
147

8. Amaryllidaceae

door

S.J. van OoststroomenTh.J. Reichgelt- 1)

(Rijksherbarium, Leiden)

Overzicht van de in Nederland voorkomende tribus en

geslachten der Amaryllidoideae.
1. Bijkroon ontbrekend Amaryllideae

1. Galanthus; 2. Leucojum
1'. Bijkroon aanwezig Narcisseae

3. Narcissus

Tabel voor de geslachten.

1. Bloemdek vergroeidbladig, met een bijkroon 3. Narcissus

1'. Bloemdek losbladig, zonder bijkroon.

2. Bloemdekbladen van beide kransen ongeveer even lang 2. Leucojum
2'. Bloemdekbladen van de buitenste krans veel langer dan die van de binnenste

I. Galanthus

Met medewerking van F. A. Stafleu (Utrecht), die de nomenclatuur, en V. West-

hoff (Zeist), die samen met C. G. van Leeuwen, het oecologische gedeelte verzorgde.

Overblijvende kruiden, met een wortelstok, een bol of een knol. Bladen meestal

basaal, meestal lijnvormig. Bloemen soms alleenstaand, doch meestal in scherm-,

tros- of pluimvormige bloeiwijzen, tweeslachtig, actinomorf of soms zygomorf, meest-

al met een bloemkroonachtig bloemdek met 2 kransen van 3 vrije of vergroeide
bladen, soms met een bijkroon. Meeldraden 6, zelden ten dele staminodiaal; helm-

knoppen 2-hokkig, meestal intrors, met overlangse spleten, zelden met eindelingse
poriën openspringend. Vruchtbeginsel bijna steeds onderstandig en 3-hokkig, met

meestal hoekstandige placenta’s; zaadknoppen meestal vele, anatroop. Stijl 1, met

3 stempels of met 1 drielobbige of knopvormige stempel. Vrucht een 3-kleppige,

loculicide doosvrucht of een bes. Zaden met vlezig of hoornachtig endosperm en een

klein, recht embryo.

In de door Pax & Hoffmann (in Engler & Prantl, Nat. Pfl.fam ed. 2, 15a, 1930,

p. 391) aangenomen omgrenzing omvat de familie bijna 90 geslachten met ruim

1300soorten en is zij over de gehele aarde verspreid. Genoemde auteurs onderscheiden

een 4-tal onderfamilies, nl. de Amaryllidoideae, Agavoideae, Hypoxidoideae en Cam-

pynematoideae. Alleen de eerste hiervan is in Nederland vertegenwoordigd. Hut-

chinson, The families of flowering plants 2, 1934 en id. ed. 2, 1959, vat de familie

in een beperktere omgrenzing op en rekent er toe de Amaryllidoideae, o.a. geken-
merkt door het bezit van bollen, het meestal voorkomen van een onvertakte, on-

bebladerde blocistengel, die eindigt in een uit een of meer monochasiën bestaande,

schermvormige bloeiwijze of in een alleenstaande bloem, beide met een of meer

bloeischeden, en
bovendien een aantal Liliaceae (sensu Krause, in Engler & Prantl,

l.c. p. 227) met soortgelijke bloeiwijze, waarvan voor Nederland alleen Allium en

Ipheion van belang zijn.

8. Amaryllidaceae, 1. Galanthus

148

1. GALANTHUS L., Sp. Pl. 1753, p. 288.

Type-soort; G. nivalis L.

Overblijvende kruiden, met een bol. Bloeistengel en bladen aan de voet door een

vliezige schede omgeven. Bladen weinige, lijn- tot lancetvormig. Bloemen alleenstaand

aan de top van de bloeistengel, aan de voet van de bloemsteel met een uit 2 meestal

vergroeide schutbladen bestaande bloeischede, knikkend. Bloemdek 6-bladig, wit;

de drie buitenste bladen langer dan de drie binnenste, schuin afstaand, de drie bin-

nenste rechtopstaand, met groene tekening, aan hun top uitgerand. Meeldraden6, op

de bloembodem ingeplant, onderling van gelijke lengte; helmdraden kort, rolrond;

helmknoppen lancetvormig, rechtopstaand, basifix, bij de in een draadvormig spitsje

versmalde top met spieetvormige poriën openspringend. Vruchtbeginsel omgekeerd

eivormig, ellipsoïdisch of bolvormig, 3-hokkig, met vele zaadknoppen per hok. Stijl

priemvormig, met enkelvoudige stempel. Vrucht een vlezige doosvrucht. Zaden

ellipsoïdisch, met strophiole.

Volgens Stern ongeveer 12 soorten, hoofdzakelijk in het Pontische gebied; één

soort ook meer westelijk door Midden- en Z.-Europa tot Frankrijk en N.O.-Spanje.

L i t.: G. Beck von Mannagetta, Die Schneeglöckchen, Wiener 111. Gartenzeit. 19,

1894, p. 45; E. A. Bowles, Snowdrops, J. Roy. Hort. Soc. 43,1918, p. 28; F. C. Stern,

Snowdrops and snowflakes, 1956, p. 11.

1. Binnenste bloemdekbladenaan de buitenzijde alleen om de uitranding met een groene

vlek 1. G. nivalis

1'. Binnenste bloemdekbladen aan de buitenzijde met een groene vlek om de uitranding

en een tweede meer naar de basis 2. G. elwesii

1. Galanthus nivalis L., Sp. PI. 1753, p. 288; de G. p. 89; v. H. p. 270; Prod. ed.

1, p. 270; id. ed. 2, p. 1800; Oud. 3, p. 219, pl. 73, fig. 381; Heuk, 1, p. 293, fig. 205,

206; Fl. Bat. 1, pl. 14 — Sneeuwklokje.

Bol ei- tot bolvormig, ca. 1 \—‘l\ cm lang, door bruine vliezen omgeven. B 1 a-

d e n 2(—3), lijnvormig, stomp, vlak tot iets gootvormig, gekield aan de onderzijde,

blauwgroen berijpt, aan de uiterste top wit, tijdens de bloei ca. 5—15(—20) cm boven

de schede uitstekend, ca. 3—7(—10) mm breed, na de bloei langer en breder. Bloei-

stengel rechtopstaand, vooral naar boven toe iets afgeplat, meestal iets langer

dan de bladen, na de bloei verlengd, ten slotte neerliggend; bloeischede vliezig, met

2 groene kielen, ca. 2—4 cm lang; bloemsteel draadvormig, ca. \\—3| cm lang.

Buitenste bloemdekbladen langwerpig elliptisch tot langwerpig omgekeerd

eirond, stomp, concaaf, ca. (10—)15—20(—25) mm lang, geheel wit, de binnenste

ongeveer half zo lang als de buitenste, omgekeerd eirond, naar de voet geleidelijk

versmald, met uitgerande top. wit, aan de buitenzijde met een groene vlek om de uit-

randing, aan de binnenzijde met8 bredegroenelengtestrepen. Helmdraden 1 \—2

mm lang, wit; helmknoppen kegelvormig samenneigend, 5—6 mm lang, oranjegeel.

Vruchtbeginsel langwerpig ellipsoïdisch, ca. 4—7 mm lang, groen; stijl iets

boven de meeldraden uitstekend. Doosvrucht ellipsoïdisch, ca. 10—13 mm

lang, vlezig, groenachtig geel. Zaden ellipsoïdisch, 3—4 mm lang, lichtbruin, met

een hoornvormig gebogen strophiole. Bloeitijd: (jan.—)febr.—maart(—begin

april, zelden nog later); bij uitzondering soms in nov. of dec.

N e d.: Onregelmatig door het gehele land verspreid en plaatselijk in groten getale;

steeds oorspronkelijk verwilderd doch volkomen ingeburgerd.

O e c.: Verwilderd op voedselrijke, vochtige, mild tot zwak zuur humeuze, krui-

8. Amaryllidaceae, 2. Leucojum

149

melige, min of meer beschaduwde, meestal wat grazige gronden, vooral op klei en

zavel.

In parken en tuinen, in grienden en eendenkooien,hakhout, heggen en struweel,

ook wel in opgaand loofbos.
— Alno-Padion (= Alno-Ulmion), Rubion subatlanti-

cum, Sambuco-Berberidion.

A r.: Van het Pontische gebied westelijk door Midden- en Z.-Europa tot Frankrijk

en N.O.-Spanje.
Variab.: Bij de var. scharlockii Casp., in Schr. Phys.-ökon. Ges. Königsb. 9, 1868,

Sitz. Ber. p. 18, bestaat de bloeischede uit 2 vrije, bladachtige schutbladen; vaak zijn

tevens de buitenste bloemdekbladen aan de buitenzijde groen gevlekt: Schouwen, Voorne,

De vlek op de buitenzijde van de binnenste bloemdekbladen is bij overigens normale

planten soms geel, evenals het vruchtbeginsel; Kornjum, 1938. Planten met gevulde
bloemen worden nog al eens aangetroffen. E. Heimans, in D.L.N. 6, 1901, p. 43 vermeldt

een exemplaar met 2 kransen van 2 bloemdekbladen en met 4 meeldraden: Zwolle; en

in D.L.N. 11, 1907, p. 240 een plant waarbij de binnenste krans van bloemdekbladen

gelijk aan de buitenste was: Haamstede. Verdere afwijkingen zijn te vinden in D.L.N.

5, 1900, p. 48; 5, 1901, p. 242; 6, 1901, p. 43; 7, 1902, p. 44; 9, 1905, p. 251; 24, 1920,

p. 351; M.N.G.L. 5(2), 1916; Natura 1923, p. 126, 178, 179.

O p m.: Goed ontwikkelde vruchten schijnen hier te lande weinig gevormd te worden;

volgens Sipkes is dit bij de var. scharlockii wel het geval; deze zou volgens Sipkes ook

iets later bloeien dan de typische var.

Lit.: E. Heimans, Het sneeuwklokje, D.L.N. 1, 1896, p. 3; A. de Wever, Sneeuw-

klokjes, M.N.G.L. 8, 1919, p. 1; A. W. Kxoos, in N.K.A. 49, 1939, p. 164; J. Wilcke,

Het sneeuwklokje, D.L.N. 56, 1953, p. 21; S. E. de Jongu, Een waarschijnlijk zeer oude

vindplaats van Galanthus nivalis L., Corr. bl, Rijksherb. 2, 1957, p. 15; J. H. A. Boer-

boom, Een andere oude groeiplaats van Galanthus nivalis L,, Corr. bl. Rijksherb. 5, 1957,

p. 59; C. Sipkes, Scharlok’s sneeuwklokje, Natura 55, 1958, p. 9.

2. Galanthus elwesii Hook. f., Bot. Mag. 101, 1875, t. 6166 — Groot sneeuw-

klokje.
Deze soort verschilt van G. nivalis in hoofdzaak door de volgende kenmerken:

Bladen breed lijnvormig tot omgekeerd lijn-lancetvormig, breed gootvormig,

tijdens de bloei ca. 15—25(—35) mm breed. Bloem gemiddeld iets groter. Bin-

nenste bloemdekbladen aan de buitenzijde behalve met een groene vlek om

de uitranding ook met een grote groene vlek meer naar de basis; beide vlekken

zijn meestal door een witte band van elkaar gescheiden; de vlek om de uitranding
kan in 2 vlekken uiteenvallen.

N e d.: Als sierplant gekweekt en een enkele maal verwilderd: Zuidwijk bij Was-

senaar, sinds 1941.
A r.; Klein-Azië, Balkan Schiereil.

2. LEUCOJUM L., Sp. Pl. 1753, p. 289.

Type-soort; L. vernum L.

Overblijvende kruiden, met een bol. Bloeistengel en bladen aan de voet door vlie-

zige scheden omgeven. Bladen weinige, lijnvormig. Bloemen alleenstaand of in een

schermvormige bloeiwijze aan de top van de bloeistengel, aan de voet met een uit

2 vergroeide of vrije schutbladen bestaande bloeischede, knikkend. Bloemdek klok-

vormig, 6-bladig; de bladen alle ongeveer gelijk, meestal wit, aan de top groen of

geel gevlekt, of rosé. Meeldraden 6, op de bloembodem ingeplant, onderling van

gelijke lengte; helmdraden kort, rolrond; helmknoppen langwerpig tot lijnvormig,

8. Amaryllidaceae, 2. Leucojum

150

rechtopstaand, basifix, bij de stompe top met spieetvormige poriën openspringend.
Vruchtbeginsel ellipsoïdisch of omgekeerd ei- tot bolvormig, 3-hokkig, met vele

zaadknoppen per hok. Stijl knotsvormig, met eentopspitsje, of draadvormig; stempel
enkelvoudig. Vrucht een doosvrucht. Zaden ongeveer bolvormig of ellipsoïdisch,
al of niet met strophiole.

Ca. 10 soorten, hoofdzakelijk in het Middellandse Zee-gebied, oostelijk tot Klein-

Azië, het Kaukasus-gebied en N.-Perzië, noordelijk tot Midden- en W.-Europa.
L i t.: F. C. Stern, Snowdrops and snowflakes, 1956, p. 79.

1. Bloeiwijze (2—)5—8-bloemig. Bloeistengel ca. 30—60 cm hoog. Bladen tijdens de bloei

ca. 30—60 cm boven de scheden uitstekend. Stijl smal knotsvormig 1. L. aestivum

1'. Bloeiwijze 1(—2)-bloemig. Bloeistengel ca. 10—20(—30) cm hoog. Bladen tijdens de

bloei ca. 8—15 cm boven de scheden uitstekend, zelden meer. Stijl duidelijk knots-

vormig 2. L. vernum

1. Leucojum aestivum L., Syst. Nat. ed. 10, 1759, p. 975; v. H. p. 272, 720, 780;
Prod. ed. 1, p. 270; id. ed. 2, p. 1803; Oud. 3, p. 217, pl. 73, hg. 380; Heuk. 1, p. 293,
fig. 204; Fl. Bat. 9, pl. 644 — Zomerklokje.

Bol ei- tot bolvormig, ca. 3—4 cm lang. Bloeistengel en bladen aan de voet door

2—4 vliezige scheden omgeven; deze vaak met een korte bladschijf. Bladen

2—6, lijnvormig, met stompe tot afgeronde top, onderaan gootvormig, bovenaan

vlak, groen, tijdens de bloei ca. 30—60 cm boven de scheden uitstekend, ca. 8—20

mm breed. Bloeistengels 1 of 2, rechtopstaand, afgeplat, tweesnedig, ca.

30—60(—70) cm hoog, (2 —)5—8-bloemig; bloeischede uit 2 vergroeide schutbladen

bestaand, 3—5 cm lang; bloemstelen in één bloeiwijze zeer verschillend van lengte,
1-—7 cm lang. Bloem dekbladen elliptisch tot omgekeerd eirond, stomp of

kort toegespitst, met een iets verdikte top, (12—)14—20(—-25) mm lang, wit, met

een geelgroene of groene vlek nabij de top. Helmdraden 2|—4 mm lang, wit;

helmknoppen lijnvormig, ca. 4—5 mm lang, oranjegeel. Vruchtbeginsel el-

lipsoïdisch of omgekeerd eivormig, ca. 7—12 mm lang, groen; stijl smal knotsvormig,
ca. 8—12 mm lang, wit, aan-de top groen en daar met een bijna 1 mm lang, wit

spitsje. Doosvrucht bol- tot peervormig, ca. 2—3 cm lang, groenachtig geel.
Zaden bolvormig, ca. 6 mm in diam., glanzend, zwart, zonder strophiole. Bloei-

t ij d: midden april tot juni.
N e d.: In het Fluv.- en het Hafdistr.: in de Betuwe en in N.- en Z.-Holl. en Utr.

en wel langs de Linge, de Lek (ook in de Alblasserwaard), de Nieuwe en de Oude

Maas (ook verder op IJselmonde), de Oude Rijn (alleen vroeger in de omgeving van

Leiden) en het gebied van de Utrechtse Vecht, voorts in de omgeving van Haarlem

(aan het Spaarne en de Leidse Vaart), bij Nieuwendam en bij Nootdorp; sinds 1958

ook langs het Voornse kanaal en sinds 1961 langs het Braassemer Meer, in beide

gevallen aangevoerd met rietzoden van de oever van de Oude Maas (vgl. Natura

58, 1961, p. 84); in 1963 zou de soort nog gevonden zijn bij de mond van de Donge
bij Geertruidenberg; tenslotte is er een vondst van het Waliën bij Winterswijk, die

wel betrekking zal hebben op verwildering uit cultuur; de soort wordt nl. ook wel

als sierplant gekweekt.

Oec.: Op vochtige tot natte, bij voorkeur periodiek overstroomde, voedselrijke
humeuze kleigrond, min of meer in relatie met het contact tussen zoute en zoete

levensomstandigheden aan de benedenloop der rivieren en riviertjes van ons delta-

systeem.
Meestal in rietland en strooiselruigte, ook in hooiland en in wilgengriend, soms in

8. Amaryllidaceae, 2. Leucojum

151

hooiweiden en min of meer ruderaal op bermen en dijken langs kanalen.
—

In Scir-

peto-Phragmitetum calthetosum, Caricetum ripariae, Valerianeto-Filipenduletum,
Convolvulo-Archangelicion, Agropyro-Rumicion crispi, Arrhenatheretum, Salicetum

albo-fragilis.
A r.: W.-, Midden- en Z.-Europa, noordelijk tot Engeland, Nederland, Z.W.- en

Z.-Duitsland en Oostenrijk, oostelijk tot de Krim, de Kaukasus, Klein-Azië en N.-

Perzië, zuidelijk tot Z.-Frankrijk, Midden-Italië en Griekenland; ingeburgerd in N.-

Amerika.

Lit. ; J. G. R. Wartena, Het zomerklokje langs de Giessen, D.L.N. 64, 1061, p. 73.

2. Leucojum vernum L., Sp. PI. 1753, p. 289; Prod. ed. 2, p. 1802; Heuk. 1, p.

292, lig. 202, 203 — Lenteklokje.
B o 1 ei- tot bolvormig, ca. 2—3 cm lang. Bloeistengel en bladen aan de voet door

2— 3 vliezige scheden omgeven; deze zonder of met een zeer korte schijf. B 1 a-

d e n 2—4, lijnvormig, met stompe top, vlak, aan de onderzijde gekield, groen,

tijdens de bloei ca. 8—15 cm boven de scheden uitstekend, zelden meer, ca. 5—15

mm breed, na de bloei tot ruim 30 cm lang. Bloeistengel meestal 1, rechtop-
staand, weinig afgeplat, ca. 10—20(—30) cm hoog, 1-, zelden 2-bloemig; bloeischede

uit 2 vergroeide schutbladen bestaand, 2|—3| cm lang; bloemsteel iets korter tot

iets langer dan de bloeischede. Bloemen welriekend; bloemdekbladen

elliptisch tot omgekeerd eirond, kort toegespitst, met een iets verdikte top, ca. 15—

20(—25) mm lang, wit, met een geelgroene of groene vlek nabij de top. Helm-

draden 2—3 mm lang, wit; helmknoppen lijnvormig, ca. 5 mm lang, oranjegeel.

Vruchtbeginsel omgekeerd eivormig of ellipsoïdisch, ca. 6—10 mm lang,

groen; stijl knotsvormig, ca. 10—12 mm lang, aan de top met een ca. 1 mm lang

topspitsje, wit, aan de top groen. Doosvrucht omgekeerd ei- tot peervormig,

ellipsoïdisch of bolvormig, ca. IJ—2 cm lang. Zaden ongeveer ellipsoïdisch, ca.

3—4 mm lang, dof, bruin, met witte strophiole. B 1 o e i t ij d: febr.—maart(—april).
N e d.: Als sierplant in tuinen gekweekt en zelden verwilderd: aan de Weesper-

vaart tussen Amsterdam en Weesp, 1835; bos van Warmond, 1902; Swichum, Fr.,

1906 (herb. Grom); Middelburg, Veldzicht, 1917; voorts in het bos van Middachten,

van Oud-Zuilen en bij Leiden en Haamstede; ook gevonden op de Tankenberg bij

Oldenzaal, 1900 en later. Deze laatste vindplaats zou kunnen aansluiten bij het

areaal van de soort, dat tot in W.-Duitsland reikt. Zie E. Heimans in D.L.N. 4

1899, p. 240.

O e c.: Op vochtige, voedselrijke, humeuze klei- en leemgrond met goede kruimel-

structuur en op colluviale bodems in loofbossen, ook in hooilanden en struwelen.

Met een aantal andere, bij ons als stinsenplant bekende voorjaarsgeofyten, zoals

Anemone ranunculoides, Corydalis cava, Corydalis solida, Gagea lutea, Allium ur-

sinum en Scilla bifolia in Midden-Europa kenmerkend voor bepaalde helling- en

vooral hellingvoetbossen in het submontane tot montane landschap en verder voor

rivierdalwandbossen op plaatsen, die juist boven het niveau van de periodieke over-

stromingen zijn gelegen. —■ Klassekensoort van de Querceto-Fagetea met optimum in

bostypen, die instaan tussen Alno-Padion (= Alno-Ulmion) en Carpinion, zoals het

Querceto-Carpinetum corydaletosum.
A r.: Midden-Europa, zuidelijk tot N.-Italiëen het noordelijke deel van het Balkan

Schiereik, westelijk tot O.-Frankrijk en W.-Duitsland; verder in de Pyreneeën; in

Engeland en Skandinavië wel uitsluitend verwilderd.

Lit.: E. Heimans, Nog een mooi lentebloempje, D.L.N. 2, 1897, p. 17.

8. Amaryllidaceae, 3. Narcissus

152

3. NARCISSUS L., Sp. Pl. 1753, p. 289.

Type-soort: N. poëticus L.

Overblijvende kruiden, met een bol. Bloeistengel en bladen aan de voet door vliezige
scheden omgeven. Bladenweinige, lijnvormig. Bloemen alleenstaandof in een scherm-

vormige bloeiwijze aan de top van de bloeistengel, aan de voet met een vliezige
bloeischede, knikkend, of ongeveer horizontaal afstaand. Bloemdek vergroeidbladig,

trompet- tot trechtervormig met een cilinder- of omgekeerd kegelvormige buis, een af-

staande tot teruggeslagen zoom met 6 vrijwel gelijke slippen en een buis- tot klok-

of schotelvormige ongedeelde bijkroon tussen het bloemdek en de meeldraden. Meel-

draden G, in de buis van het bloemdek ingeplant, al of niet onderling verschillend

van lengte; helmdraden zeer kort tot lang; helmknoppen langwerpig tot lijnvormig,

in het midden of iets boven de basis bevestigd, metoverlangse spleten openspringend.
Vruchtbeginsel 3-hokkig, met vele zaadknoppen per hok. Stijl draadvormig, met

kleine, 3-lobbige stempel. Vrucht een doosvrucht met een vliezige wand. Zaden

ongeveer bolvormig of hoekig, zwart.

Ca. 35 soorten in Europa, het Middellandse Zee-gebied en W.-Azië.

L i t.: H. W. Pugsley, Narcissus poëticus and its allies, J. of Bot. 53, 1915, Suppl.

p. 1; id., A monograph of Narcissus, subgenus Ajax, J. Roy. Hort. Soc. 58, 1933, p. 17;

E. A. Bowles, A handbook of Narcissus, 1934.

1. Bijkroon buis-trechtervormig, bijna even lang als tot langer dan de bloemdekslippen
1. N. pseudo-narcissus

1'. Bijkroon schotel- of komvormig, ten hoogste half zo lang als de bloemdekslippen.
2. Bloemen geheel geel.

3. Buis van het bloemdek tot 2 5 3 maal zo lang als de bloemdekslippen. Bijkroon

ca. I—j maal zo lang als de slippen. Bloemen 2—6 bijeen . 4. N. jonquilla

3'. Buis van het bloemdek korter dan de bloemdekslippen. Bijkroon ca. half zo lang
als de slippen. Bloemen 1—3 bijeen 3. N. odorus

2'. Bloemen met witte bloemdekslippen en gele bijkroon.

4. Bloemen alleenstaand. Bijkroon geel met rode rand, ca.
1/8

—

1/10
maal zo lang als

de bloemdekslippen 2, N. poëticus

4'. Bloemen2—-12 bijeen. Bijkroon geheel geel, ca. \—| maal zo langs als de bloem-

dekslippen 5. N. tazetta

N.B. Voor Narcissus poëticus X N. pseudo-narcissus, zie p. 155.

1. Narcissus pseudo-narcissus L., Sp. PI. 1753, p. 289; de G. p. 89; v. H. p. 272;
Prod. ed. 1, p. 270; id. ed. 2, p. 1804; Oud. 3, p. 215, pl. 73, fig. 379; Heuk. 1, p. 291,

fig. 201; Fl. Bat. 4, pl. 24G.

B o 1 eivormig, ca. 2—5 cm lang, door bruine vliezen omgeven. Bladen 2—4,

lijnvormig tot breed lijnvormig, vrij stomp, vrijwel vlak, naar de voet zwak goot-

vormig, blauwgroen, ca. 15—40 cm lang, ca. 4—15(— ruim 20) mm breed. Bloei-

stengel meestal 1, rechtopstaand, iets afgeplat, tweesnedig, ongeveer even lang
als of langer dan de bladen, vrijwel steeds 1-bloemig; bloeischede ca. 2—5(—7) cm

lang; bloemsteel ca. |—3| cm lang. Bloemen knikkend, ongeveer horizontaal

of schuin omhoog staand, ca. 3|—6 cm lang; bloemdek bleek- tot heldergeel;
bloemdekbuis groenachtig geel, omgekeerd kegelvormig, ca. 1 \—2 cm lang, iets

korter dan tot ongeveer half zo lang als de slippen; deze langwerpig-eirond tot -lan-

cetvormig of elliptisch, vrij stomp tot toegespitst, schuin tot loodrecht afstaand,

vaak gegolfd; b ij k r o o n heldergeel, buis-klokvormig, iets korter tot duidelijk

langer dan de bloemdekslippen, met gegolfde en onregelmatig gelobde rand. Meel-

draden ca. 3—7 mm boven de voet van de buis ingeplant; helmdraden priem-

8. Amaryllidaceae, 3. Narcissus

153

vormig, ca.18 —25 mm lang; helmknoppen lijnvormig, ca. 12 mm lang. Vrucht-

beginsel langwerpig, stomp driekantig, groen; stijl ca. 35—40 mm lang, met 3

brede, kort trechtervormig samenneigende stempellobben. Vrucht omgekeerd

eivormig tot ellipsoïdisch of bijna bolvormig, ca. 12—30 mm lang, vaak stomp

driekantig. B 1 o e i t ij d: maart—mei.

N e d.: Zie bij de ondersoorten.

Ar.: W.-Europa, van Engeland en Nederland (oorspronkelijk?) door België,

W.-Duitsland, W.-Zwitserland en Frankrijk tot het Iberische Schiereil. en Italië.

V a r i a b.; De in Ned. gevonden planten behoren ten dele tot de typische subsp.,

ten dele tot subsp. major (Curt.) Baker.

subsp. pseudo-narcissus — Wilde narcis.

Bol 2—3 cm lang. Bladen 4—12 mm breed. Bloeistengel ca. 15—30

cm hoog; bloemsteel ca. |—1 cm lang. Bloemen knikkend tot vrijwel horizon-

taal afstaand, ca. .3| —5 cm lang, met bleekgele bloemdekslippen en heldergele bij-

kroon; de laatste iets korter tot iets langer dan de bloemdekslippen, naar boven toe

weinig verwijd. Vrucht ca. 12—25 mm lang. Begint iets vroeger te bloeien dan

de volgende ondersoort.

Ned.: Hoewel een deel der vondsten van deze subsp. wel op verwilderde sier-

planten betrekking zal hebben, zijn er enige oude vindplaatsen, die de indruk geven,

dat de plant bij ons inheems is. Dit zijn Harendermolen, 1834; Zuidlaren, 1853;

Okse, in drassig weiland langs de Schipbeek, 1877; Winterswijk, in nat weiland,

1878; Wormense Veld bij Apeldoorn, 1903 (herb. Wagen.). Deze vindplaatsen zijn
steeds gelegen in of bij beekdalen. Beijerinck vermeldt, dat de subsp. in de beek-

dalen van Z.W.-Drente en Z.O.-Friesland (Dr. distr.) veelvuldig wordt gekweekt op

boerenerven en in boomgaarden, waarbij in sommige gevallen nog is na te gaan,

dat de gekweekte planten vroeger van nabij gelegen natuurlijke vindplaatsen, nl.

drassige weilanden in de beekdalen, waar zij thans verdwenen zijn, naar de boerde-

rijen waren overgebracht. In recente tijd is de subsp. in het Dr. distr. nog aangetroffen

tussen Wolvega en Oldeholtpade, bij Oud-Schonebeek, bij Diever en bij Denekamp

(Breklenkamp); deze vindplaatsen zijn mogelijk ten dele ook oorspronkelijk. Het-

zelfde zou kunnen gelden voor een oude vondst langs de westoever van de Morra,

bij de Galamadammen, Fr. (vgl. Van Leeuwen, inD.L.N.61, 1958, p. 48), hoewel

hier ook rekening moet worden gehouden met mogelijke aanvoer met terpaarde,

wat zeker het geval is bij een recente vondst in een weiland in de Haanmeerpolder
ten N.W. van Koudum.

Dat de subsp. in Z.-Limburg inheems is, wordt door De Wever betwijfeld. Echter

zijn daar vroeger en ook in recente tijd planten gevonden op vindplaatsen, die waar-

schijnlijk wel oorspronkelijk zijn: Rothem, Epen, Wittem (Schweibergerbos, Kruis-

bos), terwijl volgens een opgave van Stevens, in N.H.M.L. 50, 1961, p. 34, de subsp.
ook al sedert 50 jaar bekend is van het Borghaarderbos; Ter Horst, in N.H.M.L.

l.c. p. 51 vermeldt een rijke vindplaats in natte weilanden bij Nederweert, ca. 1935.

Of vindplaatsen aan de binnenduinrand, b.v. op Walcheren, ten dele als oorspron-

kelijk zijn te beschouwen is onzeker.

O e c.: Op matig voedselarme, waterhoudende, colloïdrijke, min of meer bescha-

duwde leemgronden, bij voorkeur op hellingen in of aan de rand van loofbos. In het

Krijtdistr. op een helling in het grensgebied van lössleem en kleefaarde in Fageto-

Quercetum petraeae; in het Dr. distr. op een steile helling in en nabij licht Fageto-

Quercetum petraeae en op beekbezinking in een tot het Alno-Padion (=Alno-Ul-
mion) te rekenen Fraxinus-bosje, alsmede op verschillende plaatsen in het overgangs-

gebied van keileem naar meer kleiige en venige gronden in schrale graslanden, te

8. Amaryllidaceae, 3. Narcissus

154

rekenen tot het Cynosureto-Lolietum luzuletosum of tot overgangen tussen Agro-

stidetum tennis en Nardo-Galion saxatilis. Vermoedelijk waren laatstgenoemde groei-
plaatsen tot voor kort zuiver Nardo-Galion. In het Duindistr. verwilderd in Anthris-

co-Fraxinetum en Convallario-Quercetum.
A r.: Deze subsp. komt voor door een groot deel van het areaal van de soort,

subsp. major (Curt.) Baker, Handb. Amaryll. 1888, p. 4 — N. hispanicus Gouan.

Illustr. 1773, p. 23 — N. major Curt., Bot. Mag. 2, 1796, t. 51.

Bol 4—5 cm lang. Bladen (6—)10—15(— ruim 20) mm breed. Bloei-

stengel ca. 40—60(—90) cm hoog; bloemsteel ca. 1-|—3| cm lang. Bloemen

schuin omhoog tot vrijwel horizontaal afstaand, ca. 4\—6 cm lang, met heldergele

bloemdekslippen en bij kroon; de laatste ongeveer even lang als tot duidelijk langer
dan de bloemdekslippen, naar boven toe plotseling verwijd. Vrucht ca. 20—30

mm lang.
N e d.: Deze subsp., die oorspronkelijk in Z.W.-Frankrijk en het noordelijke deel

van het Iberische Schiereil. thuis hoort, wordt veel als sierplant gekweekt en is vaak

verwilderd aangetroffen, ook met gevulde bloemen.

Lit.; A. de Wever, Narcissus pseudonarcissus L., N.H.M.L, 19, 1930, p. 44; J.
Caldwell & T. J. Wallage, in J. of Ecol. 43, 1955, p. 331; W. Beijerinck, De vroeg-

bloeiende tijlozen (Narcissus pseudo-narcissus L.) in Z.W.-Drente en Z.O.-Friesland,

D.L.N. 00, 1957, p. 283.

2. Narcissus poëticus L., Sp. PI. 1753, p. 289; v. H. p. 786; Prod. ed. 1, p. 269

id. ed. 2. p. 1806; Oud. 3, p. 216; Heuk. 1, p. 290, hg. 200; Fl. Bat. 17, pl. 1303 -

Witte narcis.

Plant ca. 30—60 cm hoog. Bladen lijnvormig, vrijwel vlak, blauwgroen.

Bloeistengel 1-bloemig, iets afgeplat, ongeveer even lang als de bladen;

bloemsteel ca. 1—3 cm lang, niet of weinig buiten de bloeischede uitstekend. Bloe-

men welriekend; zoom van het b 1 o e m d e k wit, ca. 4—8 cm in diam.; bloem-

dekbuis groen, lang cilindervormig, ca. 2—3 cm lang, iets korter tot iets langer
dan de omgekeerd [eironde, aan de top afgeronde en een klein topspitsje dragende

slippen; deze ongeveer loodrecht afstaand; b ij k r o o n geel met rode gegolfd-ge-
kroesde rand, ca. 2—4 mm hoog, | imaal zo lang als de bloemdekslippen. Bloei-

tijd: april—juni.
N e d.: Als sierplant gekweekt en herhaaldelijk verwilderd aangetroffen, ook met

gevulde bloemen.

Ar.: Het Iberische Schiereil., Frankrijk, het zuidelijke deel van de Alpen, Italië

en het Balkan Schiereil.

3. Narcissus odorus L., Sp. PI. ed. 2, 1762, p. 416; Prod. ed. 2, p. 1805.

Plant ca. 30—50 cm hoog. Bladen lijnvormig, gootvormig, ongeveer even lang
als de stengel, groen. Bloeistengel 1 —3-bloemig, ongeveer rolrond; bloem-

stelen niet of weinig buiten de bloeischede uitstekend. Bloemen welriekend;

b 1 o e m d e k geel, ca. 4—6 cm in diam.; bloemdekbuis korter dan de omgekeerd
eironde of langwerpige slippen; deze ongeveer loodrecht afstaand; b ij k r o o n

geel, ca. 1—\ \ cm hoog, ongeveerhalf zo lang als de bloemdekslippen. B 1 o e i t ij d:

maart—april.
N e d.: Als sierplant gekweekt; bij de ruïne van Brederode, 1835,1836, verwilderd

gevonden.
Ar.: Het Iberische Schiereil., Z.-Frankrijk, Italië.

8. Amaryllidaceae, 3. Narcissus

155

4. Narcissus jonquilla L., Sp. PI. 1753, p. 290.

Plant ca. 20—50 cm hoog. Bladen smal lijnvormig, gootvormig, groen. Bloei-

stengel 2—6-bloemig, ongeveer rolrond, ongeveer even lang als de bladen; bloem-

stelen ten dele buiten de bloeischede uitstekend. Bloemen welriekend; bloem-

d e k geel, ca. 2—3 cm in diam.; bloemdekbuis tot 2 a 3 maal zo lang als de omge-

keerd eironde slippen; deze ongeveer loodrecht afstaand; b ij k r o o n geel, ca.

J—l maal zo lang als de slippen. B 1 o e i t ij d: maart—april.
N e d.: Als sierplant gekweekt; verwilderd gevonden in het Bloemendaalse bos

en bij Haarlem, 1899, 1900; ook bij Utrecht, 1956.

A r.: Het Iberische Schiereil.; op vele plaatsen in het Middellandse Zee-gebied
ingeburgerd.

O p m.: In Prod. ed. 2, p. 1805 ten onrechte vermeld als N. juncifolius Lag. en in

N.K.A. ser. 3, 2, J901, p. 374 als N. paucifolius (sic!).

5. Narcissus tazetta L., Sp. PI. 1753, p. 290.

Plant ca. 20—50 cm hoog. Bladen lijnvormig, vlak of iets gootvormig, blauw-

groen. Bloeistengel 2—12-bloemig, iets afgeplat, korter dan of ongeveer

even lang als de bladen; bloemstelen lang, meestal ver buiten de bloeischede uit-

stekend. Bloemen welriekend; bloemdek wit, ca. 2—4 cm in diam.; bloem-

dekbuis langer dan de omgekeerd eironde slippen; deze ongeveer loodrecht afstaand;
b ij k r o o n geel, ca. |J maal zo lang als de slippen. B 1 o e i t ij d: maart—april.

Ned.: Als sierplant gekweekt; verwilderd gevonden bij Vogelenzang, 1899

(D.L.N. 5, 1900, p. 71) en bij Limmen, 1936.

A r.: Het Middellandse Zee-gebied.

Bastaard:

Narcissus poëticus L. x N. pseudo-narcissus L. is herhaaldelijk verwilderd aangetroffen.
Deze heeft lijnvormige, vrijwel vlakke bladen, alleenstaande bloemen, met

meestal witte bloemdekslippen en een gele b ij k r o o n, die \—£ maal zo lang is als de

slippen.

