

Die Festuca-Arten des Herbarium Maly.

Von

Dr. August von Hayek (Wien).

Malys „Enumeratio plantarum imperii Austriaci universi“ (1848) ist auch bis heute die einzige vollständige Aufzählung der Pflanzen der Monarchie geblieben. Obwohl die Standortsangaben Malys meist aus der Literatur geschöpft sind, sind doch auch manche Original-Angaben darin zu finden, wozu sich die Belege im Herbare Malys, das jetzt im Besitze der Technischen Hochschule in Graz ist, befinden.

Als mir heuer Herr Professor Reinitzer die Gramineen dieses Herbars in liebenswürdigster Weise anlässlich meiner Bearbeitung der Flora von Steiermark zur Verfügung stellte, habe ich die Festuca-Arten desselben einer genauen Revision unterzogen und glaube, daß das Resultat derselben schon darum von Interesse sein dürfte, da ja unsere Ansichten über diese Gattung infolge des Erscheinens von Hackels Monographie sich gewaltig geändert haben.

Ich führe von jeder Art die von Maly auf den Umschlag gesetzten Bezeichnungen an, dann den vollen Wortlaut der Etiketten und dazu die Resultate der von mir vollzogenen Nachbestimmung.

20. Kunth. 1. Koch. 11/1. *Festuca tenuiflora* Schrad.
Koch. *Triticum tenellum* Lam. Host. *Brachypodium tenellum* R. Sch. *Triticum Nardus* D. C. Spr. C. = *Nardurus maritimus* (L.).
14. Kunth. 2. Koch. 11/2. *Festuca Lachenalii* Spenner.
Festuca Poa Kunth. Koch, *Triticum Poa* D. C. *Brachypodium Poa* R. et Schult. Angers in Gallia = *Nardurus Lachenalii* (Spen.).
6. Kunth. 11/4. *Festuca procumbens* Kunth. I. 393.

Godr. *Poa* Curt. Spreng. *Sclerochloa* P. B. *Glyceria* Sm. cult. = *Sclerochloa procumbens* (Curt.) P. B. Kunth. 5. Koch. 3. 11/3. *Festuca rigida* Kunth. *Poa rigida* Host. *Sclerochloa* Reich. Ins. Lesina in Dalmat. (Botteri) = *Scleropoa rigida* (L.) Gris.

Sclerochloa rigida. Maio. Lesina in Dalmatia (Botteri) = *Scleropoa rigida* (L.) Gris.

Festuca rigida Luoghi caldi e bassi nel Roveretano, ne distretti di Riva e Arco. Scarsamente nel Trentino e in Valsugano. Legit Dr. Facchini = *Scleropoa rigida* (L.) Gris. Kunth. 2. 11/5. *Poa dura* Scop. Wien. Ad vias. J. von Kováts = *Sclerochloa dura* (L.) P. B.

Festuca dura Vill. *Poa* Koch, Roth. *Sclerochloa* Reich. Marienschanzen von Prag. 1877. Maly = *Sclerochloa dura* (L.) P. B.

Kunth. 3. Koch. 4. 11/6. *Festuca divaricata* Desf. Koch. *Sclerochloa articulata* Link. c. = *Cutandia divaricata* (Desf.) Richt.

1. Kunth. 5. Koch. 11/7. *Festuca uniglumis* Ait. Lido von Venedig 1842. v. Kellner.

Festuca uniglumis Soland. *Vulpia* Reich. Insula Lesina Dalmatiae (Botteri).

Festuca uniglumis auf der Riva longa bey Monfalcone Tommasini.

Alle drei Exemplare sind *Vulpia uniglumis* (Sol.) Dum.

25. Kunth. 6. Koch. 11/8. *Vulpia ciliata* Lk. In glareosis circa Veronam legi Ant. Manganotti.

Festuca ciliata Poll. Littore veneto. Ex Herbario nob. Caroli Kellner a Köllenstein.

Beides ist *Vulpia ciliata* (Pers.) Lk.

23. Kunth. 7. Koch. 11/9. Flora von Bozen. *Festuca myurus* auct. Baron Hausmann.

Festuca myurus Koch. *Vulpia pseudo-myuros* Reich. Insula Lesina Dalmatiae. (Botteri.)

Festuca myurus Autor. Koch. *Vulpia pseudo-myurus* Reich. Moldauufer nächst dem Invalidenhause bei Prag. 1848. Maly.

- Alle drei Exemplare sind *Vulpia myurus* (L.) Gmel.
26. Kunth. 8. Koch. 11/10. *Festuca bromoides* L. *F. sciuroides* Roth. *Vulpia bromoides* Reich. In agro Mindensi (Weihe) = *Vulpia bromoides* (L.) Dum.
11/11. *Festuca Michellii* Bertol. In arenosis Scoglii Busi Dalmatia. Maio. (Botteri) = *Avellinia Michellii* (Savi) Parl.
39. Kunth. 9. Koch. 11/12. *Festuca Halleri* All. Alpen um Kitzbühel. Traunsteiner = *Festuca dura* Host.
Festuca Halleri All. Summae alpes montis Schlehren Tyrolis. Elfsmann = *F. alpina* Sut.
Festuca Halleri Gaud. in alpe Pasterze (Hoppe) = *F. alpina* Sut.
54. Kunth. 10 δ Koch. 11/13. *Festuca vaginata* Kit. In arena mobili Banatus. Heuffel.
Festuca vaginata Kit. In arena mobili ad Grebenacz. My. Flor. Banatus. Wierzbicky.
Festuca vaginata K. c.
Festuca vaginata W. & K. cult.
Alles ist *F. vaginata* W. K.
33. Kunth. 10. Koch. 11/13 α . *Festuca ovina* L. *F. tenuifolia* Schrad. Prag. Maly = *F. Valesiaca* Schl.
Festuca ovina L. In pascuis ins. Lesina in Dalmatia. (Botteri) = *F. Valesiaca* Schl.
Festuca ovina L. var. Triften. Roemer Namiest. = *F. glauca* Lam. f. *scabrifolia* Hack. (?)
Festuca ovina L. Prag 1816. Maly = *F. ovina* L. (1 Individ.) und *F. sulcata* Hack. (2 Individ.)
37. Kunth. 10 β . Koch. 11/13 β . *Festuca alpina* Sut. In pascuis alium Admontensium. Mor. Angelis = *F. dura* Host.
Festuca alpina Sut. Am Kalbling bei Admont August 1849. lgt. Prokopp. = *F. rupicaprina* Hack.
Festuca ovina L. Flatnitz. Aug. leg. D. Pacher = *F. supina* Schur.
Festuca ovina β . *alpina*. Gesenke in Schlesien (Grabowsky) = *F. sulcata* Hack.
Festuca alpina Sutter. Auf den höchsten, von

allem Holze entblößten schles. Berggipfeln, beim Peterstein, Altvater etc. 1825. Mayer = *F. supina* Schur.

Festuca alpina Gaud. Am kleinen Speikkogel in Reichenau. Aug. 1. D. Pacher = *F. supina* Schur.

45. Kunth. 10ε. Koch. 11/13ε. *Festuca ovina* v. *duriuscula* Schr. Alte Mauern bei Gastein. Juni 1850. Dr. Maly. Zwei Exemplare. Eines = *F. sulcata* (Hack.), das zweite *F. pulchella* Schrad.

Festuca ovina Meyer var. *duriuscula* Neilr. Fl. p. 47. — *duriuscula* L. Wien, in pratis siccis. Mai, Jun. J. von Kováts = *F. sulcata* Hack.

F. duriuscula L. *F. ovina* ε. *duriuscula* Koch. Graz. Dr. Maly = *F. fallax* Thuill.

Festuca duriuscula L. Salzburg. Zwei Exemplare eines *F. glauca* Lam. f. *pallens* Host, das andere *F. sulcata* Lam.

Festuca duriuscula Host. In graminosis collium montiumque Banatus. My. Jun. Heuffel. = *F. Valesiaca* Schl.

56. Kunth. 10γ. Koch. 11/13δ. *Festuca ovina* var. *amethystina*. *F. amethystina* Host. Wien. = *F. vaginata* W. K.

41. Kunth. 10γ. Koch. 11/13γ. *Festuca violacea* Kopica in der Wochein. 1834. Freyer. = *F. violacea* v. *Carnica* Hack.

Festuca violacea M. Caballo. 7/1846. v. Kellner = *F. violacea* v. *Carnica* Hack.

Festuca violacea Gaud. Salzburg. (Hayne) = *F. fallax* Thuill. f. *nigrescens* Lam.

Festuca violacea Gaud. Helvet. = *F. Valesiaca* Gaud.

51. Kunth. 10δ. Koch. 11/13δ. *Festuca valesiaca*? Gaud. M. Caballo 1840. v. Kellner = *F. violacea* β *Carnica* Hack.

- 45β. Kunth. 10ε. Koch. 11/13ζ. *Festuca ovina* var. *F. hirsuta* Host. Sonnige Hügel bei Graz 1831. Dr. Maly. Zwei Exemplare. Eines *F. sulcata* Hack f. *barbulata* Hack., das zweite *F. sulcata* Hack. f. *hirsuta* (Host).

Festuca duriuscula v. *hirsuta* *F. hirsuta* Host I 159. Prag = *F. sulcata* Hack f. *barbulata* Hack.

49. Kunth. 10 ζ. Koch. 11/13 γ. *Festuca ovina* v. *glauca*.
F. glauca Schrad. Schloßberg von Graz. Dr. Maly = *F. glauca* Lam. β *pallens* Host.
Festuca ovina Meyer var. *glauca* Neilr. Flor. p. 48
— *glauca* Lam. Wien, in rupestribus montium calcar. Mai. Jun. J. v. Kováts = *F. glauca* Lam. β *pallens* (Host).
Festuca ovina var. *glauca*. *F. glauca* Schrad. Kalkfelsen am Schloßberge von Graz. 1847. Dr. Maly = *F. glauca* Lam. β *pallens* (Host).
Festuca glauca Schrad. var. *hirsuta*. Schloßberg von Graz. 1838. Dr. Maly = *F. glauca* Lam. β. *pallens* Host f. *puberula* Hack.
Festuca glauca Schrad. Mehadia. Zwei Exemplare, das eine = *F. pseudovina* (Hack.), das andere *F. glauca* Lam. β *pallens* (Host).
Festuca ovina γ. *glauca* Tausch. Um Prag gesammelt Dr. Hirc (?) = *F. sulcata* Hack.
Festuca ovina glauca L., im Riesengebirge. Josefine Kablick = *F. glauca* Lam. β *pallens* Host.
Festuca ovina var. *glauca* Schrad. Kalkfelsen der Podbaba bei Prag. 1816. (Maly = *F. glauca* Lam. β. *pallens* (Host).
♂11/13 γ. *Festuca bicolor*. Schr. Heiligenblut in Kärnten. v. Braun. = *F. dura* Host.
59. Kunth. 11. Koch. 11/14. *Festuca heterophylla* Haenke Im Walde von Dobelbad bei Graz. 1838. Dr. Maly = *F. heterophylla* Lam.
Festuca heterophylla. Leobschütz. Grabowsky = *F. heterophylla* Lam.
60. Kunth. 11 β. Koch. 11/15. *Festuca nigrescens* Lam. Schlehern in Tirol. = *F. fallax* Thuill. f. *nigrescens* Lam.
Festuca nigrescens Gaud. in Carinth. alpe Pasterze (Hoppe). Halme von einer Form von *Festuca rubra* s. l. dazu zwei Exemplare von *F. glauca* Lam. f. *pallens*. Host.
Festuca nigrescens Lam. Pasterze (Hayne) = *F. picta* Kit.

- Festuca nigresens* Lam. Schiefergebirge. Thoralpe bei Kitzbühel. Traunsteiner = *F. picta* Kit.
58. Kunth. 12. Koch. 11/16. *Festuca rubra* L. St. Leonhard bei Graz. Juni 1849. Dr. Maly = *F. rubra* L.
Festuca rubra L. Schloßberg von Graz. 1820. Dr. Maly = *F. rubra* L.
Festuca rubra L. Graz 1830. Dr. Maly = *F. planifolia* Hack.
 Ein Exemplar mit zwei Etiketten: *Festuca rubra* L. Königshold bei Oppeln, und: *Festuca rubra* L. forma subalpina bei Karlsbrunn im Gesenke. Grabowski = *F. rubra* L.
81. Kunth. 13. Koch. 11/17. *Festuca varia* Hk. Alpen des südlichen Tirols. Dr. Facchini = *F. varia* Haenke, daneben ein kleines Exemplar von *F. pumila* Vill.
Festuca varia Haenke. Winterthal. Aug. leg. D. Pacher = *F. varia* Haenke.
Festuca varia Haenke. In Alpe Rottenmanner Tauern (Styria) (Angelis) = *F. varia* Haenke.
Festuca varia L. Babia Gora. Grabowski = *F. varia* Haenke.
- 13 β. Koch. 11/17 β. *Festuca flavescens* Bell. In rupestribus umbrosis ad Thermas Herculis in Banatu. My. Jun. Heuffel = *F. xanthina* R. Sch.
Festuca flavescens. Obs. Hanc cum *F. varia* jungit cl. Bertoloni Flor. ital. I. 596. Schleren verso Duron di Fassa. Dr. Facchini = *F. pumila* Vill. γ. *flavescens* Gaud.
61. Kunth. 14. Koch. 11/18. *Festuca pumila* Vill. In alpinis. Von der Pasterze. (Hoppe) = *F. pumila* Vill.
Festuca pumila Vill. Fusch. Spitzel = *F. pumila* Vill.
Festuca pumila Vill. Alpen. Kitzbühler Horn. Traunsteiner = *F. pumila* Vill.
Festuca pumila Host. in alpinis Car. Tyr. Sieber = *F. rigidior*. (Hack.)
64. Kunth. 15. Koch. 11/19. *Festuca rhaetica* Sut. Alpenmäher in der Fusch. legit v. Spitzel = *Poa violacea* Bell.

Festuca poaeformis Host. In alpinis Tyr. pratis elatissimis = *Poa violacea* Bell.

11/20. *Festuca alpestris* R. et Sch. *F. alpina* Host. In locis aridis alpinum di Fiemme et di Fassa Tyroliae (Facchini) = *F. alpestris* R. Sch.

Festuca alpina Host. *alpestris* Reichenb. Obs.: Deest adhuc in Flora italica. Nelle alpi di Fiemme e Fassa in luoghi solatii aridi Dr. Facchini = *F. alpestris* R. Sch.

Koch 17. 11/22. *Festuca spectabilis* Jan. Zhaun in Carniolia = *F. carniolica*. (Hack.)

82. Kunth. 18. Koch. 11/23. *Festuca spadicea* Smith. In alpinis. Von der Pasterze bei Heiligenblut. (Hoppe) = *F. spadicea* L. f. *aurea* Lam.

Festuca spadicea L. In graminosis alpinum Tyrolis. Sieber = *F. spadicea* f. *aurea* Lam.

80. Kunth. 19. Koch. 11/24. *Festuca latifolia* Host. In sylvis montosis Salisburgi prope dem Fürstenbrunnen. Majo. (Hoppe) = *F. silvatica* Vill.

Festuca silvatica Vill. Bergwälder am Kalkboden — am Kitzb. Schattberg. Traunsteiner = *F. silvatica* Vill.

Festuca silvatica Vill. Bergwälder um Kitzbühel in Tirol auf Kalkboden. 3000 bis 4000'. Juli. (Traunsteiner) = *F. silvatica* Vill.

11/25. *Festuca drymeia* M. & K. Neir. Fl. p. 50. Gießhübl b. Wien. Locis umbrosis silvarum. Juni. (J. von Kováts) = *F. montana* M. B.

Festuca silvatica Vill. *F. latifolia* Host. Kitzbühel in Tirol. (Dr. Sauter) = *F. silvatica* Vill.

85. Kunth. 21. Koch. 11/26. *Festuca nutans* Host. In summis alpinis saxosis. Von der Margaritzen bei Heiligenblut (Hoppe) = *F. pulchella* Schrad.

Festuca Scheuchzeri Gaud. *F. pulchella* Schrad. *F. nutans* Host. Fusch. Spitzel = *F. pulchella* Schrad.

Poa cenisia All. Alpen bei Sagritz. lgt. D. Pacher = *Festuca pulchella* Schrad.

- Festuca pulchella* Schrad. in irriguis secus torrentes alpium altiss. Tyrol. Salisb. (Sieber) = *F. pulchella* Schrad.
37. Kunth. 21. Koch. post. 11/27. *Donax festucaceus* P. d. B. *Arundo* Willd. Enum. *Festuca borealis* Mert. et Koch. Kunth. Berlin. v. Schlechtendal = *Grapphorum arundinaceum* (Lilj.) Aschers.
91. Kunth. 22. Koch. 11/27. *Festuca gigantea* Vill. Kalvarienau bei Graz 1849. Dr. Maly.
Festuca gigantea Vill. *Bromus* L. Graz. Dr. Maly.
Festuca gigantea Vill. Prag. Dr. Maly.
Alles ist *F. gigantea* (L.) Vill.
71. Kunth. 25. Koch. 11/28. *Festuca arundinacea* Schreb. *F. elatior*. Host. Sm. non L. Murufer bei Graz 1828. Dr. Maly.
Schenodorus R. et Sch. *Festuca elatior* Minden. Weihe.
Beides = *F. arundinacea*. Schreb.
74. Kunth. 26. Koch. 11/29. *Festuca elatior* L. *F. pratensis* Huds. Wiesen bei Graz. Dr. Maly = *F. elatior* L.
Festuca pratensis Huds. Graz. Juni 1849. Dr. Maly = *F. arundinacea* Schreb.
Ein Exemplar ohne Etiketle = *F. arundinacea*. Schreb. Ein zweites Exemplar ohne Etiketle = *F. elatior* L.
75. Kunth. 27. Koch. 11/30. *Festuca loliacea* Curt. Tübingen. Botanischer Tauschverein. Spitzel = *F. elatior* × *Lolium perenne*.
Festuca loliacea Huds. Obs.: „Bertoloni, Flor. Ital. III. 586—7, il quale sembra non averla mai veduta, la congiunge colla *Festuca pratensis* che mancava al continente d'Italia.“ Legit Dr. Facchini = *F. elatior* L. f. *pseudocoliacea* Fr.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Mitteilungen des naturwissenschaftlichen Vereins für Steiermark](#)

Jahr/Year: 1904

Band/Volume: [40](#)

Autor(en)/Author(s): Hayek Gustav von

Artikel/Article: [Die Festuca-Arten des Herbariums Maly. 213-220](#)