

Het bryologische najaarsweekend naar Texel in 2004

M. (Marleen) Smulders¹ & B.F. (Bart) van Tooren²

¹Looierstraat 40, 5684 ZN Best (msmulders@hccnet.nl); ²Venuslaan 2, 3721 VG Bilthoven

Abstract: The bryological meeting on Texel, autumn 2004.

The aim of the weekend was to investigate the species composition of four square kilometers on the island of Texel. In one of the young valleys *Campyliadelphus elodes* proved to be one of the most dominant species, accompanied by a.o. *Fissidens adianthoides*. In an old valley *Lophozia capitata* was found. Surprising was the find of *Metzgeria furcata*, growing terrestrial on the north slope of a dry dune.

Het was al de vierde keer dat de BLWG het eiland bezocht, na eerdere bezoeken in 1949 (Margadant & Westhoff 1949), 1979 (Van Melick & Sollman 1979) en 1988 (Greven 1988). Geen wonder, want op Texel is nu eenmaal zeer veel te zien. De directe aanleiding om deze keer naar Texel te gaan was dat er nog een aantal meetnethokken dienden te worden geïnventariseerd. Ook voor het meetnet van de lichenologen was Texel een goede keuze. De vooruitzichten voor het weer waren matig en dat was wellicht de reden dat maar weinig bryologen het weekend bezochten. De thuisblijvers hadden natuurlijk ongelijk want zaterdag was het prima weer. Wel kwam er in de nacht van zaterdag op zondag door hevige storm en regen van slapen niet veel terecht. Gelukkig hebben alle tenten de nacht doorstaan. Zondagochtend werd het om negen uur droog, een perfecte timing.

Tijdens het weekend werden vijf hokken bezocht (waarvan twee meetnethokken), zaterdag aan de noordkant van het eiland en zondag aan de zuidzijde, en dit verslag beperkt zich dan ook grotendeel tot een bespreking van deze hokken. We waren tijdens het bezoeken van de hokken voorzien van tips van Kees Bruin, die zelf helaas niet mee kon komen. Het verslag eindigt met een korte bespreking van enkele soorten die tijdens een langer verblijf na het weekend nog op het eiland werden gevonden door de eerste onzer. Er is aan dit verslag geen volledige soortenlijst toegevoegd. Alle gegevens zijn inmiddels toegevoegd aan de databank van de BLWG.

Kilometerhok 116-574

Belangrijkste onderdeel van dit meetnethok aan de noordzijde van de Slufter is een uitgestrekte en fraaie duinvallei (Lange Damvallei). In de vallei bloeide o.a. nog volop *Parnassia* en Slanke duingentiaan. Bryologisch was de start veelbelovend want er bleek in de vallei massaal *Campyliadelphus elodes* voor te komen, vergezeld van o.a. *Fissidens adianthoides* en uiteraard ook *Calliergonella cuspidata*. Langs de randen groeide ook wat *Campylium stellatum*. In het noorden van de vallei groeide aan de randen ook *Chiloscyphus polyanthos*. Na deze goede start kostte het echter heel veel moeite om de soortenlijst langer te maken. Aan de zuidzijde was een flink deel van de vallei enkele jaren geleden geplagd maar, hoewel de ontwikkeling van de hogere planten prima was, was de bodem vrijwel mosloos. Al met al duurde het bijvoorbeeld een uur voor de eerste *Aneura pinguis* werd gevonden. Ook een soort als *Riccardia incurvata* was zeldzaam. De terugweg naar de parkeerplaats verliep langs de rand van de kwelder maar dat leverde niets op. De vlieren op de stuifdijk leken massaal af te sterven en behalve *Zygodon viridissimus* en enige triviale soorten was ook hier de score matig.

Kilometerhok 117-573

Het tweede meetnethok lag aan de noordoostzijde van de Slufter en bestond grotendeels uit kwelder, wat duintjes en de stuifdijk. Op de lage duintjes in de kwelder werd *Tortella flavovirens* gevonden maar verder was het hok vrij arm. Op enkele duinkopjes temidden van de kwelder groeiden veel vlieren die de soortenlijst opkrikten met o.a. *Orthotrichum tenellum*, *Ulota bruchii* en *Zygodon conoideus*. Terug naar de fietsen werden op de stuifdijk nog snel wat noordhellingen onderzocht. Met succes, want al snel werden grote plakken *Metzgeria furcata* op de grond gevonden. Het is weliswaar bekend dat dat kan op Texel maar het blijft toch een heel bijzonder gezicht. De noordhellingen in deze omgeving met o.a. *Frullania tamarisci* en *Bartramia pomiformis* zijn dit weekend niet bezocht.

Het vlakje van Stark in kilometerhok 115-570

De excursie had nog behoefte aan enige bryologische toppers en met dat doel werd onderweg naar huis nog gestopt bij kilometerhok 115-570. In dit hok is het Vlak van Stark gelegen, een bekend begrip. De vallei bleek echter net gemaaid te zijn en alleen de niet gemaaide randen bleken de moeite waard om goed te bekijken. Er zijn hier zeer bijzondere overgangen te vinden, met op enkele decimeters van elkaar

soorten als Knopbies, Verfbrem en Struik- en Dopheide. Een uitgebreide beschrijving is te vinden bij Bruin (1995) die hier ook het voorkomen van *Ctenidium molluscum* en, op de Muyvlakte, *Rhizomnium pseudo-punctatum* vermeld. Deze *Ctenidium* wilden we hier ook wel eens zien maar dat lukte helaas niet. Aan de andere zijde van het 'Slag door de Nederlanden' genoemde pad wordt het duin begraasd en bevinden zich ook flinke oppervlakten struweel, met nog restanten van vroegere duinvalleivegetaties. Dit vormde het slotonderdeel van onze excursie. Tijdens de moeizame tocht door het deels ondoordringbare struweel toonde Jasmijn, de dochter van Jurgen Nieuwkoop, zich de held van de dag. Terwijl de andere excursiedeelnemers zich wanhopig afvroegen waarom ze deze kwelling eigenlijk ondergingen (mossen leverde het niet echt op), was Jasmijn onvermoeibaar. Na afloop van het weekend vertelde Kees dat die *Rhizomnium* toch echt nog aanwezig was in het struweel, evenals *Cratoneuron filicinum* en *Plagiomnium ellipticum*.

Kilometerhok 111-557

Jonge duinvalleien vormden het doel van het bezoek aan dit hok ten zuiden van de Horsmeertjes. De Hors heeft veel aanzetten tot valleien maar op het eerste oog leek dit niet veel op te leveren en dus beperkten we ons tot de eerste met veel riet begroeide vallei (Kreeftepolder). Deze vallei is al wat ouder waardoor er geen hoop was op soorten als *Bryum marratii*. Toch konden er veel valleisoorten genoteerd worden waaronder wel diverse andere Bryums. Er groeide o.a. veel mooie *Bryum warneum*, een soort die volgens Van Tooren & Bruin (2004) na 1984 niet meer op Texel was gevonden. Er was duidelijk recent niet meer op de goede plaatsen gezocht. Na microscopische determinatie bleek er ook *B. imbricatum* en *B. algovicum* te groeien. Ook vonden we er weer *Campylium stellatum* en *Drepanocladus polygamus* (hier wél).

Kilometerhok 110-560

Het laatste bezochte hok tijdens dit weekend was geheel anders van aard, en ook geen meetnethok. Het betrof een hok in een deels ouder deel van de duinen waar recent een groot stuk, de Bolle Kamer, was afgeplagd. Hier was o.a. veel Dwergbloem en ook Dwergvlas aanwezig. Voor mossen bleken we vooral te moeten zoeken in de rand van het geplagde stuk, in de schaduw van de omringende vegetatie. Het leverde o.a. *Lophozia capitata* op. Andere soorten waren o.a. *Riccardia chamedryfolia* en *R. incurvata*. In het droge duin werd ook nog een vierkante decimeter met *Ptilidium ciliare* gevonden. Thuis beek dat in het afgeplagde gedeelte ook *Dicranella staphylina* was verzameld. In het

zuiden van het land is dit een gewone soort, maar van de waddeneilanden was *D. staphylina* nog nooit opgegeven. Duidelijk een soort om op de eilanden beter op te letten.

Verder onderzochte kilometerhokken

Er zijn in de vijf hokken maar betrekkelijk weinig soorten gevonden maar uiteraard was er veel meer te zien op het eiland. Met name door al het werk van Kees Bruin is de mosflora van Texel goed bekend. De eerste auteur was samen met haar man nog enkele dagen langer op het eiland en omdat er ook naar paddenstoelen werd gekeken, kwamen vooral 'boshokken' aan de beurt, waaronder één meetnethok. Dit leverde nog drie nieuwe soorten voor het eiland op, te weten *Herzogiella seligeri*, *Tetraphis pellucida* en *Hypnum andoi*, de laatste zelfs in twee kilometerhokken. De eerste twee soorten zijn op de vaste wal niet zeldzaam, maar worden op de eilanden tot dusver slechts zeer zelden aangetroffen (Van Tooren & Bruin 2004). Met het toenemen van de ouderdom van de bossen zullen ze wel vaker gevonden worden. *Herzogiella seligeri* werd gevonden op een dode tak in een gemengd loof/naaldbosje nabij De Koog in kilometer hok 112-567. *Tetraphis pellucida* groeide op wegterend hout in een vochtig loofbos nabij het 'Lange Stuk' in kilometerhok 111-563. In het zelfde hok groeide op een stam van een Zomereik *Hypnum andoi* en op een open plek bij een omgewaaide boom was een prachtige populatie van *Rhytidiadelphus loreus*, samen met *Hylocomnium splendens* en *Plagiomnium undulatum*. De tweede vindplaats van *Hypnum andoi* was in een bosje genaamd 'De Nieuwe Aanleg' in kilometerhok 112-565, het hok waarin ook de camping ligt. De tocht ging daar naar toe, omdat Kees Bruin *Rhytidiadelphus loreus* en *Dicranum majus* voor deze hokken opgaf, maar ondanks het nodige speurwerk zijn beide soorten helaas niet gevonden. Het is echter een mooi bos, zowel de bodem als de boomvoeten waren prachtig met mossen begroeid, o.a. veel *Leucobryum glaucum*, *Thuidium tamariscinum* en *Isothecium myosuroides*. Ook stond er *Lepidozia reptans* tegen een walletje, een soort die op de eilanden niet algemeen is. Maar dit hok is niet alleen vanwege het bos de moeite waard, er zijn ook twee mooie plasjes op en nabij de camping. Zo groeide er tegenover onze tenten o.a. Moeraswolfsklauw. Verder stond er heel mooi *Aulacomnium palustre* en vijf soorten *Sphagnum*, waaronder *S. subnitens*. Door de verscheidenheid aan biotopen was er in dit hok een totale score van 58 soorten, hetgeen voor de Waddeneilanden hoog is.

Niko Buiten, die ook een dag extra op het eiland is gebleven heeft ook nog een meetnethok voor zijn rekening genomen, namelijk 111-565. Hij vond in de duinen nabij Ecomare o.a. *Racomitrium canescens* s.l. In totaal zijn hiermee derhalve vier meetnethokken onderzocht. Volledigheidshalve wordt nog vermeld dat Kees Bruin eerder dit jaar ook *Anthoceros punctatus* op het eiland had terug gevonden. De soort was wel bekend van Texel (Margadant & Westhoff 1949) maar de meest recente opgave in de databank van de BLWG was van 1949. De soort groeide nu in een afgeplagd grasland in kilometerhok 112-564.

Deelnemers

N. Buiten, P. Hovenkamp, J. Gutter, M. van Hoorn, D. Kerkhof, P. Kokke, J. Nieuwkoop met dochter Jasmijn, J. Pellicaan, M. Smulders en J. van Meurs, Bart van Tooren

Literatuur

- Bruin, C.J.W. 1995. Enkele bijzondere mosvondsten in de Knopbies-vegetaties van de Muy op Texel. Buxbaumiella 37: 20-28
- Greven, H. 1988. De bryologische najaarsexcursie 1988 naar Texel. Buxbaumiella 22: 9-17.
- Margadant, W.D. & V. Westhoff. 1949. De Texelexcursie. Buxbaumia 3 (3/4): 25-36
- Melick, H. van & F. Sollman. 1979. Verslag van de bryologische najaarsexcursie naar Texel 11-12 september 1976. Buxbaumiella 8: 22-31.
- Tooren, B.F. van & C.J.W. Bruin. 2004. Bryophytes of the sand dunes of the West Frisian Islands. Lindbergia 29: 51-63.