkerge-

kleurde aartjes.

In herb.: buitendijks in K 5, 36, 22 en verder in K 5,

33, 22, 35, 14, 42, 36, 14, 22, 31.

Aangetekend: buitendijks in K 5, 34, 11, 36, 32 en verder

in K 5, 34, 12, 21.


418

Nardus stricta L.

Alleen door Wiegersma vermeld voor de omgeving van

Oude Mirdum en omgeving Nijemirdumerheide en Lykle-
mabos (K 5, 26, 33, 35, 21, 22), doch door ons aldaar

niet opgemerkt.

Alopccurus myosuroidcs Huds., nog niet eerder voor

het zuidelik kustgebied opgegeven, vonden we slechts één-

maal buitendijks ten Z.O, van Laaxum (K 5, 34, 14).

Alopecurus pratensis L. Door Meese en Bruinsma

wel genoemd, doch niet voor bepaalde plaatsen. De

Prodromus en lijst Brakman geven haar niet op voor het

Zuidelik kustgebied, Vüyck en Tjebbes een enkele maal.

eu-pratensis A. et G. typicus A. et G., slechts op

enkele plaatsen binnendijks: ten N. van Molkwerum tussen

dijk en dijksloot, in een weiland even ten O. van de

Koudumer slaperdijk, Zuiderburen (Warns) en ten W.

van de kom van Echtenerbrug.
In herb.: K 5, 14, 31, 43, 24, 33, K 6, 21, 41.

Aangetekend, ongeacht de variëteit in K 5, 25, 33,

K 6, 24, 34.

Alopecurus bulbosus Gouan is volgens Bruinsma

gevonden te Schoterzijl en aan de Linde bij Slijkenburg.
De Prodromus vermeldt een vondst van Van Hall eveneens

te Slijkenburg. In het verslag der exkursie van de Zuiderzee-

Commissie in 1929 in Friesland geeft de Leeuw op, haar

gevonden te hebben in de spatzone vóór het Roode Klif.

Jansen en Wachter vermelden, dat deze tot het atlantiese

Floragebied behorende soort, op zilte gronden plaatselik

algemeen is („Floristische Aanteekeningen” XXIV N. K. A.

1929 blz. 66).

Wij verzamelden haar buitendijks bij een dijkje in het

vroegere Lemster hop (K 5, 38, 14), op meerdere plaatsen

in de Polder Buitendijksveld, waar zij Zéér algemeen is.


419

o.a. nabij Schoterzijl (K 6, 31, 33, 41, 12, 13, 21, 33) en

nabij Slijkenburg (K 6, 41, 24).

Aangetekend werd Alopecurus bulbosus voor twee hokjes

in de Polder Buitendijksveld: K6, 41, 11, 14.

Vastgesteld werden vindplaatsen op jong zeeland

en knip.

Alopecurus geniculatus L. In weilanden op de klei (B);

Hemelum, Ruigahuizen, Sloten (Br); Hemelum (V);

Gaastcrland (V, W); Wants en ten W. van Laaxum (Unio);
Koudum (L).

De hoofdvorm troffen we een enkele keer buitendijks ten

Z. van Laaxum en bij een dijkje in het Lemster hop; op het

Roode Klif, op tal van plaatsen binnendijks: bij Koudum,

Stavoren, Bakhuizen, tussen het Roode Klif en Laaxum, ten

O. van Laaxum, in Gaasterland vooral in de kuststreek, bij

Kleine Gaast, Tjerkgaast, Takozijl, aan de oever van het

Tjeukemeer, aan de weg Lemmer—Schoterzijl, bij deOtter-

weg ten O. van Lemmer, in de Veenpolder van Echten, nabij

Slijkenburg, langs het noordelik Lindedijkje ten O. van

Slijkenburg, zeer veel in een weiland aan de weg Oude-

trijne—Nijetrijne en tussen laatstgenoemde dorpen aan de

Helomavaart.

In herb.; K 5, 14, 43, 16, 34, 17, 34, 43, 23, 14, 24, 44,

24, 31, 32, 26, 34, 37, 34, 28, 21, 34, 11, 13, 14, 35, 21,

42, 36, 12, 13, 31, 38, 14, 23, 24, K6, 31, 31, 33, 32, 22,

33, 13, 41, 24, 42, 11, 13, 14. Hiervan buitendijks: K 5,

34, 13, 14, 38, 14.

bulbosus Hoffm. vonden we buitendijks in de Huite-

buurster buitenpolder (K 5, 36, 31) en binnendijks in een

weiland ten O. van Takozijl (K 5, 27, 34).
radicans v. d. B., een aan de knopen wortelende stand-

plaatsvorm, die vooral aan slootkanten voorkomt, troffen

we driemaal bij Warns aan, ten N. van Harich, in de

omgeving van Oude Mirdum, in een droge sloot aan de


420

Leemerige weg, aan de Hooge Bouwing, aan de dijksloot

bij de Huitebuurster dijk, ten W. van Lemmer, en aan het

noordwestelik deel van de zandweg langs de Gracht ten

N.O. van Slijkenburg.

In herb.: K 5, 16, 31, 23, 42, 24, 13, 34, 43, 25, 32, 35,

22, 24, 36, 31, 38, 13, K 6, 42, 11.

Een plant, behorende tot de vorm radkans, gevonden

in een droge sloot aan de Leemerige weg, was de monstruo-

siteit compositus.

Aangetekend zonder nadere onderscheiding van variëteit

of vorm: aan de weg Koudum—Heidenschap, aan de weg

St.-Nicolaasga—Follega en bij het dorp Echten-polder.

(K 5, 14, 22, 18, 43, K 6, 31, 14).

Alopecurus geniculatus groeit in dit gebied op jong zee-

II 4 \

zand, veen, knip en diluvium (II 4 en I

Alopecurus Plcttkci Mattf. = Alopecurus geniculatus

X bulbosus, slechts éénmaal gevonden buitendijks ten N.

van Kuinre (Overijsel), een kwartier gaans van de Friese

grens. Voor de beschrijving van deze bastaard in verge-

lijking met de stamouders verwijzen we naar Jansen en

Wachter, „Floristische Aanteekeningen” XXIV N. K. A.

1929 blz. 75.

In herb.: K 6, 41, 42.

Phleum pratcnse L. „In Weydlanden, eeven buyten

Franeker en op meenigten van andere plaatsen meer" (M).

Beuinsma geeft voor de var. 3 nodosum Schreb. Workum,

de Menaldumermieden en de Schilkampen bij Leeuwarden,

doch geen vindplaatsen in het zuidelik kustgebied; Molk-

werum, Stavoren, Huis ter Heide (Doniawerstal), Wolvega

(Br); twee plaatsen in Gaasterland (V); Koudum en Bremer

wildernis (L).

Wij namen haar niet algemeen waar, slechts binnendijks,

zowel op alluviale als op diluviale gronden, te Koudum,


421

Stavoren, tussen dijk en dijksloot tussen Stavoren en het

Roode Klif, te Warns, in een weiland ten Z.W. van Bak-

huizen, in Gaasterland, o.a. aan de oever van het Sloter-

meer, in een weiland ten N.O. van Harich, aan de Oude

dijk ten N. van Wykel, in een weiland ten O. van Sondel,

tussen Tjongerdijkje en Tjonger ten N. van Schoterzijl,

tussen Schoterzijl en Slijkenburg en aan het voetpad bij

Oudelamer.

Aangetekend in: K 5, 14, 23, 16, 31, 43, 23, 23, 43, 24,

33, 43, 25, 41, 42, 26, 22, 42, 27, 13, K 6, 23, 31, 31, 43,

41, 22, 24.

nodosum Schreb. komt binnendijks voor te Warns en

in Gaasterland, doch groeit ook op de steile helling van

het Oudemirdumer Klif op zand. Tot m. bracteatum be-

hoort één exemplaar, verzameld op het Oudemirdumer

Klif, terwijl de planten van Warns behoren tot coloratum

J. et W.

In herb.: K 5, 23, 24, 25, 34, 35, 42, 36, 11.

Phlcum arenarium L. wordt tweemaal voor Gaaster-

land op de exkursielijsten vermeld; éénmaal door Vuyck

voor de omgeving van het Slotermeer en éénmaal door

Wiegersma, die haar aantekende nabij Westerend. Wij

konden geen vindplaatsen vaststellen.

Agrostis alba L. Gaasterland (V en W), Roode Klif,

Warns (Unio), Koudum (L).

genuina Schor, flavida A. et G. vonden we in een sloot

langs de weg van Balk naar Kippenburg (K 5, 26, 12) en

wordt door de Flora Frisica van Bruinsma o.a. opgegeven

voor de omgeving van Lemmer (A. Alberda).

genuina Schor, diffusa (Host.) A. et G. verzamelden

we éénmaal buitendijks in de Uitheijingpolder ten Z.O.

van Takozijl (K 5, 37, 12), echter meestal binnenslands,

o.a. aan de Platte weg tussen Stavoren en Warns, bij het

Roode Klif en in Gaasterland aan de Hooge Bouwing en


422

de Leemerige weg. Van de exemplaren van de laatste vind-

plaats schreef P. Jansen: „interessante vorm met zeer

lange kelkkafjes”.

In herb.: K 5, 23, 14, 23, 24, 44, 35, 41, 36, 11, 37, 12.

gigantea Meijer silvatica A. et G. in een korenveld

op zandgrond aan de Oude Heerenweg bij Nijelamer

(K 6, 23, 23).

Exemplaren vergenten ad prorepens Aschers., binnendijks

aan de Platte weg bij Stavoren (K 5, 23, 23) en ten N.

van Harich (K 5, 16, 31).

prorepens Aschers., buitendijks ten Z.W. van Hooi-

bergen (K 5, 36, 21) en aan een achterweg te Harich

(K 5, 16, 33).

overgangen tussen prorepens Aschers, en maritima Meijer:

op het talud van de dijk aan de zee- en landzijde ten Z.

van Stavoren, bij de beschoeiing van de dijksloot tussen

Stavoren en het Roode Klif en binnen de bekisting vóór

het Roode Klif op zand (K 5, 23, 32, 41, 43, 33, 22).
salina J. et W. buitendijks ten Z.O. van Laaxum

(K 5, 34, 14).

Aangetekend ongeacht de variëteit o.a. op het diluviaal-

eiland Warns en in geheel Gaasterland op diluvium en

alluvium. (K 5, 14, 13, 31, 16, 32, 33, 34, 24, 31, 33, 25,

24, 26, 11, 14, 21, 22, 23, 24, 32, 42, 43, 27, 33, 34, 11,

13, 35, 22, 23, 42, 36, 12, 13, 32. Hiervan buitendijks:

K 5, 34, 13, en* 36, 32).

Agrostis vulgaris With., door Meese niet genoemd,

bij Bruinsma geen bepaalde vindplaatsen, in de Prodromus

niet voor de zuidkust vermeld, evenmin in lijst Brakman.

Vuyck geeft tal van vindplaatsen in het zuidelik kustgebied;
Gaasterland (W); Roode Klif, Warns, omgeving Laaxum

(Unio); omgeving Koudum en Bremer Wildernis (L).

genuina Schür. niet buitendijks, slechts éénmaal op het

talud van de dijk aan de zeezijde aan de Zuidfensterdijk


423

en éénmaal op het talud aan de landzijde tussen Stavoren

en het Roode Klif verzameld, verder steeds binnenslands

en wel: aan de Platte weg nabij Stavoren, te Warns, op het

Roode Klif en veelvuldig in Gaasterland.

In herb.; K 5, 23, 23, 24, 43, 44, 24, 13, 25, 32, 34,

43, 26, 21, 33, 22, 35, 12, 14, 24, 36, 11, 12, 13, 21.

genuina Schür, paludosa J. et W., op veenachtig
terrein bij Munnikeburen. (K 6, 32, 12).

overgang naar arenicola A. et G., aan een zandige wegkant

bij Oude Mirdum (K 5, 35, 21).

arenicola A. et G., aan de Oude dijk ten N. van Wykel

op zand (K 5, 26, 22).
stolonifcra Koch, aan de Dammewreg bij Koudum

(K 5, 14, 41).

Aangetekend, ongeacht de variëteit, echter bijna uit-

sluitend genuina, buitendijks in de Huitebuurster buiten-

polder (K 5, 36, 32), verder te Koudum, Bakhuizen, in

geheel Gaasterland en in het veengebied van Munnikeburen,

Scherpenzeel, Nijetrijne en Spanga. K 5, 14, 22, 23, 41,

44, 16, 12, 32, 33, 34, 43, 24, 32, 41, 42, 43, 44, 25, 22,

24, 41, 44, 26, 11, 12, 13, 14, 22, 23, 24, 31, 32, 33, 34,

41, 42, 43, 27, 13, 34, 12, 21, 35, 22, 36, 13, 14, 31, K 6,

22, 34, 43, 23, 23, 31, 31, 42, 43, 32, 11, 14, 21, 24, 32,

33, 34, 41, 41, 22, 42, 21.

Agrostis canina L., niet vermeld door Meese en

Brüinsma; Galamadammen bij Koudum (J. M. de Boer

1867, Prodr. in herb. N. B. V.), niet op de excursielijsten

van Voyck, Wiegersma en de Leeuw.

genuina Godr. et Gren. alleen binnenslands aange-

troffen in Gaasterland: in de Dollen bij Harich, ten Z. van

Kippenburg, ten N.W. van Oude Mirdum, in het Jolderen-
bos en aan het Boegenpad.

De vindplaatsen liggen op diluvium en bij de Dollen

op alluvium.


424

In herb.: K 5, 16, 31, 25, 42, 35, 21, 22, 23.

pudica Döll.: aan een zandige wegkant ten N.W.

van Oude Mirdum (K 5, 35, 21). „Nieuw voor Friesland”.

mutica Gaud.: langs een greppelrand bij het Boegenpad,

bij Oude Mirdum. (K 5, 35, 22). „Nieuw voor Friesland”.

Agrostis Spica venti L. Door Meese niet voor het

Zuidelik deel der provinsie genoemd, wel geeft hij op:

„Groeidt bij 't Wysel, Kooten, Duirswoude, Haule, & c„

tusschen het Koorn”; Koudum (Prodr. in herb. N. B. V.),

Warns en Wykel (Br); Hemelum (V); Gaasterland (Ven W);
Warns (Unio), Koudum (L).

Door ons gevonden op het Roode Klif, te Warns, nabij

de weg Bakhuizen—Hemelum en zeer veel in Gaasterland

in rogge- en havervelden, steeds op diluviale bodem

II4 \
(II4en ïït)

In Herb.: K 5, 33, 22, 36, 12.

Aangetekend in: K 5, 16, 33, 34, 23, 44, 24, 23, 31,

33, 42, 25, 21, 23, 24, 33, 26, 12, 21, 24, 32, 41, 43, 34,

21, 35, 23, 24, 42, 36, 11, 13, 21, 31.

Calamagrostis lanceolata Roth. Niet bij Meese en

Bruinsma, in de Prodromus niet voor het zuidelik kust-

gebied, doch wel voor Teridzert opgegeven; Gaaster-

land (V).

Ook wij vonden haar in Gaasterland op diluvium, meestal

aan slootkanten en in greppels, o.a. te Elfbergen, Ruiga-

huizen, ten Z. van Harich, bij Hooibergen en aan het

Tjeukemeer op veenbodem.

De planten ten Z. van Harich behoorden tot een zéér

smalbladige vorm.

In herb.: K 5, 16, 33, 25, 32, 26, 11, 31, 43, 28, 23, 41,

35, 21, 36, 12.

cancscens Web. aan de Groene laan bij Rijs onder

Sorbus. In herb.: K 5, 25, 33.


425

Nederl. Kruidk. Archief 1932. 28

Calamagrostis Epigeios Roth, opgegeven door

Bruinsma’s Flora Frisica voor Friesland (Mr D. H.

Beucker Andreae); Gaasterland, Rijsterbosch (Prodr. in

herb. N. B. V.); Gaasterland (V).

Wij vonden haar 8 maal in Gaasterland op zandgrond,

meestal in bosrijke streken.

In herb.: K 5, 25, 32, 41, 42, 43, 26, 13, 33, 35, 22, 23.

Calamagrostis arenaria Roth. „Een by soort hiervan

groeidt omtrent Stavoren bij ’t Roode Klif” (M). Verder

schrijft hij: „De menschen verhalen malkanderen Wonderen

van de oorsprongh van dit gewasch: ’t geen men verteld

onvrugtbaare Tarwe te zijn; die altoos onvrugtbaar blyft

en geen Koorn in de Airen heeft, als zynde voortgekoomen

uyt het Graan dertelyk uytgestroit, op 't Vrouwensandt

voor Staveren, van welke fabuleuse historie die lust heeft

verder kan nazien Chr. Schotanus Kerkelyke en Weereld-

lyke Geschiedenissen van Frieslandt 6 Boek pag. 195”;

bij 't Roode Klif en achter Rijs aan het strand (B); Stavoren,

Klif van Stavoren (vrouwenhaver), aan het strand achter

Bakhuizen (Prodr. in herb. N. B. V.); ten Z. van Laaxum

(Unio).

Eigen vondsten: buitendijks op een zandduintje tussen

het Roode Klif en Laaxum (K 5, 34, 11) en op een

zandrug ten Z.O. van Laaxum (K 5, 34, 14).

Holcus lanatus L. „In de Wouden en op de Klei,

in Weyd-landen en Bosschen, als ook aan de Wegen” (M);

„Zeer menigv. op vele plaatsen, vooral op zandgronden

onder de boomen” (B); Bakhuizen (Prodr. in herb.

N. B. V.); Molkwerum, Roode Klif, Warns, geheel Gaas-

terland (Br); een groot deel van het zuidelik kustgebied (V);

meerdere plaatsen in Gaasterland (W); Roode Klif, Warns,

omgeving Laaxum (Unio), Koudum en Bremerwildernis (L).

Eigen waarnemingen:

f. coloratus Rchb. vonden we op de flauw glooiende


426

helling onder aan de steile rand van het Oudemirdumer

Klif, aan de Oostersteeke bij Balk en aan de weg van

St.-Nicolaasga naar Follega.

In herb.: K 5, 16, 34, 18, 41, 35, 42.

ad f. albovirens Rchb. vergens aan het Kerkepad van

Harich naar Balk.

In herb.: K 5, 16, 33.

f. albovirens Rchb., ten N. van Warns en aan de Oude

Balkster weg.

In herb.: K 5, 23, 24, 35, 21.

Holcus lanatus namen we buitendijks niet waar, doch

wel op de taluds der dijken. Zij komt daar voor van Hinde-

loopen tot aan het Roode Klif en van hier tot aan het

Mirnster Klif, waar zij op de klifhelling aan de zeezijde

groeit, op de Wieldijk, in het weiland op het Oudemirdumer

Klif dicht bij zee, aan de Huitebuurster dijk, bij Hooi-

bergen en Takozijl, in het Oudemirderveld, ten O. van

Lemmer en nabij de dijk van Schoterzijl naar Slijkenburg.

Dit gras is ook binnenslands in het zuidelik gebied ver-

breid, zowel op alluvium als op diluvium en komt o.a.

voor bij Koudum, in het gebied om Stavoren, te Warns,

Bakhuizen, Hemelum, in geheel Gaasterland, bij Kleine

Gaast en Sloten, aan de westelike oever van het Tjeukemeer,

aan de straatweg St.-Nicolaasga—Follega—Lemmer, in de

Veenpolder van Echten en in het gehele veengebied van

Oudelamer, Munnikeburen, Scherpenzeel en Spanga.

M. Kramer vermeldt in zijn werk: „Onze weidegrassen”,

dat Holcus lanatus op vrijwel alle grondsoorten voorkomt,

zowel op zeer vochtige als op zeer droge. Dit stemt goed

met onze waarnemingen overeen, want wij vonden het op

alle voorkomende grondsoorten, waarom wij dan ook de

124 kwartierhokjes, waarin wij dit zo algemene gras op-

tekenden, hebben weggelaten.

Holcus mollis L. Niet bij Meese vermeld; bij Bruinsma


427

slechts voor Workum; Wykel (Prodr. Br. in herb. pr.),

een tiental plaatsen in Gaasterland (V).

Wij verzamelden materiaal aan de binnenweg ten W.

van Zuiderburen (Warns), aan de hoofdweg van Bakhuizen

naar Rijs, aan de Groene laan bij Rijs en aan de Koendert-

singel.

In herb.: K 5, 24, 33, 44, 25, 33, 26, 12.

Aangetekend tussen Hemelum en Bakhuizen, op tal van

beschaduwde plaatsen in Gaasterland, die alle, uitge-
zonderd één aan de weg Ypecolsga—Harich, in het diluviaal

gebied liggen. Verder aan de Oude Heerenweg bij Nijelamer

op zand, in het veengebied aan de Nieuwe Kerkweg van

de Lange Lille naar Munnikeburen en aan de weg

Scherpenzeel—Spanga—Nijetrijne. In hoeverre de vind-

plaatsen op het alluvium als adventief te beschouwen zijn

en haar ontstaan te danken hebben aan voor de wegen

aangevoerd zand laten we in het midden.

K 5, 16, 32, 34, 24, 42, 25, 21, 23, 24, 32, 41, 44, 26,

11, 14, 21, 22, 23, 24, 33, 43, 35, 12, 22, 23, 24, 42, 36,

12, K 6, 23, 23, 32, 14, 34, 41.

Avena clatior L. Bij Bruinsma en in de Prodromus

vermeld voor Friesland, doch niet voor het zuiden; om-

geving Leidse laan in Gaasterland (W).

Wij vonden dit gras slechts vijf maal in Gaasterland

en wel op het kerkhof te Bakhuizen, in twee kwartierhokjes

aan de Nieuwe weg, aan de Leidse laan en aan de Oude-

mirdumer weg; verder in het veengebied aan de hoofdweg

bij Spanga.

vulgaris Fr. in herb.: K 5, 35, 12.

Aangetekend: K 5, 24, 43, 25, 34, 41, 42, K 6, 42, 21.

Aira caryophyllca L. genuina Briq. niet door vroegere

schrijvers vermeld, vonden wij aan de zandweg van Bak-

huizen naar Schuinjabuurt. Zij is „nieuw voor Friesland”.

In herb.: K 5, 24, 44.


428

Aira praecox L. Bruinsma noemt als vindplaats: „Bij

de kweekschool te Wateren, van H". (Waarschijnlik in

Drente, Gemeente Diever, nabij de Friese grens); Stavoren

(Br); acht plaatsen in Gaasterland (V).

In ons herbarium berust materiaal van de helling aan

de zeezijde van het Mirnster Klif en van de steile helling

van het Oudemirdumer Klif op humus en zand, van welk

laatste exemplaar P. Jansen schreef: „ad lusum aestivalis

vergens”, verder van meerdere diluviale plaatsen in

Gaasterland.

In herb.: K 5, 24, 44, 25, 44, 35, 13, 21, 22, 24, 42.

1. aestivalis A. et G„ Jeneverdijk (Gaasterland).
In herb.: K 5, 26, 33.

Aangetekend voor het Roode Klif, het buitendijks terrein

bij Laaxum op jong zeezand, Gaasterland, St.-Nicolaasga,

nabij de Gracht, op het dijkje nabij de Helomavaart, beide

laatste keren waarschijnlik op aangevoerd zand.

K 5, 18, 24, 23, 44, 24, 42, 25, 43, 26, 24, 33, 34, 11, 13,

21, 22, 35, 12, K 6, 22, 43, 32, 11. Hiervan buitendijks:

K 5, 34, 11, 13.

Aira flexuosa L. Bruinsma geeft slechts Hardegarijp

en Bergumerheide, de Prodromus noemt haar evenmin

voor het zuiden; talrijke kwartier hokjes in Gaasterland

(V, W); Bremer Wildernis (L).

Eigen waarnemingen: Aira flexuosa vonden wij niet aan

de kust, zij is echter in de gemeente Gaasterland zeer

algemeen, doch werd elders slechts nabij het Kerkepad

Hemelum—Rijs opgemerkt. In een laantje ten O. van

Kippenburg bleek zij volgens Jansen te naderen tot Legéi

Richter. Alle vindplaatsen liggen op diluvium.

In herb.: K 5, 25, 33, 42, 43, 26, 31, 35, 21, 23.

Aangetekend in: K 5, 16, 33, 24, 42, 25, 21, 22, 24, 32,

34, 41, 44, 26, 11, 12, 13, 14, 22, 23, 32, 33, 34, 35, 11,

12, 22, 24, 42, 36, 12.


429

Aira caespitosa L. is in de omgeving van Rijs door

Tjebbes genoteerd, waar wij na nauwkeurig onderzoek

haar niet terugvonden. Deze vondst staat dus alleen voor

het beschouwde gebied. Ware dit gras niet voor enkele

andere plaatsen in deze provinsie vermeld, zo b.v. voor

Leeuwarden en omgeving door Bruinsma en voor Scheene—

Teridzerd, waar de exkursie der N. B. V. haar vond in

1881, dan zouden wij aan de opgave voor Rijs twijfelen.

Weingacrtncria cancsccns Bernh. Dr. J. Botke geeft

deze plant op voor het Oudemirdumer Klif in zijn artiekel:

„De Friesche kliffen” (Tijdschr. Kon. Ned. Aardr. Gen.

2e serie deel XXXVI, 1919 blz. 404). Ook deze vondst

staat alleen voor de Friese zuidkust.

Sicglingia dccumbens Bernh. Bruinsma en de Pro-

dromus geven enkele vindplaatsen in Friesland; in het

zuiden der provinsie vonden wij haar het eerst. Zij komt

voor onderaan de steile kant van het Oudemirdumer Klif,

de andere vindplaatsen liggen verder van zee, o.a. ten N.

en ten Z. van een overweg over de spoorlijn en aan de

Middelweg door de Noordermeerpolder alle ten O. van

Stavoren, langs de Helomavaart en langs het Voetpad bij

Spanga.

In herb.: K 5, 23, 23, 35, 42.

Aangetekend in: K 5, 23, 24, K 6, 32, 21, 42, 21.

Phragmites communis Trin. „In overgroote meenigte

de geheele Provintie door in meeren,poelen, vaarten,graften,
slooten en in veele laage landen” (M); geen vindplaatsen

in het zuiden bij Bruinsma; Koudum, Molkwerum, Roode

Klif, Kippenburg (Br); bijna het gehele zuidelik kustge-
bied (V); in Gaasterland (T, W) Roode Klif, Warns,

omgeving Laaxum (Unio), omgeving Koudum (L).

Eigen waarnemingen: Zeer algemeen, ook op buiten-

dijkse terreinen langs de zuidkust: in de Huitebuurster


430

buitenpolder, tussen basalt ten Z.O. van Nije Mirdum, zeer

veel in de Uitheijingpolder bij Takozijl, ten westen van het

Oudemirder veld, in het voormalige Lemsterhop, in de Polder

Buitendijksveld en nabij Schoterzijl en Slijkenburg.

In herb. buitendijks; K 5, 37, 12.

Aangetekend buitendijks: K 5, 27, 34, 34, 14, 36, 14,

31, 32, 37, 24, 38, 14, 41, 44, K 6, 41, 11, 21, 24.

Verder algemeen langs dijkslooten en -vaarten en binnens-

lands in het gehele gebied op alle voorkomende grond-

soorten verspreid. Bizondere vormen werden niet waar-

genomen. Wel deelde de heer J. A. Vledder te Nijetrijne

ons mede, dat hij in een rietveld aldaar in 1930 een bont-

bladige variëteit had aangetroffen, die we echter in 1931

op de vroegere vindplaats niet vermochten terug te vinden.

In herb.; K5, 23, 44, 25,41 met rietgal, 34,11, K6,32,12.

Aangetekend behalve in de 12 bovenstaande buitendijkse

vakjes in 101 binnendijkse.

Molinea cocrulea Mönch. „Aan de gemeene wegen

en velden, zoo op de Kley als in de Wouden” (M); Huis

ter Heide, Langweer (B); Ruigahuizen (Br); vrij algemeen
in het bosrijke deel van Gaasterland (V); ten N.O. van

Oude Mirdum (W); Bremer Wildernis (L).

Wij vonden haar binnenslands in de gemeente Gaaster-

II 4\
land algemeen verspreid op diluvium (114 en

jj^/'

in een moerassig gebiedje, De Dollen ten N.W. van Harich,

staat zij echter op alluviale bodem. Bij Huis ter Heide (D.)
en St.-Nicolaasga staat zij op diluvium. Ook komt ze

veel voor in het veengebied in de omgeving van Munnike-

buren, Nijetrijne en Scherpenzeel.

Wij verzamelden de volgende vormen;

vulgaris J. et W. genuina A. et G. langs een bosweg
onder eiken nabij Kippenburg en op een dijkje langs de

Helomavaart (K 5, 35, 22, K 6, 32, 22).


431

vulgaris J. et W. gcnuina A. et G. ad subspicata

Fig. vergcns aan de Nieuwe weg van Munnikeburen

naar Schoterzijl (K 6, 32, 33).

vulgaris J. et W. arundinacca Aschers., langs de

Bokkelaan van Westerend naar Oudega (H. O. en N.), in

een terrein met struikgewas langs een vroegere verbin-

dingsweg van Nijetrijne en Munnikeburen (K 5, 25, 21,

K 6, 32, 24).

vulgaris J. et W. ad litoralis A. et G. vergens in een

moerassig terrein bij Munnikeburen (K 6, 32, 21).

Wij hebben ons hier gehouden aan de door P. Jansen

en W. H. Wachter gegeven rangschikking der vormen in

„Floristische Aanteekeningen” XXVI N. K. A. 1930,

blz. 176. Molinea coerulea vertoont een groot aantal vormen,

hoofdzakelik als gevolg van verschillen in pluimbouw,

die moeilik zijn in te delen. Deze rangschikking is dan ook,

zoals Jansen en Wachter het noemen, uit de aard der

Zaak als een kunstmatige te beschouwen,

Molinea coerulea, zonder onderscheiding van vorm, werd

aangetekend in: K 5, 16, 31, 18, 12, 21, 24, 25, 22, 24,

32, 33, 41, 42, 43, 44, 26, 11, 12, 13, 21, 23, 24, 31, 32,

33, 34, 35, 12, 21, 23, 24, 36, 12, 21, K 6, 22, 34, 43, 32,

12, 13, 14, 41.

Dactylis glomerata L. „Om Franeker en op veele

plaatsen meer aan drooge wallen en wegen, aan kanten

van Koornvelden, desgelijks in de Wouden” (M); geen

bepaalde vindplaatsen bij Brüinsma; Koudum, Balk, Vier-

huizen bij Rotstergaast (Br); niet bij Vuyck; drie plaatsen

in Gaasterland (W); Warns (Unio); bij Koudum (L).

Eigen waarnemingen: De enige buitendijkse vindplaats

is die bij Stavoren langs een pad aan de buitenzijde van

de dijk (K 5, 23, 14). Op het talud van de dijk aan de

zeezijde vonden we dit gras ten Z. van Slijkenburg in

Overijsel dicht bij de Friese grens, (K 6, 41, 24); één keer


432

zagen we het op het talud van de dijk aan de landzijde

bij Stavoren (K 5, 23, 14). Behalve in Gaasterland is het

meer binnenslands in het zuidelik gebied niet zeer alge-

meen. Het groeit ook bij Koudum, o.a. aan de Dammeweg

en bij de Galamadammen, bij Hemelum, Bakhuizen,

Molkwerum, Stavoren, Warns, Huis ter Heide (D), aan de

straatweg Follega —Lemmer, bij Schoterzijl en langs het

Lindedijkje bij Slijkenburg. Dat Vuyck het in 1904 niet

vond, wijst er o.i. op, dat het sedert dien meer algemeen

is geworden door de cultuur. Er is in Gaasterland sinds

die tijd zeer veel veranderd!

Aangetekend binnendijks op alluvium en diluvium in:

K 5, 14, 22, 23, 31, 41, 44, 16, 34, 18, 21, 23, 14, 22, 23,

24, 13, 22, 24, 32, 42, 43, 44, 25, 23, 32, 33, 34, 41, 42,

44, 26, 12, 13, 14, 21, 23, 33, 34, 28, 14, 34, 21, 35, 12,

21, 22, 23, 24, 36, 13, 37, 21, K 6, 41, 21, 24.

Poa annua L. „Zeer veel aan wallen en tusschen de

steenen der straaten en aan de weegen” (M); als algemeen
vermeld bij Bruinsma; Balk (Br); algemeen in het door

Vuyck bezochte gebied; één plaats in Gaasterland (W);

Stavoren, Roode Klif, Warns, Laaxum (Unio); Koudum

en Bremer Wildernis (L).

Volgens eigen waarnemingen komt Poa annua weinig

buitendijks en op de taluds der zeedijken voor. Ten Z.O. van

Laaxum, ten O. van Lemmer, en in de Polder Buitendijksveld

verzamelden we haar buitendijks (K 5, 34, 14, 38, 14, 23,

K 6, 41, 11), ten N. van Stavoren éénmaal op het talud

van de dijk aan de zeezijde tussen basalt, niet ver van de

zeespiegel en eenmaal op het Mirnster Klif op de helling aan

de zeezijde. We tekenden Poa annua buitendijks op, tussen

het Roode Klif en Laaxum en in 3 kwartierhokjes in de

Polder Buitendij ksveld (K 5, 34, 11, K 6, 41, 12, 14, 21).

Het type werd verzameld binnendijks, op de dijken en

kliffen in: K 5, 16, 14, 17, 34, 23, 12, 24, 24, 13, 33, 44,


433

25, 32, 33, 34, 41, 43, 26, 21, 22, 33, 22, 34, 12, 35, 13,

22, 23, 36, 11, 37, 12, 14, 38, 23, 24, K 6, 31, 33.

aquatica Aschers.: binnendijks tussen het Roode Klif en

Laaxum, Enkhuizer laan (Gaasterland) (K 5, 25, 33, 34, 11).

reptans Hauskn.: Du-Toursbos bij Wykel beschaduwd

onder beuken (K 5, 26, 22).

Ook treft men overgangen aan, zo b.v. ad var
. reptans

vergens aan een beschaduwde kant van de Leidse laan

(K 5, 25, 34); de kleine exemplaren op de helling aan

zee van het Mirnster Klif zou men tot var. supina Rchb.

kunnen rekenen. De vormen van Poa annua zijn echter

volgens Jansen niet streng te scheiden. Exemplaren van

het Roode Klif en van Warns (Zuiderburen) vertoonden

iets meer dan de normale beharing op de kroonkafjes. Te

Rijs onder een heg troffen we een schaduwvorm aan van

bijna een halve meter hoog.

Behalve in de reeds genoemde buitendijkse vakjes tekenden

we Poa annua op, binnenslands, op de dijken en kliffen

op alle grondsoorten in 88 kwartierhokjes.

Poa trivialis L. Door Meese, noch door Bruinsma

voor het zuiden genoemd; in Gaasterland slechts enkele

malen door Vuyck opgetekend, waarschijnlik omdat zijn

tochten in het eind van Julie en in het begin van Augustus

plaats vonden; enkele keren in Gaasterland (T, W); Roode

Klif, Warns (Unio); Koudum, Bremer Wildernis (L).

Wij vonden Poa trivialis op alle voorkomende grond-

soorten.

vulgaris Rchb., die in tegenstelling met glabra Döll.

een ruwe stengel en ruwe scheden heeft, en die elders zéér

algemeen is, bleek in het zuidelik kustgebied weinig voor

te komen. Van de 40 verzamelde exemplaren behoren

slechts drie tot vulgaris. Wij vonden deze vorm niet

buitendijks, evenmin op de taluds der dijken en slechts

driemaal namen wij haar binnendijks waar: bij Laaxum,


434

ten O. van Takozijl en aan de westzijde van de weg

Munnikeburen—Oudelamerop laaggelegen veenbodem (de

twee laatste op Caltha vindplaatsen).

(K 5, 27. 34, 34, 11, K 6, 22, 43).
effusa Aschers. et Gr. werd aangetroffen te Warns

(K 5, 24, 13).

glabra Döll., in dit gebied de meest algemene vorm,

bleek behalve binnenslands ook buitendijks voor te komen,

b.v. in het Lemster hop en in de Polder Buitendijksveld

(K 5, 38, 14, K 6, 41 11, 33).

Een armbloemige schaduwvorm groeide bij een der

huisjes op het Oudemirdumer Klif niet ver van zee.

parviflora Parn. komt voor op het kerkhof van Oude

Mirdum (K 5, 35, 24). Ook werd een exemplaar ad parvi-

flora vergens aangetroffen aan de hoofdweg door Rijs

(K 5, 25, 33).

In herb.:

vulgaris Rchb.: K 5, 27, 34, 34, 11, K 6, 22, 43.

effusa Aschers. et Gr. K 5, 24, 13.

glabra Döll. K 5, 16, 34, 17, 34, 23, 14, 23, 24, 24, 13, 44,

25, 32, 33, 26, 13, 14, 21, 27, 34, 28, 23, 34,12,13,14,21,35,

22, 24, 42, 37, 12, 21, 38, 23, 24, K6, 21, 32, 31, 33, 41, 44,

42, 11, 14, en buitendijks in K5, 38, 14, K6, 41, 11, 33,

parviflora Parn. K 5, 35, 24.

Aangetekend zonder nadere onderscheiding: K 5, 16,

33, 34, 23, 22, 42, 44, 24, 33, 34, 43, 25, 33, 34, 41, 26,

13, 31, 33, 34, 41, 43, 27, 33, 28, 32, 34, 11, 35, 22, 24,

36, 11, K 6, 21, 33, 31, 12, 14, 31, 33, 42, 11, 14, en buiten-

dijks in: K 6, 41, 11, 13, 14, 24.

Poa pratensis L. „In de Weyd-landen buyten Franeker

en elders” (M); slechts éénmaal ten O. van Laaxum (V),

verklaarbaar in verband met het late bezoek van Vuyck

aan deze streken; éénmaal in Gaasterland (W); Stavoren,

Roode Klif, Warns, Laaxum (Unio).


435

Poa pratensis vonden we buitendijks ten Z.O. van

Laaxum en in de Huitebuurster buitenpolder; verder

o.a. op het Roode Klif, in Gaasterland en nabij de weg

Scherpenzeel—Schoterzijl. Het gras komt voor op alluvium

en diluvium.

In herb.: zonder dat de variëteit nader kon worden

vastgesteld: K 5, 25, 32, 41, 43, 34, 12, 14, K 6, 42, 11

(alle binnendijks).

vulgaris Gaud., de meest algemene vorm, is niet buiten-

dijks verzameld en komt voor op het Roode Klif, tussen

Laaxum en het Mirnster Klif, in Gaasterland onder aan de

steile rand van het Oudemirdumer Klif, bij Takozijl tussen

dijk en dijksloot, in het Oudemirder veld, aan het Tjeuke-

meer, tussen Tjonger en Tjongerdijkje. Een enigszins

smalbladige vorm werd aangetroffen in het Du-Toursbos

onder struikgewas, een weinig beschaduwd.

In herb.: K 5, 23, 44, 24, 44, 25, 33, 42, 44, 26, 13, 14,

21, 22, 31, 27, 34, 28, 41, 34, 12, 21, 35, 22, 23, 24, 42,

37, 21, 38, 23, K 6, 31, 24.

angustifolia Sm. is driemaal verzameld en wel langs
de weg ten O. van de Lutz, aan een achterweg bij Oude

Mirdum en aan de kant van de weg, die in noord-zuidelike

richting de Veenpolder van Echten doorsnijdt. (K 5, 26,

13, 35, 23, K 6, 31, 31).
humilis Prodr. Ed. I (Ehrh?), vix pedalis spicis pauci-

floris, op het dijkje aan de westelike oever van het Tjeuke-

meer (K 5, 28, 23).

costata Hartm. werd aangetroffen op de flauwe zandige

helling vóór het Oudemirdumer Klif in K 5, 35, 42.

glauca Lej. et Court. aan een wegkant in het Du-

Toursbos onder eiken (K 5, 26, 22).

Aangetekend zonder variëteitsonderscheiding in: K 5,

18, 33, 41, 24, 32, 25, 34, 28, 12, 14, 34, 11, 13, 35, 41,

36, 21, 31, K 6, 32, 21, 22, 33, 41, 21, 22. Hiervan buiten-

dijks: K 5, 34, 13, 36, 31.


436

Glyceria fluitans R. Br. „Op veele plaatsen in stil-

staande wateren” (M), Warns, Hemelum, Balk, Wykel,

Sloten (Br); het gehele doorzochte gebied (V); nabij

Rijs (T); enkele malen in Gaasterland (W); Roode Klif,

Warns (Unio); Koudum en Bremer Wildernis (L).

Wij vestigen er de aandacht op, dat eerst in N. K. A.

1911 door Jansen en Wachter in „Floristische Aanteeke-

ningen” V, Glyceria plicata afzonderlik werd onderscheiden

en als nieuwe indigeen voor ons land genoemd, zodat de

oudere opgaven van Glyceria fluitans van Meese, Brakman,

Vuyck en Tjebbes ook betrekking kunnen hebben op

Glyceria plicata.

Buitendijkse vindplaatsen zijn door ons niet waargenomen.

De verspreiding van de hoofdvorm volgens het herbarium-

materiaal is de volgende: Platte weg bij Stavoren en Warns,

slootkant bij dijkje om Noordermeerpolder, weiland voor

eendenkooi te Bakhuizen, zéér veel in Gaasterland, aan de

Follega-sloot in de nabijheid van een Calthavindplaats,

aan het Voetpad nabij Scherpenzeel.

Het type werd verzameld in: K5, 23, 14, 22,24,24,43,25,

32,34,42,44,26,21,22,28,12,35, 24, 41, 36, 12, K 6, 32, 32.

loliacea Aschers.: bij de Lange Dam ten O. van

Warns, langs een plas bij de Wieldijk, in dobbe ten O.

van het Oudemirdumer Klif en aan de dijksloot nabij de

Huitebuurster dijk (K 5, 24, 34, 34, 21, 35, 42, 36, 31);

ad loliacea Aschers, vergens aan een binnendijkse plas

bij de Wieldijk (K 5, 34, 21).

Verspreiding van Glyceria fluitans volgens onze aanteke-

ningen: in de omgeving van Koudum en aan de Galama-

dammen, binnendijks ten Z. van Hindeloopen, aan de

binnenweg ten W. van Zuiderburen (Warns), op het

diluviaaleiland van het Roode Klif, in de omgeving van

Bakhuizen, aan een tochtsloot achter deWieldijk, in Gaaster-

land, aan een slootkant nabij het Tjeukemeer, tussen

Tjonger en Tjongerdijkje, aan het Voetpad bij Spanga.


437

Wij vonden Glyceria fluitans op diluvium (II4 en

II 4\

j°ng zeezand, veen en knip.

Aangetekend: K 5, 14, 13, 22, 31, 41, 44, 16, 31, 33,

34, 23, 44, 24, 32, 33, 34, 43, 25, 33, 26, 12, 14,

24, 31, 33, 34, 41, 42, 43, 44, 27, 13, 33, 28, 23,

41, 34, 12, 35, 12, 21, 22, 36, 12, 13, 14, 21, 31,

K 6, 31, 42, 32, 34.

Glyceria plicata Fries. In het N. K. A. 1919 „Floristische

Aanteekeningen" XVI blz. 320 schrijven Jansen en

Wachter omtrent Glyceria plicata Fr.: „Sinds wij in het

Kruidkundig Archief 1911 voor het eerst Gl. plicata Fr.

als indigeen vermeldden, is er veel op deze soort gelet met

het resultaat, dat ze overal, waar men er naar zocht ge-

vonden werd”.

Ofschoon bij dit onderzoek in het zuidelik kustgebied
alle aandacht aan dit gras besteed werd, slaagden we er

niet in het voorkomen aldaar vast te stellen.

Glyceria aquatica Wahlenb. „Op zeer veel plaatsen

in de Provintie, in grooten overvloed, dog op de Kley
het aldermeeste in benedenwallen van vaarten, graften,

slooten, en natte landen” (M); Ypecolsga, Sloten (Br);

driemaal in Gaasterland, omgeving Slotermeer, omgeving

Spannenburg (V); nabij Rijs (T).

Wij namen dit gras alleen binnendijks waar op zand,

klei en knip.

typica J. et W., verzameld aan het zuidelik einde van

de Van-Swinderenvaart. (K 5, 35, 21),

Verder tekenden wij Glyceria aquatica 15 maal aan en wel:

aan de weg van Koudum naar het Heidenschap, aan de

Zoolweg, aan de Steeke ten W. van Bakhuizen, aan de

oever van het Slotermeer, aan de Lutz bij het Slotermeer,

aan de Oostersteeke tussen Harich en Balk, langs de weg

nabij de Zandpoel, bij Sondel en bij het zuidoostelik deel


438

van de Sondeler dijk, aan de Tjonger bij de Lange Lille

(zuidelik deel) en op meerdere plaatsen in het veengebied,

o.a. aan de Helomavaart ten N. van Munnikeburen, bij

Nijetrijne, Scherpenzeel en Spanga. (K 5, 14, 22, 16, 34,

41, 43, 24, 32, 41, 26, 41, 42, 27, 33, K 6, 22, 34, 31, 42,

32, 13, 34, 41, 41, 22).

Festuca distans Kunth, waarbij geen onderscheid gemaakt

is tussen Puccinellia distans Parl. en P. retroflexa Holmbg.

Niet opgegeven door Meese; aan de zeedijken bij Lemmer

(B); ten Z.O. van Stavoren, Roode Klif, Warns (Unio).

P. Jansen heeft er voor het eerst in het Correspondentie-

blad voor het Zuiderzeeonderzoek I blz. 128 (1 Mei 1929)

op gewezen, dat de planten, die tot op dat oogenblik zijn

beschouwd als Festuca distans Kunth ( Glyceria distans

op de exkursielijsten) behoren tot 2 verschillende soorten:

Puccinellia distans Parl. en P. retroflexa Holmbg. In het

artiekel „Grassen langs de Zuiderzeekust” N. K. A. 1930

blz. 231 e.v. vermelden Jansen en Wachter, dat zij het

desbetreffendemateriaal in het verenigingsherbarium hebben

nagezien en hoe zij het gesplitst hebben in beide soorten.

Daardoor was het ons mogelik na te gaan, dat vóór ons

onderzoek Puccinellia distans aan de Friese zuidkust was

gevonden en P. retroflexa wel in Friesland, doch niet aan

de Zuidkust.

Puccinellia distans Parl., Lemmer, Tjongerzijl (Prodr.

in herb. N. B. V.).

Het type namen we waar buitendijks ten Z.O. van

Laaxum (K 5, 34, 14).

prostrata Bul. vonden we éénmaal in een weiland ten

W, van Warns. (K 5, 23, 24).

Puccinellia retroflexa Holmbg., wel te Oostmahorn,

doch niet aan de zuidkust. (Prodr. in herb. N. B. V.).

Eigen waarnemingen: buitendijks tussen dijk en bekisting


439

ten Z. van Hindeloopen (K 5, 14, 11) en bij een boerderijtje

op het Roode Klif (K 5, 23, 44).

angustifolia Holmbg,:

op het buitendijks terrein ten N.O. van Lemmer (K 5, 38,

21) (niet echter op het Roode Klif, zoals in bovengenoemd

artiekel abusievelik is vermeld).

Puccinellia maritima Parl. Bij Lemmer en elders aan

de zeedijken (B); Tjongerzijl, (Prodr. in herb. N. B. V.);

aan de Linde bij Oldemarkt en langs de gehele zeedijk

vandaar naar de Lemmer (Prodr.); niet bij Vüyck, Tjebbes,

Wiegersma en de Leeuw; kust Roode Klif en Laaxum

(Unio).
Puccinellia maritima groeit volgens eigen waarnemingen

buitendijks bij Stavoren ten N. van de haven, vóór het

Roode Klif, buitendijks ten W., ten Z. en ten Z.O.

van Laaxum, waar zij grotendeels het plantendek vormt en

op het vlakke strand vóór het Oudemirdumer Klif.

In herb.; K 5, 23, 14, 33, 22, 34', 11, 13, 14, 35, 42.

Fcstuca ovina L. „Deese wordt hier het meeste aan de

Zeekust als meede in dorre Sandgronden gesien en op

Ameland, waarom het mogelyk dennaam vanAmelands-gras

gekreegen heeft” (M). Ook geen vindplaatsen voor het

zuiden bij Bruinsma en Brakman; Gaasterland (V en W);

Bremer wildernis (L).

Eigen waarnemingen: Niet buitendijks aangetroffen; komt

voor op diluvium (II4 en II4/II3); verzameld op de

bovenrand en op de steile helling van het Oudemirdumer

Klif, zelfs nog betrekkelik laag, verder algemeen in Gaaster-

land, bij Huis ter Heide (D.) en langs het dijkje evenwijdig

met de Helomavaart ten N. van Nijetrijne, vermoedelik

op aangevoerd zand.

eu-ovina Hackel capillata Hackel.

In herb.: K 5, 18, 21, 24, 44, 25, 42, 44, 26, 13, 22, 31,

35, 21, 22, 42, K 6, 32, 22.


440

Van het exemplaar, dat we verzamelden aan een zandige

wegkant ten W. van Oude Mirdum schreef P. Jansen,

dat hij dit voor een overgang hield tussen capillata Hackel

en vulgaris Koch.

Onze aantekeningen betreffen Gaasterland, het bosgebied

bij Huis ter Heide, Finkeburen en St. Nicolaasga en het

dijkje langs de Helomavaart ten N.O. van Munnikeburen.

(J 5, 68, 43, K 5, 18, 12, 14, 24, 25, 21, 24, 41, 43, 26,

12, 23, 33, 34, 35, 12, 23, 41, 36, 11, 12, K 6, 32, 21).

Festuca rubra L.: Bij de Lemmer (B); Balk, Harich,

ten O. van Sondel (V); ten N.W. van Oude Mirdum (W);

Roode Klif, Warns, Laaxum (Unio); Koudum, Bremer

wildernis (L).

Wij merkten op, dat Festuca rubra in het zuidelik kust-

gebied zowel op alluvium als op diluvium een algemene

verschijning is. Zelfs op buitendijkse terreinen treedt zij

veelvuldig op, n.1. ten Z. van Hindeloopen, bij de haven

van Stavoren, tussen het Roode Klif en Laaxum, ten Z.O.

van Laaxum, in de Huitebuurster buitenpolder, ten Z.O.

van Nije Mirdum, ten Z. van het Oudemirder veld, in het

Lemsterhop en veel in de Polder Buitendijksveld. Ook

aan de zeezijde van het Roode Klif en Oudemirdumer

Klif vindt men haar.

Evenzo algemeen is zij op het buitentalud van de dijk

ten Z. van Hindeloopen, van die tussen Molkwerum en

het Roode Klif, van de Wieldijk en van de dijk ten Z.O.

van Takozijl en ten W. van Lemmer.

Zij komt binnenslands niet alleen in Gaasterland voor,

doch ook op tal van andere plaatsen, o.a. tussen Stavoren

en Warns, nabij de oever van de Morra, aan de westzijde

van het Tjeukemeer, ten W. en ten O. van Lemmer, veel

in de Veenpolder van Echten, nabij de Tjonger bij de Lange

Lille (zuidelik deel), in het veengebied van Oudelamer,

Munnikeburen en Scherpenzeel, langs de Helomavaart


441

Nederl. Kruidk. Archief 1932. 29

ten N. van Nijetrijne, langs de Gracht ten Z.W. van

Spanga en op twee plaatsen langs het Lindedijkje, n.1. bij

Wolvega en ten Z.W. van Spanga.

cu-rubra Hackel gcnuina Hackel vulgaris Gaud.

Het verspreidingsgebied valt nagenoeg geheel met het

bovengenoemde samen, daar de aantekeningen bijna uit-

sluitend op deze meest algemene vorm betrekking hebben.

De vorm vulgaris is verzameld in:

K 5, 13, 22, 23, 23, 24, 24, 42, 25, 23, 26, 11, 13, 14,

21, 22, 27, 34, 33, 22, 34, 12, 13, 21, 35, 42, 37, 21, 38,

14, 24, K6, 22, 43, 24, 34, 31, 24, 32, 22, 42, 14; hiervan

buitendijks: K 5, 38, 14, vóór het Roode Klif (K 5, 33, 22)

en vóór het Oudemirdumer Klif (K 5, 35, 42).

eu-rubra Hackel genuina Hackel glauccscens Hackel,

aan een bosweg van Oude Mirdum noordwaarts en op de

flauwe helling vóór de steile rand van het Oude- mirdumer

Klif (K 5, 35, 21, 42).

De vorm glaucescens is in de literatuur nog niet voor

Friesland genoemd en kunnen wij dus als „nieuw” voor

deze provinsie beschouwen.

eu-rubra Hackel genuina Hackel barbata Hackel,

reeds door de Flora Frisica van Bruinsma onder de naam

dumetorum v. H. vermeld voor Lemmer.

Buitendijks ten Z.O. van Laaxum; op verschillende plaat-

sen in het bosrijke deel van Gaasterland: aan de Hoogeberg-

ster reed, deGroenelaan bij Rijs, de hoofdweg doorRijs onder

linden, de Nieuwe weg, de weg ten O. van de Lutz, in

het bosje vóór Rinia state en in het Du-Toursbos tussen

struikgewas.

In herb.: K 5, 24, 44, 25, 33, 34, 41, 42, 26, 13, 22,

34, 14, 35, 24.

Aan het westelik deel van de Platte weg vonden we

exemplaren, die door de smalle bladen en kleine kortnaaldige

aartjes sterk aan Festuca ovina herinnerden (K 5, 23, 14)

en aan de wegkant bij het stoomgemaal ten W. van Lemmer


442

stonden planten, waarvan de onderste kroonkafjes een begin

van beharing vertoonden (K 5, 37, 24).

Wij tekenden Festuca rubra op: buitendijks in K 5, 14,

13, 23, 14, 34, 11, 13, 36, 14, 31, 32, 37, 23, K 6, 41, 11,

13, 14 en verder op de dijken, kliffen en binnenslands in:

K 5, 13, 43, 44, 14, 11, 13, 31, 16, 33, 34, 17, 42, 18, 21,

23, 12, 21, 32, 41, 43, 44, 24, 21, 31, 25, 24, 33, 42, 26,

11, 31, 41, 43, 27, 33, 28, 23, 34, 11, 35, 21, 22, 41, 42,

36, 12, 37, 12, K 6, 21, 33, 31, 12, 14, 31, 32, 33, 32, 14,

21, 33, 42, 11, 14.

Festuca duriuscula L., die op de exkursielijsten voorkomt

als Fectuca d., doch in de Prodromus Florae Batavae ten

dele onder Festuca ovina, ten dele onder Festuca rubra is

ondergebracht, vonden we viermaal door Vuyck aange-

tekend en wel voor Nijega, Harich en tweemaal voor de

omgeving van het Slotermeer.

Festuca pratensis Huds. „Menigvuldig in Weyd-landen

en langs de wegen en paden” (M); in weilanden, menigvuldig

in de wouden (B); vijf plaatsen in Gaasterland (V); zeekust

Stavoren, Roode Klif, Warns (Unio).

typica Hack. is binnendijks aangetroffen meestal op

knipgrond en veen, doch ook op diluviaal zand. Zij groeit

aan het oostelik deel van de Platte weg, in Warns, aan de

Zoolweg Warns—Hemelum, in Gaasterland, aan de westelike

oever van het Tjeukemeer, bij Schoterzijl tussen weg en

sloot achter de zeedijk en langs de Gracht ten W. van

Munnikeburen. Het exemplaar van de Platte weg was

buitengewoon veelbloemig en dat uit Warns had een

enigszins afwijkende pluimbouw.

In herb.: K 5, 23, 22, 24, 24, 31, 41, 25, 32, 33, 34, 44,

26, 13, 27, 33 28, 23, K 6, 32, 11, 41, 21.

loliacea Fr., bij de uitmonding van de Lutz in het

Slotermeer (K 5, 16, 43).

De verspreiding volgens eigen aantekeningen is de


443

volgende: Koudum, Galamadammen, Nijeburen, op ver-

schillende plaatsen in Gaasterland, b.v. binnendijks nabij

de Wieldijk, te Bakhuizen, Balk, aan het Slotermeer, te

Harich en aan de weg Oude Mirdum—Nije Mirdum—

Sondel, verder aan de oever van het Tjeukemeer, aan de

straatweg St.-Nicolaasga—Follega en in het veengebied bij

Oudelamer, Munnikeburen en Scherpenzeel.

Aangetekend in: K 5, 14, 22, 44, 16, 31, 32, 33, 34, 41,

18, 43, 24, 22, 24, 32, 41, 43, 25, 41, 43, 26, 21, 34, 42,

44, 28, 41, 34, 12, 36, 13, 14, K 6, 22, 43, 23, 31, 31, 42,

32, 13, 21, 41, 21.

Festuca arundinacea Schreb. wordt door geen der

bronnen voor het zuiden van Friesland vermeld.

vulgaris Hack. groeit in fraaie pollen op buitendijks

terrein in twee kwartierhokjes niet ver van de zeedijk ten

W.N.W. van en nabij Schoterzijl (K 6, 31, 33, 41, 21)

en komt binnendijks voor bij een plasje ten N. van de spoor-

lijn ten O. van Stavoren en op een laag terreintje terzijde

van de Platte weg (beiden in K 5, 23, 23) en tussen het

dijkje en de westelike oever van het Tjeukemeer (K 5,28,23).

Aangetekend aan de straatweg St.-Nicolaasga—Follega

en aan de oever van het Tjeukemeer (K 5,18, 41, 43, 28, 41).

Cynosurus cristatus L. „Over al in de Weyd-landen,

groene paden en wegen” (M); menigv. op weilanden (B);

Molkwerum, Stavoren, Warns, Galamadammen, Sloten,

Huis ter Heide (D.), Vierhuizen bij Rotstergaast (Br);

nagenoeg het gehele door hem doorzochte gebied (V);

Gaasterland (T en W); Roode Klif, Warns, Laaxum (Unio);
Koudum en Bremer wildernis (L).

Wij vonden dit gras buitendijks alleen in de Huitebuurster

buitenpolder (K 5, 36, 31). Op het talud van de dijk aan

de zeezijde groeit het ten Z. van Hindeloopen, nabij Molkwe-

rum, ten N. van Stavoren, tussen het Roode Klif en Laaxum

en aan de Wieldijk. Het komt ook op het binnentalud van


444

de dijken voor: ten Z. van Hindeloopen, op de Wieldijk

en op tal van plaatsen binnenslands, zo b.v. ten N. van

Molkwerum tussen weg en dijksloot, ten Z. van Hinde-

loopen op een dergelike plaats, aan de Benedenweg te

Koudum, op de Slaperdijk nabij de Galamadammen, aan

de hoofdweg door Hemelum, in Gaasterland, aan het

Tjeukemeer en nabij de Statendijk ten N.W. van Slijken-

burg. Wij vonden het zowel op klei, knip als zandgrond,

doch niet in het oostelik veengebied. Volgens M. Kramer,

„Onze weidegrassen” groeit Cynosurus cristatus gaarne

op humusrijke vrij droge, doch niet losse gronden.
De monstruositeit viviparus verzamelden we tussen dijk

en dijksloot ten W. van Lemmer (K 5, 38, 13).

Aangetekend binnenslands en op de dijken: K 5, 13, 22,

43, 44, 14, 11, 13, 23, 31, 16, 21, 32, 33, 34, 23, 12, 14,

21, 22, 23, 24, 32, 41, 43, 44, 24, 13, 22, 31, 33, 41, 42,

43, 25, 33, 41, 26, 13, 14, 22, 23, 24, 33, 34, 41, 42, 44,

27, 13, 33, 28, 41, 33, 22, 34, 11, 21, 35, 22, 41, 42, 36,

11, 12, 13, 14, 31, 37, 11, K 6, 41, 24.

Bromus stcrilis L. „Aan de kanten van Koornlanden”

(M); St.-Nicolaasga (Br); bij Tjerkgaast, Sondel en Oude

Mirdum (V).

Door ons vijfmaal opgetekend, en wel bij Hemelum, op

een eik nabij Rijs, aan de hoofdweg door Harich, nabij de

Ned. Herv. Kerk te Sondel en op het westelik deel van

het kerkhof te Oudemirdum.

(K 5, 16, 33, 24, 41, 25, 33, 26, 41, 35, 23); van het

oostelik deel van genoemd kerkhof verzamelden we herba-

riummateriaal (K 5, 35, 24). De vindplaatsen liggen op

zandgrond.

Bromus secalinus L. geen bepaalde vindplaatsen bij

Meese en Bruinsma; Wykel (Prodr. in herb. Brakman);

Roode Klif (Unio).

vulgaris Koch typicus Aschers. Deze fraaie graminee


445

vonden we op het Roode Klif nabij een boerderij en in

een roggeveld, bovendien aan een zijpad van de Bokkelaan

tussen bouwland en weide ten Z.W. van Oudega (H. O.

en N.) waar ook de f. polyanthus Beck. voorkomt.

In herb.: K 5, 23, 44, 25, 21, 33, 22.

Bromus racemosus L., vonden we in de Buiten-

polder Achter-Kuinre in Overijsel (K 6, 41, 44) en binnen-

dijks in een weiland ten O. van Takozijl op kleihoudend

veen. (K 5, 27, 34). Zij is „nieuw voor Friesland”.

Bromus mollis L. „Aan hooge droge wallen en aan veele

plaatsen buyten Franeker en elders” (M); aan wegen bij

de Lemmer (B); Molkwerum, Stavoren, Roode Klif, Warns,

Sloten, Idskenhuizen, Rotsterhaule (Br); in het zuidelik

kustgebied veel op diluviale gronden (V); enkele plaatsen

in Gaasterland (T en W); Stavoren, Roode Klif, Warns,

Laaxum (Unio); diluviaaleilandKoudum (L). Volgens onze

waarnemingen groeit dit gras algemeen in het gehele zuidelik

kustgebied op alle voorkomende grondsoorten.

typicus Beck. is op de buitendijkse terreinen niet zeld-

zaam, b.v. bij de haven van Stavoren, bij het haventje

van Laaxum, ten Z.O. van Laaxum, ten Z. van Takozijl,

ten W. van het Oudemirderveld, in het Lemsterhop, op het

Kadijkje in de Polder Buitendijksveld, evenmin zeldzaam

op het buitentalud van de zeedijken, b.v. ten N. van

Stavoren, tussen Stavoren en het Roode Klif, bij de Zand-

voorder hoek, ten Z.O. van Takozijl, ten Z. van het Oude-

mirder veld, bij Lemmer, tussen Lemmer en Schoterzijl

en zij ontbreekt niet op de helling aan de zeezijde van het

Mirnster Klif.

Meer binnenslands is zij algemeen, zowel op alluvium

als op diluvium.

In herb. binnenslands en op de dijken: K 5, 14, 31,

23, 32, 34, 22, 38, 14; de beide vóórlaatste met monstrueuse

afwijkingen.


446

Aangetekend buitendijks in: K 5, 23, 14, 27, 33, 34,

13, 14, 37, 14, 38, 14, K 6, 41, 11, 12, 13, 14, 21 en verder

in 109 kwartierhokjes binnendijks.

simplicissimus Aschers. et Gr., buitendijks ten Z.O.

van Laaxum, aan de weg ten N. van Warns.

In herb.: K 5, 23, 24, 34. 14.

nanus Aschers. et Gr. talrijk buitendijks tussen het

Roode Klif en Laaxum.

In herb.: K 5, 33, 22, 34, 11.

Icptostachys Beck f. nana, buitendijks ten Z.O. van

Laaxum.

In herb.: K 5, 34, 14.

Triticum repens L. Niet voor het zuiden der provinsie

genoemd door Meese en Bruinsma; in het herbarium der

N. B. V. berusten exemplaren van vulgaris Döll. dumetorum

Döll., verzameld door Van Hall te Tjongerzijl, bovendien

wordt in lijst Brakman genoemd vulgare Döll. van Molk-

werum; een groot deel van het zuidelik kustgebied (V);

Gaasterland (T en W); kust Stavoren—Roode Klif, strand

Roode Klif, Warns, Laaxum (Unio); Koudum en Bremer

wildernis (L).

Eigen vondsten:

vulgare Döll. arvcnsc Rchb.; buitendijks ten Z.O. van

Laaxum (K 5, 34, 14) en tussen Lemmer en Schoterzijl

(K 6, 31, 33); aan een slootkant te Follega (K 5, 28, 14).

aristatum Döll. subulatum Rchb.: te Warns (K 5,

24, 13), eendenkooi Bakhuizen (K 5, 24, 34), vóór Kippen-

burg met sterk behaarde scheden (K 5, 25, 42).

aristatum Döll. dumetorum Döll.: talud dijk zee-

zijde ten Z. van Stavoren (K 5, 23, 32) en in de plaats

Stavoren (K 5, 23, 14); terwijl de as der aartjes normaal

wat ruw is, vertoonde één der exemplaren een kort be-

haarde aaras en bovendien een kortbehaarde onderste

schede. Aan deLeidse laan (K 5, 25, 32) kwam een exemplaar


447

voor, waarvan Jansen schreef: „ad formam pubescens

vergens”. Bovendien verzameld aan een binnenweg te

Harich (K 5, 16, 33) en bij een fouragehandel te Balk

(K 5, 16, 34).

Ovcrgang naar maritimum Koch et Ziz. Deze werd

gevonden op een buitendijks terrein tussen het Roode Klif

en Laaxum (K 5, 34, 11).

maritimum Koch et Ziz. komt voor op het talud van

de dijk aan de zeezijde nabij het Roode Klif (K 5, 23,

41, 43, 44), bij de bekisting vóór hetRoode Klif (K 5,33, 22),

buitendijks ten W. en ten Z.O. van Laaxum (K 5, 34,

13, 14), ten Z.O. van Oude Mirdum (K 5, 36, 31), op het

zandig strand voor het Oudemirdumer Klif (K 5, 35, 42),

buitendijks ten Z. van het Oudemirder veld (K 5, 37, 23),

en op een dergelike plaats ten Z.W. van Takozijl (K 5,27,33),

volgens Jansen een interessante m. viviparum.

Een ovcrgang naar glaucum Döll. groeide buitendijks

op de dam bij het Oudemirder veld (K 5, 37, 14).

glaucum Döll. aan de zuidkust op het buitentalud

tussen Stavoren en het Roode Klif (K 5, 23, 43), buitendijks

ten Z. van Takozijl (K 5, 27, 33) en eveneens buitendijks

aan de zuidzijde van het Oudemirder veld (K 5, 37, 23).

Op de laatste vindplaats kwamen interessante armbloemige

tussenvormen voor. Planten behorend tot glaucum, doch

ad var. maritima vergentes groeiden bij de vroegere bekisting

van het Roode Klif. (K 5, 33, 22).
litoreum Aschers. et Gr.: op het buitendijks terrein

even ten W. van het haventje van Laaxum (K 5, 34, 13).

Wij tekenden Triticum repens aan op alle grondsoorten
in het gehele bezochte gebied in K 5, 13, 44, 14, 13, 23,

31, 41, 16, 14, 31, 32, 33, 41, 43, 23, 14, 22, 23, 24, 24,

31, 32, 41, 42, 43, 44, 25, 22, 23, 24, 32, 33, 34, 41, 42,

43, 26, 11, 12, 14, 21, 22 34, 41, 42, 43, 44, 27, 33, 34,

28, 12, 23, 34, 21, 35, 12, 21, 22, 23, 24, 41, 36, 11, 12,

13, 14, 21, 32, 38, 13, K 6, 22, 34, 23, 31, 31, 43, 44, 32,
>


448

11, 13, 14, 24, 32, 33, 34, 41, 41, 21, 22. Hiervan alleen

buitendijks: K 5, 14, 13, 36, 32.

Triticum junccum L. Op het Roode Klif (B); in de

Prodromus niet voor de zuidkust vermeld; kust Stavoren—

Roode Klif, strand vóór het Roode Klif (Unio).

Het is wel merkwaardig, dat we Triticum junceum, die

aan de westkust vrij algemeen voorkomt, aan de zuidkust

slechts vonden ten N. van het Roode Klif, op het buiten-

talud van de dijk tussen basalt (K 5, 23, 44), bij de vroegere

bekisting van het Roode Klif (K 5, 33, 22), en in het

buitendijkse Lemsterhop (K 5, 38, 41). In het westen van

het door ons beschouwde gebied komt zij voor tussen het

basalt van de dijk ten W. van Molkwerum (K 5, 13, 43).

Omtrent het herbariummateriaal van west- en zuidkust

merkte P. Jansen op: „Bijna al het materiaal behoort tot

typische Triticum junceum L. De vormen macrostachyum

en microstachyum zijn de uitersten van een zeer geleidelijke
reeks. Er is bij de geheele collectie eigenlijk geen enkel

exemplaar, dat tot een der beide uitersten kan worden

gerekend. De echte macro’s zijn nog grooter, en de echte

micro's zijn nog kleiner, De laatste zijn dikwijls formae

putatae, die ontstaan als de hoofdstengel is afgebroken of

verdord.”

Wel zijn bij de exemplaren van de westkust planten,
die tot één der beide vormen naderen. (Zie hiervoor Corre-

spondentieblad Zuiderzee-onderzoek onder redactie van

J. L. van Soest I blz. 162).

Triticum acutum Aschers. et Gr. = Triticum rcpens

X junceum: aan de zeekust vóór het Roode Klif nabij

het basalt van de zeewering (K 5, 33, 22).

Triticum normale Aschers. et Gr. = Triticum

rcpens X junccum; buitendijks tussen het Roode Klif

en Laaxum (K 5, 34, 11).


449

Wij vonden dus twee van de drie bekende bastaard-

vormen van T. repens X junceum. In „Benige moeielijk

te onderscheiden grassoorten” N. K. A. 1909 blz. 141,

geven Jansen en Wachter op, dat T. acutum bij ons

nogal algemeen, T. normale daarentegen zeldzamer schijnt

te zijn.

Hordeum secalinum Schreb. Zonder bepaalde vind-

plaatsen genoemd door Meese als Hordeum murinum L.

P Gramen spicatum secalinum minus; in weilanden, op de

wegen en aan de zeedijken, bij Franeker, Harlingen (B),

Stavoren, Warns (Br); nabij het Zwin op knipgrond (V);

Stavoren, Warns, tussen Roode Klif en Laaxum (Unio);

diluviaaleiland Koudum (L).

Eigen waarnemingen: Hordeum secalinum groeit op het

binnentalud van de dijk nabij Stavoren, op een dergelike

plaats tussen Stavoren en het Roode Klif, langs de parallel-

weg met de spoorlijn en aan de Platte weg, beide ten O.

van Stavoren, aan de Steeke ten N.W. van Bakhuizen en

buitendijks in de Huitebuurster buitenpolder.

In herb.; K 5, 23, 14, 23, 41, 24, 32, 36, 31.

marinum Koch vonden we binnendijks onderaan de

dijk ten N. van Molkwerum, aan de parallelweg met de

spoorlijn en aan de Platte weg, beide ten O. van Stavoren,

de exemplaren van de parallelweg hadden ten dele zwak

behaarde, ten dele normaal behaarde onderste kroonkafjes.

In herb.; K 5, 13, 44, 23, 14, 23.

Aangetekend zonder nadere onderscheiding: op de taluds

van de dijken ten N. en ten Z.O. van Stavoren, tussen

Stavoren en het Roode Klif en op de dijk nabij het Roode

Klif; verder enkele malen binnendijks in de nabijheid der

kust o.a. tussen Hindeloopen en Molkwerum (K 5, 13,

43, 14, 13, 31, 23, 12 (oo ), 14, 21, 32, 41, 43, 44, 33, 22.

Hordeum secalinum werd door ons meestal aangetroffen

op knipgrond en op de kleidijken in de Zuidwesthoek,


450

bovendien éénmaal op jong zeezand in de Huitebuurster

buitenpolder.

Hordcum maritimum With. Volgens Bruinsma’s

Flora Frisica nog al eens aan de westkust gevonden, evenzo

volgens de Prodromus. In het zuidelik kustgebied mocht

het ons niet gelukken vindplaatsen voor dit gras vast te

stellen, hoewel wij er steeds op gelet hebben. Op 12 Julie

1931 vonden we voor het eerst enige exemplaren nabij

Zurig en op de afsluitdijk van de Friese kust naar het

Kornwerderzand. Hierdoor aangemoedigd maakten we op

14 Julie een spesiale tocht voor Hordeum maritimum in de

omgeving van Stavoren, Warns en het Roode Klif, echter

zonder resultaat. Wel eigenaardig, temeer daar J. L. van

Soest het op Wieringen op sommige plaatsen in grote

hoeveelheden vond. (Zie de Flora van Wieringen N. K. A.

1931 blz. 330 en 331).

Hordeum murinum L. „Aan hooge drooge wallen en

in dorre Weyd-landen op veele plaatsen” (M); ook

Bruinsma geeft geen bepaalde vindplaatsen; Lemmer

(Prodr. in herb. N. B. V.); Koudum, Molkwerum, Sta-

voren, Warns, Bakhuizen, Sloten (Br); Molkwerum, Kou-

dum, Hemelum, Gaasterland, Tjerkgaast, St.-Nicolaasga

(V); Stavoren, Warns, Laaxum (Unio); Koudum (L).

Volgens herbariummateriaal en aantekeningen bleek ons

dit gras in het Zuid-Friese kustgebied zeer verspreid, o.a.

bij Koudum, de Galamadammen, Molkwerum, Stavoren,

zéér veel bij Warns en Laaxum, in Hemelum, in Gaasterland

en in Lemmer.

Op enige uitzonderingen na vonden we het in deze

streek steeds op zand, ook op aangevoerd zand, b.v. op het

emplacement van het station te Stavoren en dat van het

tramstation te Lemmer.

In herb.: de type K 5, 14, 41, 16, 33, 34, 23, 14, 24, 23,

35, 23 (alle binnendijks).


451

glaucescens Rchb.: rand kerkhof Scharl (K 5, 23, 44).

Aangetekend buitendijks bij Stavoren (K 5, 23, 14); op

het talud van de dijk aan de zeezijde stond Hordeum murinum

tussen Stavoren en het Roode Klif tussen het basalt van

de zeewering (K 5, 23, 32) en op het talud van de dijk

aan de landzijde ten Z. van Hindeloopen (K 5, 14, 13);

binnendijks in K 5, 13, 44, 14, 23, 31, 41, 44, 16, 34, 23,

14, 23, 24, 24, 13, 23, 24, 33, 41, 42, 43, 44, 26, 41, 34,

11, 35, 24, 41, 42, 36, 13, 38, 13.

Hordeum arcnarium Aschers. „Aan ’t strand bij ’t

Roode Klif en achter Rijs (aldaar valsche Weit genaamd)”

(B); Roode Klif (Br).

Wij vonden haar buitendijks aan de zuidkust op duintjes

tussen het Roode Klif en Laaxum, op zandig terrein ten

Z. van Laaxum, in de Huitebuursterpolder, ten W. van het

Oudemirder veld en in het Lemster hop. Ook komt zij

voor bij Lemmer op het talud van de dijk aan de zeezijde.

In herb.: buitendijks in K 5, 37, 14, 38, 14.

Aangetekend buitendijks in K5,34, 11, 13,36, 31, 32,38,

41 en op het talud van de dijk aan de zeezijde in K5,38, 13.

Lolium pcrcnne L. „In de Weyd-landen en aan de

weegen zeer menigvuldig” (M); niet voor de zuidkust ge-

noemd bij Bruinsma; Molkwerum, Stavoren, Sloten,

Gaasterland (Br); zeer algemeen in het gehele zuidelike

gebied (V); Gaasterland (T en W); Stavoren, strand vóór

het Roode Klif, Warns, Laaxum (Unio); diluviaaleiland

Koudum en Bremer wildernis (L).

Ofschoon een zeer algemeen gras, dat hier op alle voor-

komende grondsoorten groeit, hebben wij het op de buiten-

dijkse terreinen slechts in 11 kwartier hokjes aangetekend

en wel bij Stavoren, Laaxum, Nije Mirdum, in het

Oudemirder veld, in het Lemster hop, in de Polder

Buitendijksveld en bij Schoterzijl (K 5, 23, 14, 34, 13,

14, 36, 14, 37, 14, 23, 38, 14, 41, K 6, 41, 11, 13, 21).


452

Zeer algemeen is Lolium perenne op de taluds der dijken

aan de zee- en aan de landzijde, en op de helling aan de

zeezijde van het Mirnsterklif, verder binnenslands in het

gehele bezochte gebied op alle grondsoorten.

Lolium perennc L. typicum.

In herb.: binnenslands en op de dijken: K 5, 13, 12,

23, 14, 24, 41, 43, 26, 14.

Een bizonderheid vonden we aan de kant van de Platte

weg ten O. van Stavoren (K 5, 23, 23). Hiervan schreef

P. Jansen: „dit is een vreemde vorm, de kroonkafjes zijn

puntig genaaid, wellicht een bastaard met Lolium multi-

florum Lam/’. Aan de hoofdweg door Nijetrijne ver-

zamelden we een exemplaar waarvan Jansen schreef:

„ad var. longiglume Grantzow vergens” (K 6, 32, 41).

m. compositum Sm., oostelik einde van de Platte weg

bij Warns (K 5, 23, 24).

m. ramosum Sm., tuin van hotel te Munnikeburen

(K 6, 32, 14); een exemplaar uit een tuin te Stavoren

bleek te naderen tot ramosum Sm. (K 5, 23, 14).
Voor de onderkenning van deze monstruositeiten zie

men het artiekel van Jansen en Wachter: „Eenige afwij-

kingen van Lolium perenne” in D. L. N. IX blz. 146, waarin

onder meer ook deze afwijkingen duidelik zijn afgebeeld.
Ook vermelden zij daarin, dat m. compositum nogal eens

voorkomt, terwijl m. ramosum zeldzaam schijnt te zijn,

wat door de weinige vondsten van ramosum in de Prodromus

wordt bevestigd.

Lolium perenne werd binnendijks en op de dijken door

ons aangetekend in 115 kwartierhokjes.

Lolium multiflorum Lam., ten O. van Rijs (T).

Dr. Vuyck merkt in de Prodromus op, dat dit gras niet

inheems is, echter als weidegras algemeen wordt uitgezaaid.

Wij vonden het slechts tweemaal: een kortgenaalde vorm

in een haverveld aan het oostelik einde van de Leemerige


453

weg (K 5, 35, 42) en in hetzelfde kwartierhokje op het

Oudemirdumer Klif een vorm met lange kelkkafjes, die

herinnert aan Lolium perenne X multiflorum.

Lcpturus incurvatus Trin., niet vermeld door Meese

en Bruinsma; door de Prodromus niet voor de zuidkust

genoemd; ten Z. van Oudemirdum (W).

vulgatus Aschers. et Gr. subcurvatus Aschers. et Gr.

groeit buitendijks ten Z.O. van Laaxum en siert slechts

op één plaats de steenglooiing van het buitentalud van

de zeedijk tussen Stavoren en het Roode Klif.

In herb.: K 5, 23, 43, 34, 13, 14.

Gaan wij de resultaten van dit onderzoek na, dan zijn

deze niet uitsluitend gelegen in het vaststellen van een

groot aantal vindplaatsen, wat ongetwijfeld van waarde

kan zijn voor uitgebreidere onderzoekingen omtrent het

verband tussen standplaats en grondsoort, doch ook in

het konstateren van het voorkomen van vele variëteiten en

enkele bastaarden, zoals die van Triticum repens en junceum

en die van Alopecurus geniculatus en bulbosus. Vroegere

schrijvers geven meestal vindplaatsen der soorten zonder

meer en vermelden in de regel slechts enkele vormen,

terwijl ook het herbariummateriaal, dat in de Prodromus

voor het zuidelik kustgebied wordt vermeld, en waarbij wel

met deze rekening is gehouden, eveneens uiterst schaars is.

Verder bleken Puccinellia distans en retroflexa, waarin

Glyceria distans der exkursielijst in ons land het eerst door

P. Jansen is gesplitst, beide aan de zuidkust voor te komen.

Werd Pucinellia distans slechts tweemaal in het beschouwde

gebied aangetroffen, waarvan eenmaal in de vorm prostrata

Bul., P. retroflexa daarentegen werd door ons driemaal

verzameld, waarvan één keer in de vorm angustifolia.

Bromus racemosus vonden we „nieuw voor Friesland’'

evenals de reeds genoemde TViticam-bastaarden en de

vorm glaucescens Hackel van Festuca rubra.


454

Groter is het aantal planten, dat voor het zuidelik kust-

gebied als nieuw werd vastgesteld. Het zijn:

Phalaris canariensis (adv.), Sieglingia decumbens, Pucci-

nellia retroflexa en Festuca arundinacea.

Interessant is het, dat wij Poa trivialis bijna steeds vonden

in de vorm glabra, terwijl elders vulgaris de meest alge-

mene vorm is. Om een overzicht te geven van de groei-

plaatsen der verschillende grassen ten opzichte van de

zeekust hebben we een tabel gemaakt, waarin aangegeven

is of het gras buitendijks (of op het kliffenstrand), op het

talud van de dijk aan de zeezijde (of op de klifhelling),

op het talud van de dijk aan de landzijde, meer binnens-

lands, of wel op meerdere dier standplaatsen tegelijkertijd

voorkomt.

*) Wanneer een gras slechts in één kwartierhokje, of in enkele

werd gevonden, is het aantal vindplaatsen door een sijfer aangeduid.

GROEIPLAATSEN DER GRASSEN t.o. VAN DE

ZEEKUST.

Buitendijks, Kliffen- strand Talud

dijk

zeezijde, Klifhelling Talud

dijk

landzijde Binnens-
!

lands

Phalaris canadensis L — 2»

„
arundinacea L —

Anthoxanthum odoratum L — — —

„
aristatum L — —

Hierochloa odorata Wahlenb —

Panicum Crus Galli L.. —

„
viride L —

Cynodon Dactylon Pers — 3

Alopecurus myosuroides Huds.... — 1

„ pratensis L —

„
bulbosus Gouan —

„ geniculatus L
—

3
—

Phleum pratense L — —

Agrostis alba L — —
—

„ vulgaris With — — — —

„
canina L —

„ Spica venti L —

Calamagrostis lanceolata Roth —


455

Vervolg Tabel.

Slechts tien grassen vonden we alléén buitendijks en

op het buitentalud van de dijk. Het zijn: Cynodon Dactylon,

Alopecurus myosuroides, A. bulbosus, Calamagrostis arenaria,

Festuca thalassica, Triticum junceum, twee Tn'ticumbastaarden,

Hordeum arenarium en Lepturus incurvatus.

Buitendijks, Kliffen- strand

,

Talud
dijk

zeezijde, Klifhelling Talud
dijk

landzijde Binnens- lands

„
arenaria Roth. —

— i

— 2 — 2

Sieglingia decumbens Bernh.
.....

— —

Molinea coerulea Mönch —

— 3

—
1

— i

„
retroflexa Holmbg

1

1to — i

— i

„ rubra L —
— —

— 1 __

, t
secalinus L

— 2 — 2

Hordeum secalinum Schreb

,,
murinum L

— 1

— 1

— —

Lolium perenne L

t,
multiflorum Lam

�.

Lepturus incurvatus Trin — 2 — 1


456

Alleen binnenslands troffen wij aan: Phalaris canariensis,

P. arundinacea, Hierochloa odorata, Panicum Crus Galli,

P. viride, Alopecurus pratensis, Agrostis canina, A. Spica

venti, Calamagrostis lanceolata, C. Epigeios, Holcus mollis,

Avena elatior, Aira caryophyllea, Aira flexuosa, Molinea

coerulea, Glyceria fluitans, G. aquatica, Festuca pratensis,

Bromus sterilis, B. secalinus, B. racemosus en Lolium multi-

florum.
De overige grassen zijn zowel aan de kust als binnens-

lands aangetroffen.

De in dit gebied voorkomende alluviale grondsoorten

zijn: jong zeezand, klei, veen en knip, bij welke laatste

de dikte der kleilaag niet in aanmerking is genomen, terwijl

het diluvium bestaat uit zand op leem, waarbij de dikte

der zandlaag groter of kleiner dan 2 m kan zijn.

Op alle genoemde grondsoorten troffen we aan: Antho-

xanthum odoratum, Holcus lanatus, Phragmites communis,

Poa annua, Poa trivialis, terwijl we toevalligerwijs Poa

pratensis overal behalve in de kleine gebieden van zuiver

klei (dikte tenminste 8 dm) aantekenden, Festuca rubra,

Bromus mollis, Triticum repens en Lolium perenne.

Deze grassen schijnen dus ten opzichte van de grondsoort

min of meer indifferent te zijn, wat nog niet wil zeggen,

dat zij op alle grondsoorten even talrijk voorkomen.

Uitsluitend op diluvium vonden we een aantal grassen,

die meestal op zandige terreinen groeien, en wel: Antho-

xanthum aristatum, Panicum Crus Galli, P. viride, Agrostis

Spica venti, Calamagrostis Epigeios, Aira caryophyllea,
A. flexuosa en Festuca ovina. Ook Bromus secalinus,

B. sterilis en Lolium multiflorum vertoonden zich op het

diluvium, echter slechts op enkele plaatsen.
Tot het alluvium zijn weer enige andere grassen beperkt,

daaronder zijn een aantal eigen aan de zeekust, zoals:

Alopecurus bulbosus, Calamagrostus arenaria, Puccinellia

maritima, Triticum junceum, T. acutum en T. normale,


457

Nederl. Kruidk. Archief 1932. 30

Hordeum arenarium en Lepturus incurvatus, Hordeum

secalium, die we vooral veel op kleidijken vonden van

Molkwerum tot het Roode Klif, Hierochloa odorata, die

slechts op veen gevonden werd en ten slotte Bromus

racemosus éénmaal op knip verzameld bij Takozijl en

éénmaal op jong zeezand in het Oudemirder veld.

Opvallend is, dat we Cynosurus cristatus, ofschoon

anders een uiterst algemeen gras, geen enkele maal in het

veengebied bij Munnikeburen, Scherpenzeel en Spanga

opmerkten.

Het is niet van belang ontbloot er op te wijzen, dat

meerdere grassen, die in andere streken gevonden worden

in het zuidelik kustgebied óf ontbreken, óf zéér sporadies

voorkomen. Tevergeefs zochten we hier Phleum arenarium

van de zandgronden, die Vuyck en Wiegersma een enkele

maal aantekenden, doch die hier blijkbaar zeer zeldzaam

is, Aira caespitosa, die wel op een exkursielijst van

K. Tjebbes voor de omgeving van Rijs voorkomt, Wein-

gaertneria canescens, door Botke voor het Oudemirdumer

Klif aangetekend, en Poa compressa, door Meese voor

Friesland vermeld. Ook Sclerochloa procumbens, Glyceria

plicata, Festuca gigantea en Hordeum maritimum, grassen

waarop we gelet hebben, troffen we niet aan. Ofschoon

we wel in bosrijke gedeelten van Gaasterland zochten,

hebben we de umbrosumvorm van Anthoxanthum odoratum

niet kunnen vinden.

Wij kunnen niet nalaten, onze hartelike dank te betuigen

aan P. Jansen, die ons uitgebreid grassenmateriaal geheel

heeft gekontroleerd, en ons op menige biezonderheid

heeft gewezen en door wiens hulp onze studie van de

gramineeën ener uitgestrekte aan de Zuiderzee grenzende
landstreek zozeer in waarde heeft gewonnen.


Overzichtskaart
van

het

bezochte

gebied.—De

grenzen
van

het

diluvium
zijn

door

een

stippellijn

aangegeven;

deze

zijn

met

toestemming
van

de

directeur
van

's

Rijks

geologiese

dienst

overgenomen
van

de

geologiese

kaarten

Stavoren,

kwartblad
I

en

II

(opname
Dr

J.

F.

Steenhuis).


