
Flora von Bosnien, der Herzegowina und des Sandzaks

Novipazar.

II. Teil.

1—2 .

Von

Dr. Günther Ritter Beck von Mannagetta und Lerchenau,
o. Professor der Botanik, Direktor des botanischen Gartens und Vorstand des botanischen Institutes

an der k. k. deutschen Universität in Prag.

(Mit zwei Tafeln und einer Abbildung im Texte.)

Uer im Juli des Jahres 1901 abgeschlossene I. Teil dieser Flora, welcher die

Gymnospermae und Monocotyledones behandelte, erschien zuerst in serbokroatischer Sprache

im XV. Bande des „Glasnik zemaljskog muzeja u Bosni i Hercegovini“ im Jahre 1903,

während die deutsche Ausgabe dieses Teiles später, im Jahre 1904 im IX. Bande der

„Wissenschaftlichen Mitteilungen aus Bosnien und der Herzegowina“ zur Veröffentlichung

gelangte. Da somit die serbokroatische Ausgabe des I. Teiles nur die botanische Literatur

bis zum Juli 1901, die vermehrte deutsche Ausgabe desselben aber nur jene bis Mitte

des Jahres 1904 berücksichtigen konnte, inzwischen aber mehrere wichtige Beiträge zur

Flora der beiden Länder erschienen sind, wären Nachträge zu beiden Ausgaben er-

forderlich.

Daß diese Nachträge dennoch nicht dem II. Teile vorausgeschickt werden, glaubt

der Verfasser damit zu begründen, daß einerseits bei dem sich fortwährend steigernden

Interesse für die hochinteressante Vegetation der beiden Länder sicherlich weitere

Ergebnisse in der botanischen Erforschung derselben zu gewärtigen sind und daß

anderseits unter den gegebenen Verhältnissen die Veröffentlichung der Fortsetzungen

dieser Flora in zwei periodisch ungleichzeitig erscheinenden Zeitschriften doch nur all-

mählich in Aussicht genommen werden kann. Zu diesem Schritte drängte neben prak-

tischen Gründen aber auch die Erwägung, daß seit dem Erscheinen des I. Teiles als

Ergänzung für denselben neben sehr vielen überflüssigen Wiederholungen bekannter

Fundorte wohl zahlreiche neue Standorte bereits sichergestellter Arten und auch eine

größere Zahl von Varietäten und Formen veröffentlicht wurden, daß aber relativ doch

nur wenige für das Gebiet neue Arten und Bastarde angeführt worden sind, wie z. B.

für Bosnien:

Potamogeton densus L., Festuca ascendens Retz. (Festuca elatior X Lolium perenne

)

}

? Acercis anthropopliorci R. Br., Epipogon aphyllus Sw.

oder für die Herzegowina:

Carex extensa Good., Orchis quadripunctata Cyrill.

Band XI. 26

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

394 III. Naturwissenschaft.

Der Verfasser beabsichtigt demnach, die für die Gesamtflora erforderlichen Literatur-

nachweise und Nachträge am Schlüsse der Flora zu vereinigen, hingegen bei den ein-

zelnen Fortsetzungen der Flora jeweilig alle bis zu deren Veröffentlichung vorliegenden

Angaben der botanischen Literatur zu berücksichtigen.

Neu hinzugekommene Abkürzungen

für Autoren und Sammler bei den Standortsangaben.

Fa Faltis F. Lindb. . . Lindberg H.

GK Groß und Kneucker. P. Zahlbr. Zahlbruckner P. nach A. v. Hayek.

Ha Handel-Mazzetti H. v. Sch. . . . Schneider G.

Ha.-Fa. . . Handel-Mazzetti v., Stadlmann J., Schi. . . . Schiller J.

Janchen E., Faltis Fr. St. ... Stadlmann J.

Ja Janchen E. SY Simony 0. und Vierhapper F.

2. Klasse: D ic oty 1 e do ne ae
(Pflanzen mit zwei Keimblättern).

1. Familie: Salicaceae.
[Lindl., Nat. Syst., ed. 2, 186; Pax in NPflF., III 1, 29.]

1. Populus.
[L., Spec., 1034 (1753) und Gen., ed. VI, 526, Nr. 1123; Pax in NPflF., III 1, 35.]

1. Sectio: Leuce.

[Duby, Syn. fl. Gail., ed. 2, I, 427 (1828).]

1. Populus alba [L., Spec., 1034 (1753)]. In Auen, tiefgründigen Wäldern bis in die

Bergregion, meist einzeln, seltener in kleinen Beständen.

Bosnien: Zerstreut in der Niederung der Save und in den Tälern ihrer Nebenflüsse Una,

Vrbas, Ukrina, Bosna (*S.), Drina aufwärts bis über Visegrad und ins Rzavatal (B.). Auch hin und

wieder im Berglande Mittel- und Ostbosniens. In Südbosnien selten oder wie in den Voralpen

fehlend. Hin und wieder gepflanzt lind in alten Exemplaren vorhanden wie in Turbe bei Banjaluka

(Fr. Br. !). — Herzegowina: Nur im Narentatale bei Mostar (*Str.!), 2itomislic (B.). — März bis

April.

2. Populus tremula [L., Spec., 1043 (1753)]. — In Wäldern des Hügel- und Berg-

landes häufig eingestreut, manchmal kleine Bestände bildend, seltener in den Vor-

alpen; dann meist strauchig in allen Buschformationen, insbesondere jenen des

Karstes; hier bis 1400 m ansteigend.

Bosnien: (*S.). — Herzegowina: (*P.). — Sandzak Novipazar: (*B.). — März, April. —
„Trepetljika“.

Var. villosa [Läng in Reich., Fl. Germ. 173 (1831) und Icon. fl. Germ., XI, 30, t. 1273 als

Art, Wesm. in DC., Prodr., XVI 2, 325],

Bosnien: Auf Felsen des Orlovac bei Sarajevo (* B.).

2. Sectio: Aigeiros.

[Duby, Bot. Gail., ed. 2, I, 427 (1828).]

3. Populus nigra [L., Spec., 1034 (1753)]. An Gewässern, Flüssen, in den Tälern

der größeren Flüsse.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

y. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 395

Bosnien
:
(*Boue) Zerstreut, in der Saveniederung (B.); im Kulpatale: zwischen Novi und

Otoka (B.), bei Krupa (Fo.); Banjaluka (H.); im Bosnatale: bei Doboj (B.), zwischen Maglaj und

Han Mravih (S.); bei Han Nemila (Fr. Br.); im Sprecatale (B.), bei Travnik (Br.), Vares (Pr.),

Sarajevo (H.); im Drinatale: bei Zwornik (J.), ober Visegrad (B.); bei Han Osanica (B.) und noch

bei Prijedjel (Pr.); auch gepflanzt wie in Sarajevo. — Herzegowina: Im Narentatale zwischen

Dreünica und Mostar, zwischen Gabela und Capljina (B.), bei Dubovac in der Bjelagora (* P.). —
Sandzak Novipazar: Im Limtale zwischen Prjepolje und Bistrica (*B.). — März bis April. —
„Topol, jagnjet“.

Var. italica [Duroi, Harbk. Baumz.
;

II, 141 (1772). — P. dilatata Ait., Hort. Kew.,

III, 406 (1789). —- P. pyramidalis Roz., Cours d’agric., VII, 619], — Häufig

gepflanzt.

Bosnien: Z. B. in der Saveniederung (*Bou4!) bei Banjaluka (H.), Bugojno, Livno, Sara-

jevo (B.), Foca (Fo.). — Herzegowina: Im oberen Narentatale (* Boue), bei Mostar!, Buna! (Fo.).

Zitomislic (B.), Capljina (B.), Stolac!, Trebinje! und im Trebinsicatale (B.). — Zwischen Krucevic'i

und Capljina in einer Form mit auffallend schneeweißer Rinde.

Populus monilifera [Ait., Hort. Kew., III, 406 (1789)]. — Selten gepflanzt, so in

Bosnien bei Tesani Komuzina (R. !).

2.

Salix.

[L., Spec. pl. 1015 (1753), Gen. pl., ed. VI, 514, Nr. 1098; Pax in NPflF., III 1, 36. — „Vrba“.]

Pentandrae.

[v. Seem., Sal. jap., 15 (1903).]

1. Salix pentandra [L., Spec., 1016 (1753)]. An feuchten Stellen, Ufern.

Bosnien: Bei Glamoc (Pr. briefl.), Kupres (* Br. !). — Mai.

Amygdalmae.

[Koch, Syn. fl. Germ., 641 (1837).]

2. Salix triandra [L., Spec., 1016 (1753). — S. amygdalina L., 1. c.]. — An Gewässern,

sumpfigen Stellen.

Bosnien: Bei Banjaluka (H.), Travnik, zwischen Travnik und Gucaninov-han (* S.), im

Travanjsko polji (Br. Fr.), zwischen Mravih und Foca im Bosnatale (S.), bei Lukavica nächst Sara-

jevo (F. !), Drinjaca am Jadar (J.). — April, Mai.

Die Formen 1. concolor [Wimm. Grab., Fl. Sil., III, 362 (1829) = S. amygdalina L., 1. c.

nach Smith und A. Kerner] und 2. discolor [Wimm. Grab., 1. c.] wurden beobachtet.

Fragiles.

[Schneider, Handb. Laubholzk., 33 (1904).]

3. Salix fragilis [L., Spec., 1017 (1753)]. — An Gewässern, feuchten Stellen, bis 800 m.

Bosnien: Häufig an allen größeren Flüssen, so in den Tälern der Save (B.), Una (Fo. Boll., B.),

Sana (B.), Vrbas (H.), Ukrina, Bosna, Zeljesnica, Spreca (B.), Lasva! (*S.), Drina, Jadar (J.),

überall im nordbosnischen Hügellande (B.), um Sarajevo!! (H.), im Sarajevsko polje (B.), bei Fojnica

(Mu.), Tarein, Vai-es, Preodac, Bugojno (Pr.), am StoZer (B.) bei Suhara nächst Donji Vakuf

(Ha.-Fa.). — Herzegowina: Im Idbartale der Prenj-Pl. (* B.). — April, Mai.

4. Salix alba X fragilis.

a) S. rubens [Schrank, Bayr. Fl., I, 226 (1789). — S. Eusseliana Smith, Fl.

brit., 1045 (1805). — S. excelsior Host, Salix, 8, t. 28, 29 (1828)].

Bosnien: Zwischen Travnik und Gucaninov-lian (* S.), nächst Budmir bei Sarajevo (Ourcic

nach M.).

b) S. palustris [Host, Salix, 7, t. 24, 25 (1828)].

Bosnien: Um Sarajevo, namentlich in der Vorstadt Hrit, im Sarajevsko polje (* B.).

26*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

396 III. Naturwissenschaft.

c) S. viridis [Fries, Nov. fl. Suec., ed. II, 283 (1828)].

Bosnien: Im Travanjsko polje im Defilee und bei Bunarbasa (Br. Fr.). — April, Mai.

Albcie.

[t. Seem., Sal. jap., 16 (1903).]

5. Salix alba [L., Spec., 1021 (1753)]. — An feuchten Stellen, Gewässern, bis 1000 m
ansteigend.

Bosnien: Fast überall häufig (* S. und andere)!! — Herzegowina: Häufig an der Narenta

von Dreänica bis an deren Mündung!! (schon Botteri 1852), an der Buna (Str.), Trebinjcica !
!

(* P.),

bei Ljubinje (F. !), in der Sutorina (Baenitz!). — April, Mai.

Salix babylonica [L., Spec., 1017 (1753)].

Hin und wieder gepflanzt, so in Bosnien (* AK.), bei Banjaluka (H.), bei Donji Seher (Fo.),

in der Herzegowina bei Mostar (* Fo.). — April, Mai.

Retusae.

[A. Kern, in Verb. ZBG., X (1860), 195.]

6. Salix serpyllifolia [Scop., Fl. Garn., ed. II, II, 255, t. 61 (1772). — S. retusa Var.

serpyllifolia Koch, Syn. fl. Germ., 660], — An felsigen Stellen, an Schneegruben

in der Alpenregion.

Nur in annähernden Formen: Bosnien: Auf der Treskaviea-, Maglic-Pl. (* B., A.), am
Yolujak, Bregoc (Pr.). — Herzegowina: Auf der Prenj.-Pl. (*B.).

7. Salix retusa [L., Syst., ed. X, 1287 (1759), Spec., ed. II, 1445 (1763)]. — In

Alpentriften der Krummholz- und Alpenregion der Hochgebirge zerstreut.

Bosnien: Osjecenica (F. !), Klekovacaü (F.), Troglav in der Dinara (B.), Cincar, Kamesnica

(Pr.); Yranicaü (Br.), so am Locike (Mu.), Krstac (B.); Bjelasnica (B.), Hranicavaü (F. !), Treskaviea

(B.), Maglic (B.), Volujak (* Bl. nach Knapp), Ljubicna (B.). — Herzegowina: Prenj (B.), Cvrstnica,

Plasaü (V.), insbesondere auf der Trinaßa (B.), Vel. Vran (F.!), Jastrehica in der Bjelagora (* P.).

Folgende Formen wurden beobachtet: 1. integrifolia [A. Kern, in Abh. ZBG., X (1860),

197] häufig. — 2 . pilosulci [G. Beck, Fl. Südb. in ANH., VI (1891), 311; nicht pareepapilosa wie

F. und Pr. schreiben], Blätter insbesondere am Rande mehr minder wimperig behaart. Hie und da.

— Bosnien: Vranica-Pl. (R. ! nach *B.), Ljubicna (B.). — Herzegowina: Plasa-Pl. (B.), Veliki

Vran (R.!). — 3. denticulata [A. Kern. a. a. O.], selten. — Bosnien: Klekovaca (B.), Vranica

(Mu.), Ljubicna-Pl. (B.), Maglic (Mu.). — Auch Formen, die sich der Var. Kitaibeliana [Willd.,

Spec., IV, 663 (1828) als Art, Koch, Syn. fl. Germ., 660] nähern, wurden am Krstac in der Vra-

nica-Pl. (B.) beobachtet.

Salix herbacea [L., Spec., 1018 (1753)]. Von Boiler am Gredoviti vrh in der

Grmic PI. in Bosnien (hei 1209 m) angegeben. Sicherlich falsch.

Pruinosae.

[Koch, Comm., 22 (1828).]

8. Salix daphnoides [Vill., Prosp., 51 (1779) und Hist. pl. Daupli., III, 765 (1789)].

— An Gewässern in niedrigen Gegenden.

Bosnien: Selten, bei Banjaluka (* H.), ob nicht gepflanzt? — März, April.

Viminciles.

[Koch, Comm., 27 (1828).]

9. Salix viminalis [L., Spec., 1021 (1753)]. — An Gewässern in der Ebene.

Bosnien: Selten bei Banjaluka (* H.). — Herzegowina: Selten. Am Narentaufer bei Mostar,

an der Buna (* Str.). — April, Mai.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 397

Hastatae.

[Anderss. in DC., Prodr., XVI 2, 251 (1868).]

10. Salix hastata [L.
;
Spec., 1017 (1753)]. — An feuchten Stellen, zwischen Krumm-

holz im Hochgebirge.

Bosnien: Sehr selten, nur auf dem Krstac in der Vranica-Pl., auf Kalk (* B.). — Juni, Juli.

11. Salix glabra [Scop., Fl. Carn.
;
ed. II, II, 255 (1772)]. — An steinigen buschigen

Stellen der Voralpen- und Krummholzregion bis 1900 m.

Bosnien: Selten, nur auf dem Vlasic (* S.) und der Klekovada (Ha. -Fa.). — Herzegowina:
Selten, auf der Prislab-Pl. (*V.), am Aufstiege von Udbar zur Tisovica in der Prenj.-Pl. (F. nach M.).

Form obtusifolia. Blätter fast verkehrt eirund, vorn abgerundet stumpf. — Herzegowina:
ln Felswänden der Muharnica in der Plasa-Pl. (* F.). — Mai. Juni.

Nigricantes.

[A. Kern, in Verh. ZBG., X (1860), 235.]

12. ? Salix nigricans [Sm. in Trans. Linn. soc., VI (1802), 120], — In Sümpfen, Mooren

an feuchten Stellen bis in die Voralpen.

Bosnien: Cincar, Kamesnica, Treskavica (Pr.), Kiek (F.), Volujak (Pr.), — Mai. — Alle

diese Angaben beziehen sich sicher auf S. silesiaca Willd., die in ihrer Hochgebirgsform mit S. nigri-

cans verwechselt wurde.

Phylicifoliae.

[Anderss. in DC., Prodr., XVI 2, 240 (1868).]

13. Salix arbuscula [L., Spec., 1018 (1753)]. — Auf Felsen, unter Buschholz in der

Krummholz- und Alpenregion der Hochgebirge bis 2000 m.

Bosnien: Auf den Gebirgen: Osjeöenica (F.), Vlasi6 (*S.), Cincar, Vel. Malovan, Kamesnica

(Pr.), Sator (Ja.); Vranica: wie ober Prokosko jezero (Mu.), am Krstac (B.), Matorac (F. !) ;
Bjelas-

nica, Hranicava (B.). — Mai bis Juni.

Meist in der Form Waldsteiniana [Willd., Spec., IV, 679 (1805) als Art; Koch, Syn. fl.

Germ., 658 (1837)] vorkommend.

Capreae.

[Anderss. in DC., Prodr., XVI 2, 215 (1868).]

14. Salix cinerea [L., Spec., 1021 (1753)]. — An feuchten Stellen, unter Buschwerk bis

in die Voralpen (1400 m).

Bosnien: Zerstreut im Hügellande Nordbosniens (B.), im Bosnataleü (* S.), im Sprecko polje

(B.), um Travnik (S.), verbreitet in Mittel- und Westbosnien, insbesondere in den höher gelegenen

Buschwerken im Karste, häufig in Südbosnien bis in die Voralpen, insbesondere auf Werfener

Schiefer. — Herzegowina: (*AK.) wo? Im Udbartale an der Prenj-Pl. (B.). — April, Mai.

Form rotundifolia [Düll, Rhein. Fl., 268 (1843)]. — Hierzu wohl die Form obtusifolia

[K. Maly in Abh. ZBG., LIV (1903), 302], Blätter verkehrt eirund, an der Spitze breit abgerundet.

— Bosnien: Am Trebevic (* M.).

15. Salix silesiaca [Willd. in Schkuhr, Handb. III (1803), t. 317 f. und Spec., IV,

660 (1805); Reich., Ic. H. Germ., XI, t. 574, Fig. 2019], — Auf steinigen, felsigen,

aber auch feuchten Stellen in den Voralpen bis in die Alpenregion (1700 m).

Strauch oder Baum. Einjährige Zrveige kahl, oliven- oder rotbräunlich,

heurige samt den jungen Blättern reichlich, fast seidig behaart. Blätter blutrot

austreibend, kurz gestielt, verkehrt eirund, am Grunde abgerundet oder sehr kurz

keilig, zugespitzt oder spitz (seltener fast abgerundet), wellenförmig mehr minder

kurz kerbsägig, unterseits im Alter nur bleicher, fast gleichfarbig (sei-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

398 III. Naturwissenschaft.

tener seegrün) und kahl oder nur an den Mittelnerven etwas seidenhaarig, seltener

auch etwas flaumig. Nebenblätter nieren- herzförmig. Kätzchen etwas vor den

Blättern hervorbrechend, am Grunde mit zwei bis drei schuppenförmigen oder

kleinen Blättchen versehen. Stützschuppen langzottig, an der Spitze gefärbt.

Staubfäden kahl. Fruchtknoten lang gestielt, kahl oder seidenhaarig-grau, das

Stielchen drei- bis viermal so lang als die Drüse. Griffel kaum so lang als die

Narbenlappen. Fruchtlappen sichelförmig zurückgerollt. Sonst wie S. grandi-

folia.

Zeigt folgende Abänderungen:

a typica [G. Beck in Glasn. XVIII (1906), 73; cfr. Wimm., Salic. eur., 60]. —
Blätter verkehrt eirund, zugespitzt oder spitz, unterseits ziemlich gleichfarbig,

kaum seegrün, ziemlich groß, meist 4—8 cm lang. Fruchtknoten kahl oder mehr
minder behaart bis seidenhaarig-grau — eriocärjpa [Koch, Syn. fl. Germ., ed. II,

749 (1843) — lasiocarpa Wimm., Sah europ., 61 (1866)].

Bosnien: (*Anderss. in DC., Prodr., XVI 2, 218.) Auf der Osjecnicaü, Klekovacaü (F.),

am Jedovnik (Ha.), Cincar bis 1700 m (B.), am Vlasicü (wohl schon S., Fr. Br.) und gegen Krunova

(Fr. Br.), auf dem Trebevic (Mu.) auch die f. lasiocarpa (M.), auf der Bjelasnica (B. als S. nigi-icans),

krummholzartig, 0 5—2 m hoch auf der Gola Jaliornia (F. als S. nigricans!), Treskavica (B.), Maglic

PI. (B.). — Herzegowina: Auf der Visocica-Pl. (B.), Velez-Pl. (* Mu.). — Mai.

ß bosniaca [G. Beck in Glasn. XVIII (1906), 73], — Kurzästiger Zwergstrauch.

Blätter elliptisch bis kreisrund, stumpflick, kaum spitz, unterseits mehr minder

seegrün und im Alter mit Ausnahme des etwas seidenhaarigen Mittelnerves kahl,

klein, erwachsen 1'5—3 cm lang, etwa zweimal so lang als breit, im Herbare oft

etwas geschwärzt. Fruchtkätzchen 1'5—4 cm lang, länger als die Blätter. Frucht-

knoten kahl. Griffel sehr verkürzt. Männliche Kätzchen kaum 1 cm lang. Staub-

fäden etwas behaart. Auf Felsen in der Alpenregion der Hochgebirge.

Bosnien: Osjecenica-, Klekovaca-, Cincar-Pl. B.), am Kiek (F. als S. nigricans !). — Mai, Juni.

Hiezu Form pctvogena [G. Beck in Glasn. XVIII (1906), 99]. — Knorrig ästiger Zwerg-

strauch. Weibliche und Fruchtkätzchen 1—P5 cm lang, kürzer als die Blätter. Fruchtknoten dicht

seidenhaarig-grau. Von S. grandifolia durch die sich etwas schwärzenden elliptischen, unterseits auf

der seegrünen Fläche kahlen Blätter und durch die kürzer gestielten, nicht schneeweiß filzigen

Fruchtknoten schwierig zu unterscheiden. — Bosnien: Auf der Osjecenica (* B.). — Juni.

16. Salix grandifolia [Ser., Essai monogr. Saul, de la Suisse 20 (1815)]. — An bu-

schigen Stellen in der Voralpen- und Krummholzregion.

Bosnien: Selten, auf der Osjecenica (B.) und dem Vlasic (* S., hier wohl mit S. silesiaca

verwechselt), beim Forsthause Vucia luka bei Sarajevo (B. fraglich, vielleicht zu S. silesiaca ge-

hörig). — Mai.

17. Salix caprea [L., Spec., 1020 (1753)]. — Unter Buschwerk, in Laubwäldern im

Berglande bis in die Voralpen, seltener in der Krummholzregion.

Bosnien: (* AK.) häufig, doch meist einzeln; auf der Krug-Pl. im (Jincargebirge noch unter

Pinus muqhus bei 1750 m (B.). — Herzegowina: Seltener; bei Radopolje (Pi.!), zwischen Jovanovic

Kar. und Nevesinje (B.), am Gliva (* P.) und Leotar bei Trebinje (B.); auf der Jastrebica in der

Bjela gora (P.). — Sandzak Novipazar: In den Wäldern der Poljana bei Svjetlo borje, zwischen

Plevlje und Jabuka (* B.). — März, April.

Die Formen orbiciilata [A. Kern, in Verh. ZBG., X (1860), 248] und elliptica [A. Kern.,

a. a. O.] wurden beobachtet.

Argenteae.

[Koch, Comm. 46 (1828).]

18. Salix repens [L., Spec., 1020 (1753)].

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 399

Var. rosmarinifolia [L., a. a. 0., als Art. — Var. angustifolia Neilr., Fl. Wien,

179 (1846). -— S. angustifolia Wulf, in Jacqu., Collect., III, 48 (1789) non W.]. —
In Moorwiesen, an quelligen Stellen.

Bosnien: Bei Papar (Bell.'), Groznjakaquelle bei Kupres (F.), Zenica, Yisoko, Krupac, im

Drinatale bei Brod (Fo., wobl?). — Herzegowina: Bei Konjica, Ljubinje (Fo. wohl?). — Mai.

Canae.

[A. Kern, in Yerh. ZBG., X (1860) 205.]

19. Salix incana [Schrank, Bayr. Fl., I, 230 (1789)]. — An Gewässern, auf feuchtem

Sand- und Schüttboden in den Voralpen und mit den Flüssen herabsteigend.

Bosnien: Verbreitet, so auf einer Insel der Una bei Golubid (Boll.), bei Varcar Vakuf (* Bl.),

häufig im Lasvataleü (* S.), im Bosnatale bei Vogosca, Zepce (B.), um Vares (Pr.), Fojnica, in

der Vranica-Pl. (B.), bei Srebrenica (J.), in Südbosnien nicht selten: so um Sarajevo, im Sarajevsko

polje, bei Pazaric (B.), Tarcin, Preodac (Pr.), u. a. O. — Herzegowina: im Trstenicatale, bei

Konjica, im Udbartale der Prenj-Pl. (B.), im Doljankatale bei Rama (F.
!), an der oberen Narenta bei

Medjenik (Bl.), im Narentatale bei Jablanica, Dreznica (B.), Mostarü (Str.), an der Buna (Str.),

längst dem Zalomski potok und im Nevesinjsko polje (Mu.), an der Jasina in der Bjela gora (* P.).

— Sandzak Novipazar: Im Limtale zwischen Bistrica und Priboj (* B.). — April, Mai.

20. Salix incana X purpurea.

a) S. Wichurae [Pokorny, Öst. Holzpfl., 97, t. XX, f. 260—261 (1864)].

Herzegowina: In jüngeren strauchigen Exemplaren am Zalomski potok im Nevesinjsko polje

(* Mu.).

Purpureae.

[Koch, Comm., 11 (1828).]

21. Salix purpurea [L., Spec., 1017 (1753)]. — An Gewässern, feuchten, sumpfigen

Stellen, besonders in der Ebene, bis in die Voralpen.

Bosnien: Verbreitet, so in den Tälern aller größeren Flüsse: Una, Save (B.), Vrbas (H.),

Bosna (B., Mu.), Lasva (* S.), Spreca (B.), Zeljesnica, Miljacka (II.), Drina, Sutjeska (Pr.), u. a.ü

Zerstreut in Schluchten der Gebirge und an feuchten Stellen der Berg- und Hügelregion!! — Herze-

gowina: Wie es scheint selten oder nicht beachtet. Am Tuslicki-potok in der Visocica-Pl. (* B.),

im Nevesinjsko polje (Mu.). — März, April.

Die Formen 1. typica [G. Beck, Fl. Nied.-Öst., 288 (1890)], 2. eriantha [Wimm., Sal. eur.,

31 (1866)], 3 . oppositifolin [Host, Sal. 11, t. 37 (1828) als Art] wurden beobachtet.

2. Familie: Juglandaceae.

[Lindl., Nat. Syst., ed. 2, 180; Engl, in NPflF., III 1, 19.]

1. Juglans.
[L., Spec., 997 (1753), Gen., ed. VI, Nr. 1071 z. T.]

Juglans regia [L., Spec., 997 (1753)]. — Eingestreut, einzeln oder in kleineren

Beständen unter Buschwerk, in Laubwäldern bis in die höhere Berg- und Vor-

alpenregion (950 m); oft weit entfernt von jeder menschlichen Ansiedlung und

sicherlich wild (vgl. Beck, Veget. Illyr. Länder (219, 220). Aber auch häufig

gepflanzt.

Bosnien: (* S.) Häufig z. B. zwischen Novi und Otoka (B.), bei Krupa (Fo.), Biliac (B.).

Kljuc (B.), Banjaluka (H.), im Hügellande zwischen dem Vrbas und der Bosna (B.), bei Vranduk (S.),

Travnik (Br.), am Vlasic (* S.), Smolin (B.), um Vares (Pr.), Sarajevo (H.), im Govzatale der Lelja-

Pl., im Drinatale bei Visegrad (B.), bei Foca (B.), im Sutjeskatale (A.). — Herzegowina: (* P.) Im

Trstenicatale (Bl.), an den Abhängen der Prenj-Pl. gegen Konjica, im Udbartale, auf der Plasa-Pl,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

400 III. Naturwissenschaft.

gegen das Doljankatal (B.), bei Jablauica (Fo.), auf der Glogosnica (B.), bei Mostar, Blagaj (Str.),

Zitomyslic (Fo.), Gabela, Capljina (B.), Stolac (Fo.). — Saudzak Novipazar: Bei Prijepolje

(P. Z alilbruckner). — Mai. „Orah“.

3. Familie: Betulaceae.

[Agardh, Apbor., 208 (1825) erw.; Eicbl., Syll., 19 (1876); Prantl in NPflF., III 1, 38.]

1. Unterfamilie: B etuleae.
[Eichl., Syll., 19 (1876); Prantl in NPflF., III 1, 41. — Betulaceae Dumort. in Van Hall, Bijdr. I. 44

(1826).]

1 . Betula.

[L., Spec., 982 (1753) und Gen. ed. VI, 485, Nr. 1052 (z. T.); Giirtn., De Fruet., II, 53, t. 90 (1799).]

1. Betula pendula [Roth, Tent. fl. Germ., I, 405 (1788). — B. alba L., Spec., 982

(1753) z. T. — B. verrucosa Ehrh., Beitr. VI, 98 (1791)]. — In der Hügel- und

Bergregion bis in die Voralpen, meist eingesprengt oder in kleinen Gruppen,

seltener waldbildend, so insbesondere auf kalkarmem Boden (vgl. Beck, Veget.

Illyr. Land., S. 236 und über Hühengrenzen derselben S. 302).

Bosuien: (* Boud) Verbreitet, meist einzeln, seltener in Beständen und Wäldern wie bie und

da auf den zur Save abfallenden Berghöhen, bei Varcar Vakuf, am Smolin, auf der Igman- und Ro-

manja-Pl. (B.), nächst Vares (Pr.), bei Dubostica, Foca u. a. O.
;
schöne Wälder bildend auf der Stit-

und Vranica-Pl. (Mu., B.) und hier bis 1500 m ansteigend. — In der Herzegowina über große

Strecken vollkommen fehlend und wie es scheint noch nicht beobachtet. — Sandzak Novipazar:

Bei Svetlo borje (B.) zwischen Cajnica und Plevlje (*Bou4), zwischen Plevlje und Prjepolje (* Boud,

von mir nicht mehr beobachtet). — April, Mai. — „Breza“.

Die im Altai- und Amurgebiete auf Sumpfwiesen heimische 2». fniticosa Pallas, Itin., III

app. 758 (1776) wird von Boud wohl nur irrtümlich für die nordwestliche Türkei angegeben.

2. Ainus.

[Gärtn., De Fruet., II, 54, t. 90 (1791); Prantl in NPflF., III 1, 45.]

1. Sectio: Ainobetula.

[Koch, Syn. fl. Germ., 633 (1837). — Alnaster Spach in Ann. sc. nat., sdr. 2, XV (1841), 200.]

1. Ainus alnobetula [Hartig, Forstl. Kulturpfl., 372 (1851). — A. viridis Lam. in DC.,

Fl. franc., III, 304 (1805)]. — Buschwerke in der Voralpen- und Krummholzregion

der Schieferalpen bildend (vgl. Beck, Veget. Illyr. Land., 372).

Bosnien: Bloß auf der Vranica-Pl. !! insbesondere am Matorackamme (*Mu.), zwischen 1600—
1860 ui (B.), aber auch am Bukavski- und Pavlovac-Potok bis Fojnica (600 m) herabreichend und

hier 4— 6 m Höhe erreichend (Mu.). — Mai, Juni.

2. Sectio: Gymnotkyrsus.

[Spach in Ann. sc. nat., ser. 2, XV (1841), 203; sect. Clethra Koch, Syn. fl. Germ., 663 (1837) nicht L.]

2. Ainus glutinosa [Gärtn., De fruet., II, 54 (1791); DC., Fl. Fr., III, 304 (1805)]. -

An Gewässern und feuchten Stellen von der Ebene bis in die Voralpen (ca. 1000 in).

Bosnien: Häutig (* S.). — Herzegowina: (* AK.) Wo? An der Narenta bei Mostar (Str.),

an der unteren Narenta (Botteri 1852). — Sandzak Novipazar: Häufig im Limtale zwischen Prije-

polje, Bistrica, Banja (* B.). — Februar, März. — „Jalsa, Joha, Jovina“.

Var. bosniaca [G. Beck in Glasn., XVIII (1906), 75]. — Blätter wie bei der nor-

malen Form. Blattstiele bis 3 cm lang. Alle $ Kätzchenstiele wagrecht-sparrig

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v, Beek. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 401

abstehend, länger als die Fruchtkätzchen, 10—18 mm lang. Kätzchenstand oft

verzweigt.

Bosnien: Im Dragacatale bei Fojnica, bei Ivanjska an der Kozara (* B.).

Sendtner führt im Ausland (1848), S. 727 zwischen Fojnica und Travnik eine Var. pumila

ohne Beschreibung an. Mir ist dieselbe unbekannt.

3. Ainus incana [Mönch, Meth., 424 (1794); DC., Fl. Fr., III, 304 (1805). — A. lanu-

ginosci Grilib-, Exerc., II, 402 (1792)]. — An Gewässern und feuchten Stellen von

der Ebene bis in die Voralpen (
— 1200 m).

Bosnien: (*S.) Verbreitet, wenn auch nicht so häufig wie vorige. — Herzegowina : Wie

es scheint, fehlend. — Februar, März.

Es wurde beobachtet: Forma (jlabva [Blytt, Norg. Fl., 405 (1874)]. — Bosnien: In der

Molcanicaschlucht bei Sarajevo (* B. nach Callier).

4. Ainus glutinosa X incana.

ei) Ainus Tauschiana [Callier in DEM, VII (1889), 53. — A. pubescens Tausch in

Flora (1834), 520 nicht Sartorelli (1816)].

Bosnien: Am Pavlovae potok bei Fojnica (* Mu.), in der Moscanicaschlucht bei Sarajevo (B.).

b) Ainus ambigua [G. Beck in Abh. ZBG. (1888), 767. — A. Beckii Callier in

UBM. (1889), 53],

Bosnien: Im Miljackatale bei Sarajevo (* B.), auf der Vilenica bei Travnik (B.).

2. Unterfamilie: Coryleae.

[Eiclil
,
Spl., 19 (1876); Prantl in NPflF., III 1, 41.]

3. Carpinus.

[L., Spec., 998 (1753), Gen., ed. V, 952 z. T.; Prantl in NPflF., III 1, 42.]

1. Carpinus betulus [L., Spec. 998 (1753)]. —- Unter Buschwerk, in Laub-, insbeson-

dere Eichenwäldern von der Ebene bis in die Voralpen (1000 m), meist ein-

gesprengt, seltener Bestände bildend.

Bosnien: (*S.) Verbreitet, im Karste jedoch seltener und mehr in höheren Lagen, manchmal

jedoch mit C. orientalis zusammentreffend wie bei Provo im Livno polje, zwischen Foca und Bastaai

(Beck, Veg. Verh. ill. Land., 221). — Herzegowina: (* A. K.) Wo? Viel seltener, so im Idbartale der

Prenj.-Pl., zwischen Dreznica und Mostar, zwischen Jovanovic-Karaula und Nevesinje (B.). — April,

Mai. — „Bjeli grab“.

Beobachtet wurde auch die Form serrata [G. Beck, Fl. Nied.-Öst., 266 (1890)]. — Bosnien:

Im Miljackatale bei Sarajevo (* B.).

2. Carpinus orientalis [Milk, Gard. dict., ed. VIII, Nr. 3 (1768). — C. duinensis Scop.,

Fl. carn., ed. II, II, 243 (1772)]. — Buschwerke und kleine Wäldchen bildend,

typisch überall im Karstwalde und daselbst bis 1200 m ansteigend.

Bosnien: (* S.) Überall auf Kalk in der Karstzone Westbosniens östlich bis zum Vrbasflusse

(Banjaluka, Jaice), zerstreut in Mittelbosnien: so bei Travnik (S.), Dervent (Bl.), im Bosnatale: bei

Zenioa, zwischen Kakanj und Sutjeska (S.); in Ostbosnien: am Igrisnik und Javor (W.)
;

in Süd-

bosnien: bei Obalj nächst Ulok (V.), häufig im Drinatale von Visegrad bis in das Sutjeska- und

Bistricatal (B.), hier bis 920 m ansteigend. — Herzegowina: Überall häufig, von der Tesanica-

schlucht und Konjica an durch das ganze Narentatal (B., Mu.), um Nevesinje!! (Str.), Stolacü (F.),

Trebinjeü (* P.), Beljani (V.), Ljubuski (F.), in der Bjela gora (Haw.!), bei Neum (F.) u. a. O.

— Sandzak Novipazar: Im Limtale zwischen Prijepolje und Bistrica (* B.). — April, Mai. —
„Crni grab“.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

402 III. Naturwissenschaft.

4. Ostrya.

[Scop., Fl. Carn., ed. II, II, 243 (1772); Prantl in NPflF., III 1, 43.]

1. Ostrya carpinifolia [Scop., Fl. Carn., ed. II, II, 244 (1772). — 0. vulgaris Willd.,

Spec., IV 1, 469 (1805). — 0. ostrya Karst., Deutschi. Fl., 2. Auf!., 20 (1895);

Var. italica Schneid., Laubholzk., 143], — Bildet einen Teil des charakteristischen

Oberholzes des Karstwaldes; eingestreut auch in anderen Eichenwäldern und im

Buchwalde, insbesondere auf Kalk und Serpentin. Bis 1500 m ansteigend.

Bosnien: Allenthalben im westbosnischen Karste, so auf der Gomila velika (B.), um Bihac

(B.), Prusac bei Dolnji Valtuf (Ha. -Fa.), Radlovici bei Grahovo (Ha.), Orlovac bei Rore (Ha.-Fa.),

Kloster Rmanj bei Petrovac (F.), um Kljuc (B), am Prolog!), bei Suica, auf der Sto2er-Pl. (B.);

in Mittelbosnien: bei Travnik (Br.), auf Serpentin um 2epce (B.), bei Vrandnk (* S.), Vares (Pr.);

in Ostbosnien: am Igrisnik, Javor (W.), bei Srebrenica (J.); in Südbosnien: auf Kalk nicht selten,

so um Sarajevo, im Miljacka- und 2eljesnicatale, auf dem Trebevic, Igman (B.), bei Kalinovik, in

der Zelengora (Pr.), bei Pale (Pr.), im Rogaticaer Bezirke (F.), bei Jelec (B.), Ratalj, Budanj (A.),

auf der Lelja-Pl. (B.), an den Gehängen des Sutjeskatales (B)., auf dem Vucevo und Maglic (B.),

im Drinatale bei Brod, Foca (Fo.) u. a. O., am Grad und auf der Pales-Pl. bei Gorazda (B.), im

Gatdto polje (Mu.). — Herzegowina: Im Idbartale an der Prenj-Pl. (B.), bei Jablanica (V.), am
Porim (* Boue), zwischen Dreznica und Mostar, auf der Öabolja-Pl. (B.), bei Mostar (Str.), am Pod-

velez und Velez bis 1500 m (B.), bei Nevesinje (Fo.) und im Nevesinjsko polje (Mu.), im Zalomska-

tale bei Pluzine (Fo.), bei Stolac (F.), allenthalben um Trebinje (P.), auf dem Gliva, Draca (P.),

Leotar (B.), auf der Bjelasica (Mu.) bis 1200 m, zwischen Arslan-Agic und Oraliovac, bei Ilina greda,

Grab, am Svitavac (V.), in der Bjelagora (P.), bei Mosko, am Panik (Fo.), bei Bilek (P.), Vlastica,

Drieno (V.), Ljubuski (F.). — Sandzak Novipazar: Im Limtale zwischen Pijepolje und Bistrica

(* B.). — Mai. — „Grabar, grab, crnograb“.

5 . Corylus.

[L., Spec., 998 (1753) und Gen., ed. V, 953.]

1. Corylus avellana [L., Spec., 998 (1753)]. — Als Buschwerk und Unterholz überall

häufig und bis in die Voralpen verbreitet.

Bosnien: (*Boue). — Herzegowina: (*Bou6). — Sandzak Novipazar: (*B.). — Februar,

März. — Lieska, jegra, jezgarica“.

Die Formen 1. ovata [Willd., Spec., IV, 470 — brachyclilamys Spach in Ann. sc. nat., s6r. 2,

XYI, 106 (1841)]. — 3. glandulosa [Shuttlew. als Art; Christ, Pflanzenl. Schweiz, 206 (1879);

Var. gloiotricha G. Beck, Fl. Nied.-Öst., 267 (1890)]. — 3. sylvestris [Willd., a. a. O.?; Var. schizo-

chlamys Spach, a. a. O.] wurden beobachtet.

2. Corylus colurna [L., Spec., 999 (1753)]. — In Buschwerken und Laubwäldern bis

in die Voralpen (1200 m), hin und wieder kräftige, über 3'5m dicke Bäume bildend.

Bosnien: Bei Vranduk (* S.), Lipita (Bl.), auf der Ivan-Pl. (F.), häufiger im Rogaticaer Be-

zirke: so bei Lijeska, Varosiste, am Strmic bei Golubovica, auf der Banja stjena, bei Rusanovic (F.),

Brankovic (Curcic nach M.), Vucia bara bei Gacko (Mu.), auf der Sator-Pl. (Pr.). — Herzegowina:

(* AK.) wo?, bei Podpozirak, bei Bjelemic (M.), auf der Cabolja- (B.), Velez-Pl. (Mu.), nordöstlich

von Mostar? (Str.), Lisac bei Mostar (M.), zwischen Jovauovic-Karaula und Nevesinje (B.), auf der

Bjelasica (Mu.). — Sandzak Novipazar: Im Limtale zwischen Prjepolje und Bistrica, namentlich

gegenüber der Burg Djurovo grad (* B.). — Februar, März. — „Medjegja lijeska“.

4. Familie: Fagaceae.
[A. Br. in Asch., Fl. Brand., I, 615 (1864). — Cupuliferae Rieh., Demonstr. bot., 32, 92 (1808) z. T.]

1. Fagus.
[L., Spec., 997 (1753) z. T.; Miller, Gard. dict., ed. VII, 1759.]

1. Fagus silvatica [L., Spec., 998 (1753)]. — Häufig ausgedehnte, reine Wälder in

der Berg- und Voralpenregion bis zur Baumgrenze bildend oder mit Nadelhölzern

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 403

und Eichen gemischt vorkommend, selten im Buschwalde; in den Niederungen des

Savetales fehlend (vgl. Beck, Veg. ill. Land., 316 ff.). In den Gebirgen bis 1750 m
ansteigend, als Strauch auch 1900 m erreichend (vgl. Beck, a. a. 0., 303, 320), im

Gebiete der mediterranen Flora bloß auf den Gebirgen vorkommend.

Bosnien: (* Boue). — Herzegowina: (*Boue). — Sandzak Novipazar: (*Bou6). — April,

Mai. — „Bukva, buka“.

Es wurden beobachtet: 1. rotundifolia [G. Beck in Glasn., XVIII (1906), 77]. Blätter fast

kreisrund, kleiner. So an den höchststehenden Bäumen im Hochgebirge hie und da. — 2. cunei-

folia [G. Beck, 1. c.]. Alle Blätter am Grunde lang keilig verschmälert, daher in Blattform und

auch in der Behaarung völlig mit jener der F. orientalis [Lipsky in Act. hört. Petr., XIV, Nr. 10,

56 (1897)] übereinstimmend, der Stiel des Fruchtstandes aber kaum so lang als der große Frucht-

becher. Unter der ftormalblättrigen Form selten. — Bosnien: Auf der Komanja-Pl. (* B.). Auch

auf dem Kiek bei Ogulin in Kroatien (B.). — 3 . purpurea [Ait., Hort. Kew., III, 262 (1789)]. —
Bosnien: bei Fojnica wild (Schwarz nach * B.). — 4. heterophylla [Lond., Enc., f. 1692— 1693].

Bosnien: Um Tarcin (* Pr.).

2 . Castanea.

[Miller, Gard. dict., ed. VII (1759); Adans., Fam, II, 375 (1763).]

1. Castanea sativa [Mill., Gard. dict., ed. VIII, Nr. 1 (1768). — C. vulgaris Lam.,

Encycl. I, 708 (1783). — C. vesca Gärtn., De fruct., I, 181, t. 37 (1788). —
C. castanea Karst., Pharm. Bot., 495 (1882)]. — In tiefgründigen, kieselreichen,

lehmigen, kalkarmen Böden der Hügel- und Bergregion, einzeln oder gruppen-

weise, nur im Gebiete der mediterranen Flora und in Westbosnien wild, öfters

aber angepflanzt (vgl. Beck, Veg. ill. Land., 220).

Bosnien: Zwischen Novi und Otoka, auf der Gomila bei Krupa (B.), um Bihac (Boll.),

Vernograc, Cazin (F.), bei Kestenar nächst Alisic (F.), nach '•«'•Boue in türkisch Kroatien häufig

kultiviert, so auch bei Banjaluka (H.), um Sarajevo (F.). In Ostbomien wohl gepflanzt, so um
Gubar und Kvarac bei Srebrenica (J.). — Herzegowina: Im Tresanicatale von Brdjani und Dra-

gacoj abwärts (Bl.), häufig um Ivojnica, im oberen Narentatale (B.) am Podlium bei Ostrozac (F.),

bei Jablanica (B.), um Mostar (Str.), bei Trebinje gepflanzt (B.). — Juni, Juli. — „Kostanj, kesten,

marun“.

3. Quercus.
[L., Spec., 994 (1753); Gen., ed. V, 949; Prantl in NPflF., III 1, 55.] — „Hrast, dub“.

1. Sectio: Lepidobalanus.

[Endl., Gen., Suppl. IV, 24 (1847).]

Robur.

[Loud., Arb., III, 1731 (1844).]

1. Quercus robur [L., Spec., 996 (1753). — Qu. fructipendula Schrank, Bayr. Fl., I,

666 (1789). — Qu. pedunculata Ehrh., Beitr., V, 161 (1790)]. — Den slawonischen

Eichenwald bildend im Tieflande der Save und der größeren Nebenflüsse, doch

vielfach nur mehr in Resten erhalten (vgl. Beck, Veg. ill. Land., 214); dann im

Berglande mit den anderen Eichen als Bestandteil im bosnischen Eichenwalde

sowie in höheren Lagen auch mit der Buche gemengt. In den Voralpen meist

fehlend.

Bosnien: (*Bou6). Überall zerstreut als Waldrest im Tieflande der Save (S.) und den Flüssen

Vrbas, Ukrina, Bosna, Drina, dann im Berglande, doch südlich der nordbosnischen Eichenregion,

seltener so um: Travnik (S.), Vranduk (S.), Vares (S.), Sarajevo (B.), im Sarajevsko polje (B.), im

oberen Drinatale (B.), bei Suic.a, Livno, auf der Vjestica, Sator-Pl. (Pr.). — Herzegowina: Selten,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

404 III. Naturwissenschaft.

im Zalomskatale bei Pluzine (Fo.) und im unteren Narentatale (B.). — SandZak Novipazar: im

Limtale zwischen Prjepolje, Bistrica, Banje (* B.). — Mai. — „Hrast, dub, luznjak“.

Folgende Formen wurden bisher beobachtet: 1. typica [G. Beck, Fl. Nied.-Öst., 271 (1890)],

verbreitet. — 2. latiloba [Lasch in Bot. Zeit. (1857), 415; malaeopliylla Beck, Fl. Südbosn. in ANH.,

II (1887), 57 nicht Schur]; verbreitet. — 3. austrcilis [Heuff. in Wachtel, Zeitschr., I (1850),

99 und Yerh. ZBG. (1858), 195. — Qu. hiemalis Stev. in Bull. soc. Mose. (1857), II, 385. — Qu.fili-

pendula Schloss. Vukot. in ÖBZ. (1867), 404. — Qu. pendulina Kit. in Schult
,
Öst. Fl., 2. Aufl., I,

620 (1814) nach Kern, in ÖBZ. (1868), 9 (nicht nach der Diagnose)]. — Bosnien: Bei Taslic nächst

Tesanj (* Fo.), um Sarajevo (B.). — 4. crassiuscula [ßorbäs in Erdesz. Lap., XXVI (1887), 721).

— Bosnien: bei Taslic' nächst Tesanj (* Fo.).

2. Quercus sessilis [Ehrh., Beitr.
;
V, 161 (1790). — Qu. robur var. sessilis Martyn,

Fl. rust., t. 11 (1792). — Qu. sessilißora Salisb., Proclr. stirp. hört. Chap., 392 (1796]).

— In der Hügel- und Bergregion vornehmlich auf kalkarmem Boden häufig und

einen charakteristischen Bestandteil des bosnischen Eichenwaldes und des aus dem-

selben hervorgegangenen Buschwaldes bildend; hin und wieder eingesprengt in

Buchen- und Nadelwäldern.

Bosnien: (*Blau). Überall in der Eichenzone Nordbosniens südlich bis zur Linie Sanski-

most, Plitska, Vranduk, Kladanj, Srebrenica (vgl. Beck, Veg. illyr. Länder, 217 ff., Karte 2), ferner

zerstreut in der Bergregion Mittel- und Südbosniens, so namentlich im Tale der oberen Bosna und

Drina und deren größeren Nebenflüsse; in den Voralpen selten und bis 1200 m ansteigend; ebenso

zerstreut in der Karstregion. — Herzegowina
:

(* AK.). Um Konjica (Born.!), auf der Raskagora

(B.), um Mostarü (Str.), auf der Veles-, Crvanj-, Bjelasica-Pl. bis 1400 m (Mu.), bei Tasovcid, Do-

manovic, im Dubrawawalde, im unteren Narentatale, am Leotar bei Trebinje (B). — Saudzak

Novipazar: Im Limtale zwischen Prjepolje und Bistrica (* B.). — Mai, Juni. — „Dub, hrast“.

Folgende Formen (als Formen der Qu. sessilißora beschrieben) wurden beobachtet: a. typica

[G. Beck, Fl. Nied.-Öst., 272 (1890)]. Häufig und auch in den Formen: 1. anyulata (Yukot. in

ÖBZ. (1879), 187], — 2. glonierata [Lam., Encycl., I, 725 (1783) als Art; Willk. Lange, Prodr.

fl. Hisp., I, 239 (1861)]. — 3. aurea [Kit. Wierzb. in Reich., Ic. fl. Germ., XII, t. 645 (1850). —
Q. sessilißora var. aurea Wierzb. in Verh. ZBG. (1858), 195], Nicht selten. — ß. (lecipiens [Bechst.

in Sylvan, 65 (1816)]. — Bosnien: Am Inac bei Fojnica (Schwarz!), in der Umgebung von Sara-

jevo (* B.), bei Priesnica nächst Lesnica (R.), bei Jelec (B. als laurifolia Vuk.), Gorazda (B.). —
Hiezu auch die f. australis [Kotschy, PI. terg., Nr. 385] mit kleinen, stark lappigen Blättern und

kurzgestielten Früchten.

3. Quercus robur X sessilis.

a) Quercus brevipes [Heuff. in Wachtel, Zeitschr. (1850), I, 99. — Qu. pedun-

culata var. brevipes Heuff. in Verh. ZBG. (1858), 195],

Bosnien: Auf der Pales-Pl bei Gorazda (*B.).

b) Quercus intermedia [Boenn. in Reich., Fl. Germ., 177 (1831)].

Bosnien: Im Eichenwäldchen am Hrid bei Sarajevo (* M.).

c) Quercus hybrida [Bechst. in Sylv., 63—64 (1816)].

Bosnien : Ober Jelec (* B.).

4. Quercus lanuginosa [Lam., Encycl., I, 717 als var. der Qu. roher (1783); Thuill.,

Fl. Par., ed. II, 502 (1799). — Qu. pubescens Willd., Spec., IV, 450 (1805)]. —
Bildet das Oberholz in den Eichenwäldern des mediterranen Florengebietes und

im Karstwalde und steigt bis 1000 m an. Findet sich bei der Zerstückelung der

Wälder häufig in den Buschwerken und gedeiht vornehmlich auf Kalkboden.

Bosnien: In der Kalkregion um Krupa, BihadU (Fo.), Travnik (Fr. Br.), Jajce (B.), überall

um Livnoü (* S.), am Prologh (S.), um Grahovo (Ja.), nicht häufig- um Sarajevo (B.), bei Gorazda!!

(Fo.), am Grad bei Gorazda (B.). — Herzegowina : Im Narentatale bei Konjica (B.), auf der Raska-

gora (B.), um Mostarü (* Str.), am Velez (B.), bei Mostarsko blato (Bornm. !), bei Bukve (Pi-!), auf

der Busak-Pl. (Fo.), bei Domanovicü (F.), im Dubravawaldeü (M.), zwischen Draöeva (F.) und

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandüaks Novipazar. II. 405

Metkovic (B.), bei Stolac (F.), Ljubinje (Fo.), am Leotar bei Trebinje (B.), Bilek (Fo.). — Saud-

zak Novipazar: Im Limtale zwischen Prjepolje und Bistrica (*B.). — Mai.

Folgende Formen wurden beobachtet: 1. bracliyphylloides [Wiesb. in Vuk., Nov. obl.

(1880), 19], Hie und da. — 2. pinnatifida A. Br. in Spenn., Fl. Frib., 382 (1825); Beck, Fl.

Nied.-Öst., 270. — Qu. pinnatifida Gmel., Fl. bad., IY, 673 (1826). — Qu. susedana Vuk. in ÖBZ.

(1879), 185 und Nov. obl., 15 (1880). Hiezu auch Qu. pubescens var. Brandisii Vuk. in ÖBZ.

(1888), 83 von Vranjidol bei Travnik (Br.). Nicht selten. — Bosnien! (*Borb.). — Herzegowina!!
(Born, nach *Borb.). — 3. crispata [Stev. in Bull. soc. Mose. (1857), I, 386 als Art; Beck, Fl.

Nied.-Öst., 270 (1890). Var. pinnatifida Vuk. in ÖBZ. (1879), 185. — Qu. crispa Vuk., Nov. obl.,

18 (1880)]. Nicht selten. — Bosnien: Bei Krupa, Biliac, Gorazda (*Fo.). — Herzegowina: Um
Mostar (Pi.!), auf der Busak-Pl. (Fo.), bei Domanovic, im unteren Narentatale (Born, nach Borb.),

bei Ljubinje (Fo.). — 4. budensis [Borb. in Termesz., X (1878), 322] ist (auch nach Borbäs) die

verkahlende Form voriger. — Bosnien: Am Hum bei Jajce, im Moscanicatale bei Sarajevo (*B.).

— Herzegowina: Um Mostar (Pi !), am Mostarsko blato und bei Domanovic (Born, nach Borb.).

— 5. platyloba [Vuk., Podov. hrv. hrast., 13, fig. 9 (1883)]. — Herzegowina: Bei Krehin-Gradac

(Pi.!). — 6. Piehleri [G. Beck in Glasn., XVIII (1906), 79. — Qu. Pichleri (? conferta X sessilis

Beck in sched.]. Eamuli glabrescentes. Petioli longiusculi, — 2 cm longi. Folia coriacea, nervis

utrinque prominentibus, subrotunda, pinnatifida, lobis antice dilatatis, subintegris saepe incumben-

tibus, sinubus clausis, exceptis petiolis nervisque subtns glabrescentia. — Aste schwach behaart, ver-

kahlend. Knospen behaart. Blattstiele Po—2 cm lang, behaart; Blattflächen rundlich, an der Spitze

abgerundet, etwa so lang als breit (6—9 cm lang) oder nur wenig länger, lederig mit beiderseits

vorspringendem Adernetze, wellig, fiederteilig; Lappen in der Mitte des Blattes am größten, alle aus

schmäleren Grunde verbreitert, stumpf abgerundet oder etwas ausgeschweift, die mit wellig umge-

schlagenem Eande versehenen Buchten meist schließend und oft aufeinanderliegend, unterseits mit

Ausnahme der Nerven verkahlend. Stiele der Früchte kürzer als der buckelig-schuppige, dicht

graufilzige, halbkugelige Fruchtbecher. Eichel groß, etwa 3 cm lang, ellipsoidisch. Eine durch die

an Qu. conferta erinnernde Blattgestalt sehr auffällige, in der Verkalilung der Qu. budensis Borb. sich

nähernde Form. — Herzegowina : Am Humae bei Jasenica Njemacka nächst Mostar (A. Pichler!).

5. Quercus lanuginosa X sessilis.

ci) Qu. Streinii [Heuff. in Wacht., Zeitschr., I, 97 (1850). — Qu. glabrescens A. Kern,

in ÖBZ. (1876), 230 nicht Seem. — Qu. Kerneri Sank, in Magy. Nüv. Lap., YII

(1883), 69, 70],

Bosnien: Ober Jelec (* B.).

binje (* B.).

Herzegowina: Bei Bakre [Öitluk] (Pi.!), am Leotar bei Tre-

b) Qu. intercedens [G. Beck, Fl. Nied.-Öst., 271 (1890)].

Herzegowina: Ilijici bei Mostar (* Pi. !).

6. Quercus conferta [Kit. in Schult., Öst. FL, 2. Aufl., I, 619 (1814). — Qu. hunga-

rica Hubeny in Gemeinn. Blatt. Ofn. u. Pest. Zeit., XX (1830), II, 754. — Qu.

farnetto Ten., Cat. hört. Neap., 67 (1819), Fl. Nap. prodr., Suppl. II, 69 (1820)].

— Waldbildend oder mit anderen Eichen vereint von der Ebene bis in die höhere

Bergregion (— 1000 m). (Vgl. Beck., Veg. ill. Land., 210)].

Bosnien : In der Posavina von der serbischen Grenze bis Brcka, im Drinatale (ß.), bei Breska

nächst Donji Tuzla (B.); im oberen Drinatale auf der Pales-Pl., hier bis 1000 m, bei Gorazda (B.),

Brod (Fo.), an den Abhängen der Maglic-Pl. (B.); bei Han Bulog nächst Sarajevo und bei Kljuc

(Mi klau nach M.). — Herzegowina: Im Narentatale von Earna angefangen bis Pocitelj (B.), so

bei Haltestelle Prenj (M.), Eama (B.), Jablanica (B. 1894, M. 1904), Mostar (Pi.!), Domanovic!!

(Fo.); überall im Dubravawalde !
!

(F.), bei Ljubinje (Fo.), zwischen Drieno und Trebinje (B.). —
Sandzak Novipazar: Im Limtale (* B.). — April, Mai. — „Granik, graniea, sladka granica, sladun,

blagun“.

Folgende Formen wurden beobachtet: 1. latiloba [G. Beck in Glasn., XVIII (1906), 79.

Vgl. Hemp. Willi., Bäume Strauch. Wald., II, fig. 160, A] Blätter sehr groß, bis 25 cm lang und

bis 15 cm breit, lappig. Lappen kurz und breit, stumpf, meist ganzrandig. Buchten kaum bis zur

Mitte der Blatthälfte eingreifend. — Bosnien: Pales-Pl. (*B.). — Herzegowina: Im Dubrava-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

406 III. Naturwissenschaft.

walde (*B.). — 2. vei'U [Borb. in ÖBZ. (1886), 175. — Qu. conferla Kit., a. a. 0.; Kern., Fl. exs.

austro-hung., Nr. 3461; Hemp. Willi., a. a. O., II, t. XXIV] Blätter fiederteilig. Lappen mehr läng-

lich, am Vorderrande ganzrandig, am hinteren Rande ganzrandig oder ein- bis zweilappig. Buchten

bis J
/z oder 2

/3 der Blatthälften eingreifend. — Häufig. — 3. hungarica [Hubeny in Gemeinn.

Blatt. Ofn. u. Pest. Zeit., XX 2, 754 (1830) und in Flora (1842), 268 (nach Borb.); Reich., Ic. fl.

gerrn., XII, fig. 1311; Hemp. Willi., a. a. 0., fig. 160, B] Blätter tief fiederteilig. Lappen schmal,

gegen die Spitze oft verbreitert an beiden Rändern und rückwärts reichlicher lappig; Buchten bis 2
/3

oder 3
/4 der Blatthälfte eingreifend. — Häufig. — 4. spectabilis Kit., Herb, (nach Borbäs und

Simonkai). — Qu. esculus var. intermedia Heuff. in Verli. ZBG. (1858), 196 nicht Qu. intermedia

Böen. = Qu. Heuffelii Sim. in Magy. nüv. lapok, VII (1883), 68. — Qu. conferta X robur a) Gurke,

PI. Europ., II, 64. — Herzegowina : Zwischen Metkovic und Mostar, insbesondere bei Doma-
novic (Born, nach *Borb.!).

7. Quercus conferta X sessilis.

a) Qu. Tabajdiana [Simk. in Erdesz. lapok, XXV, 568 (1886); Kern., Fl. exs.

austro-hung., Nr. 3463; Schultz, Herb, norm., nov. ser., Nr. 2258].

Bosnien: Auf der Pales-Pl. bei Gorazda (* B.).

8. Quercus conferta X lanuginosa.

a) Qu. Braunii [Borb. in Erdesz. Lap., XXVI (1887); nicht gesehen].

Herzegowina: Im Dubrawawalde bei Poprati nächst Stolac (* B.).

Die mir vorliegende Pflanze ist sicher Qu. conferta X lanuginosa
,
doch sind mir Borbäs’ Dia-

gnosen nicht zugänglich, um zu entscheiden, zu welcher der vier von Borbäs unterschiedenen

Formen sie gehört. Hier die Beschreibung derselben: Teilung und Behaarung der breitelliptischen,

fast rundlichen Blätter wie bei Qu. conferta vera. Blattstiele 7— 12 mm lang, wie die einjährigen

Zweige dichtfilzig.

Ilex.

[Oerst. in Vidensk. Medd. (1866), 11.]

9. Quercus ilex [L., Spec., 995 (1753)]. -— Bildet einen wichtigen Bestandteil der immer-

grünen Buschformation der mediterranen Flora; nur in dieser verbreitet und etwa

bis 700 m reichend.

Herzegowina: Im Narentatale aufwärts bis Raska gora und zum Porim (B.); zwischen

Dreznica und Mostar (B.), um Mostar (Pi.!), namentlich bei Jasenica (Pi.!), im unteren Narenta-

tale (B.), im Dubrawawalde!! (M.), namentlich gegen Stolac (F. B.), auf der Osanica glavica bei

Stolac (B.), bei Ljubinje (Haw. !), im Begavatale (B.), auf der Zaba (Br.), im Popovo-polje (Haw. !),

bei Trebinje (Haw.!), zwischen Vlastica und Diieno (V.), bei Duzi (Haw.), um Neum-Gradac, Neum
(F.) im TrebeZattale bei Tihaljina (F.). — April, Mai. — „Crnika, carnika, cesmina“.

2. Sectio: Cerris.

[Spach, Hist. v4g., XI (1842), 166.]

10. Quercus cerris [L., Spec., 997 (1753)]. — Meist eingesprengt im Laub- und Nadel-

walde, seltener kleine Bestände bildend, in allen Eichenwaldformationen des Hilgel-

und Berglandes, insbesondere im Karst- und bosnischen Eichenwalde und bis

1600 m ansteigend, selten in der Ebene.

Bosnien: In der Eichenzone Nordbosniens (*Bou4) nicht selten und verbreitet, so im Una-

tale (Fo.), bei Ivanjska (C.), auf der Kozara (B.), zwischen Vrbas und Bosna (B.), bei Gradasac (S.),

im Sprecatale, auf der Majevica, um Donji Tuzla (B.) u. a. O.
;

in der Podsavina bei Brcka (B.),

Jamina (F.), im Karstgebiete: auf der Podgomila bei Krupa (B.), bei Bihac (B.), Gorjevac bis Dugo-

polje (Fo.), auf der Grmie-, Sto2er-Pl. (B.); bei Gigic und Reckovac bei Drvar (Ha.-Fa.); in Süd-

bosnien: am Grdonj bei Sarajevo (M.), auf der Romanja-Pl., ober Rogatica (R. Keller!), um Rusa-

novic (F.), Podvitez (Pr.), Jelec (B.), bei Bjela voda auf der Dumos-Pl. (Bl.), zwischen Kalinovik

und Foca (Fo.), bei Vlaholje (Fo.), im Drinatale: zwischen Foca und Gorazda (B.), bei Ustikolina

(Pr.), Brod (Fo.), auf der Vranjovina und Pales-Pl. (B.), im Riekatale bei Öelebic bis 1100 m, bei

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 407

Svetlo borje, bei Station Uvac (B.). — Herzegovilla : (* P.), um Mostar (Str.), zwischen Mostar

und Domanovic (Born.! nach Borb.), im Dubrawawaldeü (F.), auf dem Velezü (Mu.), zwischen

Blagaj, Jovanovic-karaula und Nevesinje (B.), um Nevesinje (Fo.), Stolac (F.), auf der Bjelasica

bis 1600 m (Mu.), bei Hrasno (Br.), Neuin (F.), zwischen Beljani und Trebesinje-lxan (V.), am Gliva,

Draea (P.), Leotar bei Trebinje (B.), bei Bilek (P.), Mosko (Fo.), Vueia bara, Ljubuski, Tihaljina

(F.). — Sandzak Novipazar: Bei Han Seljacnica bei Prjepolje, im Limtale zwischen Prjepolje und

Banja (* B.). — Mai. — «Cer, sladun“.

Oft auch in der Form austriaca [W., Spec., IV, 454 (1805) als Art; Lodd., Arb., III

1848 (1844)] in Baumform beobachtet. Stocktriebe und Buschformen zeigen meist tief fiederteilige

oder -schnittige Blätter.

11. Quercus macedonica [A. DC. in DC.
;

Prodr., XVI 2, 50 (1864); Hemp. Willi.,

Bäume Strauch. Wald., II, 84, fig. 83 (nach einem Exemplar meines Herbars

aus der Herzegovina)
;
Schneider, Laubholzk., 179. — Qu. aegilops Griseb., Spie,

fl. Rum., 333 nicht L. — Qu. castanaeifolia Pantocs. in Verb. Ver. Naturk. Preßb.

(1874), 31 nicht C. A. Mey.]. Einjährige Aste olivenbraun, mehlig-filzig. Blätter

kurz gestielt, länglich bis eirund, spitz, am Grunde etwas ungleich herzförmig

oder rasch in den Stiel zusammengezogen, scharf knorpelspitzig gesägt mit ab-

gerundeten Buchten, derb lederig (aber nicht immergrün), oberseits fein behaart,

verkahlend, dunkelgrün und glänzend, unterseits an Herbarexemplaren anfangs

reichlich gelblich, später meist spärlicher hellbräunlich sternhaarig oder auch ver-

kahlend. Nebenblätter gegen die Spitze verbreitert. Außere Knospenschuppen ver-

längert pfriemlich-fädlich. Zipfel des Perianths der männlichen Blüte eiförmig,

vierteilig, reichlich behaart; Staubblätter 4. Früchte sitzend oder kurz gestielt.

Fruchtbecher bis 2‘5 cm hoch
;

seine Schuppen eirund, dz angedrückt, mit Aus-

nahme der verkahlenden, etwas vorgezogenen Spitze dicht filzig. Eichel doppelt

länger, etwa 3 '5 cm lang. Mit anderen Gehölzen des Karstwaldes im Gebiete der

mediterranen Flora Gehölze und eigene Formationen bildend (vgl. Beck, Veg.

Illyr. Land., 211).

Herzegowina: Im Dubrawawalde von der Narenta, Tasovcic und Domanovic!! (Born, nach

Borb.) bis nach Stolac (B.), bei Poprati und auf der Osanica glavica bei Stolac (B.), zwischen

Stolac und Hrasno (F. !), im Kessel der Trebinjcicaü bis in das Zaslaptal bei Usc'e und Glavica

(* P.), bei Drieno und auf der Vlastica (B.). — April. — „Brestova“.

5. Familie: Ulmaceae.
[Briss.-Mirbel, Elem, II, 905 (1815); Engl, in NPflF., III 1, 59.]

Ulmeae.

[Spach in Ann. sc. nat., sdr. 2, XVI (1841), 46. -— Ulmoideae Engl, in NPflF., III 1, 61.]

1. Ulmus.
[L., Spec., 225 (1753); Gen, ed. V, Nr. 281; Engl, in NPflF, III 1, 62.]

Sectio: Euulmus.

[K. Koch, Dendrol, II 1, 405 (1872).]

1. Ulmus campestris [L., Spec., 225 (1753), z. T. und der meisten Autoren. — U.

glabra Mill., Dict., ed. 8, Nr. 4 (1768) nicht Huds. (1762). Da Miller noch drei

weitere zu U. campestris gehörige Formen als Arten unterschied, ist es Willkür,

diesen Namen herauszugreifen]. In Auen, Wäldern, an buschigen Stellen der

Niederung bis in die Bergregion und in die Voralpentäler etwa bis 1000 m an-

steigend, überall mehr vereinzelt.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

408 III. Naturwissenschaft.

Bosnien: (*Bou4). Zerstreut durch das ganze Gebiet! !. — Herzegowina: (* Bou4). Seltener

oder weniger beachtet. Um Mostar und gegen Vojno, zwischen Pileta und Stolac (B.), bei Aladinie

im Stolacer Bezirke (F.), zwischen Dracevo und Metkovie (B.). — SantHak Novipazar: Im Lim-

tale zwischen Prjepolje und Bistrica (*B.), um Prjepolje (P. Zahlbr.). — März. — „Brijest“.

Die Form xanlhochoncLra [Beck, Fl. Nied.-Öst., 313 (1890)}. — Bosnien: am Hrid bei Sara-

jevo (* M.).

Var. suberosa [Moench, Yerz. Weißenst., 136 (1785) = Ehrh., Beitr., VI, 87 (1791)

als Art: Koch, Syn. fl. Germ., 637 (1837). — U. qlabra var. suberosa Gürke, PI.

Europ., II, 72 (1897)].

Bosnien: Um Travnik, auf der Vilenica (* Fr. Br.), im Lapisnicatale bei Sarajevo (Mn.), bei

Tientiste, Mjesajci (Pr.), bei Gracanica im Gatacko-polje (Mu.).

2. Ulmus scabra [Mill., Gard. dict., ed. 8, Nr. 2 (1768). — U. campestris L., Spec.,

225 (1753) z. T. — U. glabra Huds., Fl. angl., 95 (1762) nach Sm. (nicht Mill.).

— U. montana Witli., Bot. arrang., ed. TU
,

II, 279 (1776). — U. campestris A.

Kern, in Fl. exs. austro-hung., Nr. 264
;
aber L. nur z. T. Eingestreut in Wäldern

der Berg- und Voralpenregion und bis 1500 m ansteigend.

Bosnien: (* Boue). Auf der Gola Kosa bei 1500 m (Ha.), auf der Sator-Pl. (Pr.), bis 1400 m
(Ha.); Kamesnjica, Vel. Malovan, Suljagaü (Pr.), Stoter (B.), Treskavica, Hranicava (B.), in der

Zelengora (Pr.), im Äeljeznicatale bei Galjiva njiva (B.), auf der Yitez-Pl. (B.), an den Abhängen

des Vucevo und der Maglic-Pl. bis 1200 m (B.), am Metalkasattel bei Öajnica (B.); um Vares (Pr.),

auf der Majevica (B.). — Herzegowina: Zwischen Dreznica und Mostar, zwischen Ivan-karaula

und Nevesinje; auch in Trebinje gepflanzt (* B.). — März, April.

3. Ulmus laevis [Pall., Fl. ross., I 1, 75, t. XLVIII, fig. F (1784). — U. pedunculata

Foug. in Mem. sc. nat. Paris (1787), 215, t. 2. — U. effusa Willd., Fl. Berol. prodr., •

9 (1787). — U. ciliata Ehrh., Beitr., VI, 88 (1791)]. In Auen, feuchten Wäldern,

besonders entlang der Flüsse bis in die Bergregion.

Bosnien: Selten bei Travnik (Br.), auf der Vilenica (* Fr. Br.), im Drinatale ober Visegrad

(B.). — März, April. — „Vez“.

Celtideae.

[Spacli in Anu. sc. nat., 2. s4r., XVI, 40 (1841). — Celtidoideae Engl, in NPflF., III 1, 63.]

2. Celtis.

[L., Spec., 1043 (1753); Gen., ed. V, Nr. 1012; Engl, in NPflF., III 1, 63.]

1. Celtis australis [L., Spec., 1043 (1753)]. — Blätter eilänglich, lang ausgezogen zu-

gespitzt, am Grunde ungleich kurz verschmälert oder fast abgerundet, scharf ge-

sägt, oberseits sehr rauh, unterseits behaart, doch verkalilend. Fruchtstiele etwa

2—3 cm lang. Stein netzig'- grubig. Im Gebiete der mediterranen Flora, unter

Buschwerk, an steinigen Stellen bis 700 m ansteigend.

Bosnien: Zwischen Drinjaca und Nova Kasaba im Jadartale (* J.). Unwahrscheinlich. —
Herzegowina: Im Narentatale bei Jablanica, Dreznica (B.), häufig um Mostar (Str.) und den Hügeln

um die Stadt!!; auf dem Vele2 bis 700 m (B.), zwischen Blagaj und Jovanovic-karaula (B.), bei

Crno vrelo und Capljina (Blau), zwischen Domanovic und Pileta (B.), zwischen Dracevo und Met-

kovic (B.), um Trebinje (* P.) häufig!!, am Gliva, um Drieno, Kolojani, 2egulj kula (V.!), bei Lj u-

binje, Hrasno, Poplat, Neum, Gradac (F.). — Mai. — „Kostilja, pokriva, koprivic, kopriva“.

2. Celtis Tournefortii [Lam., Encych, IV, 138 (1797). — C. orientalis Mill., Gard.

dict., ed. 8
;
Nr. 3 (1768) nicht L.]. — Blätter schief eirund-dreieckig, zugespitzt,

am Grunde abgerundet bis deutlich herzförmig, gesägt, oberseits verkalilend, fast

glatt, unterseits samt den Blattstielen und Asten flaumig-kurzhaarig. Fruchtstiele

0'8— l'4cm lang. Steinkern glatt. Die Blätter der Schößlinge und strauchiger,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandäaks Novipazar. II. 409

noch nicht blühender Exemplare sind beiderseits kurz borstig rauh, in der Größe
wechselnd, oft ungleich dreilappig, mit vorgezogenem oft ganzrandigem Mittel-

lappen und grob gesägt. Dazu gehört C. betulaefolia [Vandas in OBZ. (1889),

221 (Orig, gesehen); Baenitz, daselbst (1897), 270! — C. Tournefortii var. betuli-

folia Gurke, PI. Europ., II, 74], die ich vielfach mit allen Übergangsblättern zur

normalen Blattform (an der Spitze der Aste) auffand. Die schönen, alten, frucht-

tragenden Bäume, welche ich im Jahre 1894 um Trebinje beobachtete und von

denen auch Baenitz im Jahre 1897 Proben aufsammelte und ausgab, gehören zu

C. Tournefortii. An steinigen Stellen, unter Buschwerk im Gebiete der medi-

terranen Flora, bis 600 m ansteigend.

Herzegowina: Bloß um Trebinje (* V!, B., B. in Baenitz, Herb, europ.!), so z. B. am Gliva-

berge bei 500—600m (V.!), an der Trebinjcica (B.), bei Poljica (B., Baenitz!). — April, Mai.

6. Familie: Moraceae.
[Lindl., Veg. Kingd., 266 (1847) erw.; Engl, in NPflF., III 1, 66.]

Moreae.

[Beck, Fl. Nied.-Öst., 310 (1890). — Moroideae Engl, in NPflF., III 1, 70. — Urticaeeae trib. Benth.-

Hook., Gen., III, 344.]

1. Morus.
[L., Spec., 986 (1753); Gen., ed. Y, Nr. 936; Engl, in NPflF., III 1, 72.]

1. Morus alba [L., Spec., 986 (1753)]. — Stammt aus China und wird ziemlich häufig

in wärmeren Lagen gepflanzt.

Bosnien: (* AK.)!!. — Herzegowina: (*P.)Ü. — Mai. — „Murva bijela“.

2. Morus nigra [L., Spec., 986 (1753)]. — Stammt aus Persien und wird ziemlich

häufig wie vorige gepflanzt.

Bosnien: (*AK.)Ü. — Herzegowina: (*P.)Ü. — Mai. — „Murva crna“.

Broussonetia papyrifera [L’Her. in Vent., Tabl. regn. veg., III, 547 (1794). — Morus

papgrifera L., Spec., 986 (1733)]. — Aus Ostasien stammend, wird im Gebiete der mediterranen

Flora in Gärten und Parkanlagen hin und wieder aufgepflanzt, so in der Herzegowina: in Mostar,

Trebinje (B.). — Mai.

Artocarpeae.

[Beck, Fl. Nied,-Öst., 312 (1890). — Artocarpoideae Engl, in NPflF., III 1, 70. — Urticaeeae trib. Bentli.

Hook., Gen., III, 346.]

2. Ficus.

[L., Spec., 1059 (1753); Gen., ed. Y, Nr. 1032; Engl, in NPflF., III 1, 89.]

1. Ficus carica [L., Spec., 1059 (1753)]. — Stammt aus den östlichen Mittelmeer-

ländern und wird im Gebiete der mediterranen Flora bis ca. 300 m überall ge-

pflanzt. Auch verwildert derselbe in warmen Lagen häufig an Mauern, Felsen,

unter Buschwerk, bleibt jedoch strauchig. (Vgl. Beck, Veget. Verh. illyr. Länd., 180.)

Bosnien: In Banjaluka (* H.). — Herzegowina: (*Bouö). Häufig. Überall im Narentatale

aufwärts bis Konjica (B.)
;
am Porim (Blau), im Grabovicatale und auf der Glogoänica bei Jablanica,

im Dre2nicatale (B.), bei Blagaj und Vrelo Bune! (Fo.), zwischen Blagaj und Jovanovic-karaula

(B.), bei Domanovic, um Stolacü (Fo.), Ljubinje (Fo.), Trebinje (P.), Gorica (Fo.). — August, Sep-

tember. — „Smokvina, smokvenica“.

Band XI. 27

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

410 III. Naturwissenschaft.

Cannabineae.

[Endl., Gen., XII, 286 (als Fam.) — CannaLoideae Engl, in NPflF., III 1, 71 und 9G. — TJi-ticaceae trib.

Benth. Hook., Gen., III, 344.]

3. Humulus.
[L., Spec., 1028 (1753); Gen., ed. V, Nr. 989; Engl, in NPflF., III 1, 96.]

1.

Humulus lupulus [L., Spec., 1028 (1753)]. — In Auen, Hecken, Vorhölzern nament-

lich entlang der größeren Flüsse bis in die Voralpen (ca. 1000 m).

Bosnien: (*AK.). Häufig, so im Una-, Save-, Yrbas-, Lasva-, Bosna-, Spreca-, Drina-, Sutjeska-

tale u. a. O. — Herzegowina: Zerstreut, so bei Konjica (Fo.), Mostar (Str.), Nevesinje (V.), im

Nevesinjsko polje (Mu.), bei Trebinje (* P.). — Juni, August. — „Hmelj“.

4. Cannabis.

[L, Spec., 1027 (1753); Gen., ed. V, Nr. 988; Engl, in NPflF., III 1, 99.]

1. Cannabis sativa [L., Spec., 1027 (1753)]. — Stammt aus Ostindien und wird hie

und da, doch selten, gebaut.

Bosnien: (*AK.). Bei Banjaluka, Travnik, Busovaca (H.), Vares (Pr.), Tarcin (Pr.), Sara-

jevo, Mokro (B.), Foea, Ustikolina (Pr.), Zvornik (J.), Batkovo (Fo.). — Herzegowina: (*AK.)

wo? Bei Konjica, im Idbartale, zwischen Lisicici und Ostrosac (B.). — Sandzak Novipazar : Bei

der Militärstation Boljanic (* B). — Juli, August. — „Konoplja, poskon“.

7. Familie: Urticaceae.
[Endl., Gen., 282 (1837); Engl, in NPflF., III 1, 98.]

Urereae.

[Gaudicli. in Freyc., Voy. bot., 496 (1826); Engl, in NPflF., III 1, 103.]

1. Urtica.

[L., Spec., 983 (1753); Gen., ed. Y, Nr. 935; Engl, in NPflF., III 1, 104]. — „Kopriva“.

1. Urtica urens [L., Spec., 984 (1753)]. — Auf wüsten, steinigen, bebauten und un-

bebauten Plätzen bis in die Alpenregion (1700m).

Bosnien: Bei Banjaluka, Maglaj am Yrbas (H.), Travnik (* S.), Fojnica (Mn.), Kupres, Yares
i

(Pr.), Sarajevo (B.), Tarcin (Pr.), Foßa, Tjentiste (Pr.), Bugojno, Glamoc (Pr.); sicherlich weit ver-

breitet. ln der Alpenregion der Vranica (Mu.), am Troglav in der Dinara (B). — Herzegowina:

Selten; um Mostar!! (Str.), Trebinje (* P.). — Juli bis Oktober. — „Kopriva, zigavica“.

2. Urtica pilulifera [L., Spec., 983 (1753)]. — Auf wüsten und bebauten Stellen, in

Weingärten nur im Gebiete der mediterranen Flora.

Herzegowina: Um Mostar!! (* Str.), Tasovcic (B.), Pocitelj (Pi.!), Dracevo (V.), Metkovic
j

(B.), Ljubuski (F.), im Dubrawawalde (M.), bei Stolac (F.), auf der Osanica glavica bei Stolac (B.),
|

um Trebinje (B.). — Mai, Juni.

3. Urtica dioica [L., Spec., 984 (1753)]. — Auf wüsten und bebauten Plätzen, an

Straßenränden, in Gärten, an kräuterreichen Orten bis in die Alpenregion (ca.

1800 m).

Bosnien: (*AK.) überall häufig. — Herzegowina: (* AK.). Zerstreut, so um Mostar!! (Fo.),

am Veleiä, Crvanj (Mn.), um Trebinje (B.). — Sandzak Novipazar: Im Walde der Poljana bei

Svietlo borje, bei Plevlje (* B.), Prjepolje (P. Zalilbr.). — Juli bis Oktober. — „Kopriva“.

Folgende Formen wurden beobachtet: 1. vulgaris [Weddel, Monogr. Urt., 77], — 2. Jnspida

[DC., Fl. framj., V, 355 (1815) als Art; Weddel, 1. c., 77]. Beide verbreitet. — 3. glabrata Clem.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 411

in Atti della reun. soc. it. Fir. (1811), 517 (nacb Vis.) und in Vis., Fl. Dalrn., I, 217 (1842); Pant.,

Adnot
,
32 als Art; Wedd. in DC., Prodr., XVI 1, 51 (1869) = Vis., 1. c., Suppl., I, 46 (1872). —

Stengel und Blattstiele sehr spärlich mit Brennborsten besetzt. Blätter nur unterseits an den Nerven

mit wenigen Brennborsten besetzt, sonst kahl werdend, etwas raub. — Bosnien: In einer Höhle

am Vlasic (* Fr. Br.). — Herzegowina: An waldigen Stellen um Begova Korita in der Bjelagora

(* P.), am Vuci zub (V.).

Parietarieae.

[Wedd., Mon. Urt., 502; Engl, in NPflF., III 1, 103 und 115.]

2. Parietaria.

[L., Spec., 1052 (1753); Gen., ed. V, Nr. 1020; Engl, in NPflF., III 1, 115.]

1. Parietaria ofßcinalis [L., Spec., 1052 (1753) z. T.; Moench, Meth., 327 (1794);

var. erecta Wedd. in DC., Prodr., XVI 1, 235 43
.
— P. erectcc Mert. Koch, Deutschi.

FL, I, 825 (1823)]. — In feuchten Wäldern, Auen, Gebüschen, auch auf Schutt

und wüsten Stellen niedriger Gegenden bis in die Voralpen (ca. 600 m).

Bosnien: Verbreitet!! so z. B. um Krupa (Fo.), Kljuc (Fo.), Jajee (Fo.), Banjaluka (H.),

Travnik (Fr. Br.), 2epce (B.), Vranduk (Bl au), Zenica (Fo.), Srebrenik (* S.), Srebrenica, Zvvornik

(J.), Fojnica (Mu.), Sarajevo (F.), Foca (Fo.), im Sutjeskatale (B.), Suljaga, Malovan, Kamesnjica,

Sator (Pr.), Dinara (B.), bei Livno (Ha. -Fa.) u. a. O. — Herzegowina: (*AK.) wo? Zerstreut, so

bei Konjica, im Idbartale der Prenj-Pl., im Grabovicatale der Cvrsnica (B.), auf dem Glogovo (V.),

am Hum bei Mostar, gegen Metkovic (B.). — Juli bis August. — „Crkvina, drinak“.

2. Parietaria ramiflora [Moench, Meth., 327 (1794). — P. ofßcinalis L., Spec., 1052

(1753) z. T.; var. diffusa in DC., Prodr., XVII, 235 42
.
— P. judaica Vilh, Hist,

pl. Dauph., II, 346 (1789) nicht L. — P. dijfusa Mert. Koch, Deutschi. Fl., I, 827

(1823)]. — An steinigen Stellen, auf Felsen, Mauern, nur im Gebiete der medi-

terranen Flora.

Bosnien: Nach Gürke [Pl. Eur., 11,80]; sicher irrtümlich. — Herzegowina: Um Mostar!!

(Str.), 2itomislic (Mu.), Nevesinje (Raap-Callier, Pl. Here, exs., Nr. 242!), um Stolacü (F.), auf

der Osanica glavica (B.), bei Capljina (V.), Trebinje (* P.), Bilek, Grab (V.). — Fast das ganze

Jahr hindurch. — „Gomjacina, scirenica“.

Auch die Form canescens [Blume in Mus. bot. Lugd. bat., II, 249 (1856) als Art; Gürke, Pl.

Eur., II, 80; var . microphylla Wedd., in DC., Prodr., XVI 1, 235 43
] wurde beobachtet.

8. Familie: Santalaceae.
[R. Brown, Prodr. fl. Nov. Holl., 350 (1810); Hieron. in NPflF., III 1, 202.]

1. Osyris.

[L„ Spec., 1022 (1753); Gen., ed. V, Nr. 978.]

1. Osyris alba [L., Spec., 1022 (1753)]. — An steinigen Stellen, unter Buschwerk nur

im Gebiete der mediterranen Flora.

Herzegowina: Im Narentatale bei Mostar (Str.) und aufwärts bis in das Narentadefile (B.)

;

bei Trebinje (* P.). — April, Mai. — „Metva, metlica, Zukvica“.

2. Thesium.
[L., Spec., 207 (1753); Gen., ed. V, Nr. 258; Hieron. in NPflF., III 1, 224.] - „Lanak“.

1. Thesium alpinum [L., Spec., 207 (1753)]. — In Bergwiesen, an steinigen, felsigen

Stellen, von der höheren Bergregion bis in die Alpenregion auf Kalk und Schiefer.

Bosnien: Häufig auf den Hochgebirgen: Jedovnik (Ha., Ja.), Plaüenica (Ha.-Fa.), Sator (Pr.),

Troglav in der Dinara (B.), Suljaga (Pr.), Vlasic!! (* S.), Vilenica (B.), Vranica (B.); auf allen

27*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

412 III. Naturwissenschaft.

Gebirgen Südbosniens: Trebevic, Treskavica, Bjelasnica (B.), Dumos (Fo.), Maglic (B.), Volujak,

Bregoe (Pr.) u. a. — Herzegowina: Auf den Gebirgen: Lisin (V.), Prenj (* B.). Porim, Prislab

(V.), Velez (B.). — Juni bis August.

Auch die Form laxiflortnn [var. tenuifolium G. Beck, Fl. Nied.-Öst., 602 (1890) nicht

Sauter] wurde am Vlasid (* B.) in Bosnien beobachtet. Unsere Pflanze sowie die Pflanze aus

Niederösterreich hat vierteilige Blutenhüllen, nicht fünfteilige, wie Reich, p. in Ic. fl. Germ., XI,

10, fig. 1156 zeichnet. A. DC. in Prodr., XIV 1, 641 hielt jedoch die Abbildung Reichenbachs

bezüglich der Analysen für unrichtig (was ich bezweifle) und erwähnt, daß auch Th. tenuifolium

Saut, mit vierzäliligen Blüten vorkomme.

2. Thesium pratense [Ehrh., Beitr., V, 175 (bloßer Name), Herb. Linn., Nr. 12].
—

In Wiesen, an buschigen, steinigen Stellen.

Bosnien: Auf der Zelengora (* Pr.); zu prüfen! — Herzegowina: Nach * AK., wo? — Wird
auf der nachbarlichen Plesevica in Kroatien von Borbas angegeben; ich fand daselbst nur Tli.

tenuifolium [Saut, in Koch, Fl. Germ., ed. II, 718 (1813)], wie es Reichenbach p. in Ic. fl. Germ.,

XI, 10, fig. 1156] abbildet, bei welchem alle Blüten fünfzählig sind.

3. Thesium divaricatum [Jan in Mert. Koch, Deutschi. Fl., II, 285 (1826)]. — Durch

die die Frucht nicht überragenden Deckblätter und kurzen Vorblätter leicht kennt-

lich. — Auf steinigen, felsigen Stellen, in Heiden, Weingärten vornehmlich im Ge-

biete der mediterranen Flora, etwa bis 200 m ansteigend.

Bosnien: Zwischen Suica und Borova glava (*S.); auf der Borova glava bei Livno (B.). —
Herzegowina: Im Narentadefile (B.), im Bjelopolje bei Potocihan (V.), um Mostar häufig!! (Str.,

Raap Callier, PL Here, exs., Nr. 114!), bei Blagaj (Str.), umTrebinjeü (* P.), am Gliva, bei Tre-

binje han, am Mali Svitavac bei Grab (V.). — Mai, Juni.

?4. Thesium humifusum [DC., Fl. fr., V, 366 (1815). — Th. divaricatum var. humi-

fusum Dubj, Bot. Gail., I, 408 (1828); A. DC., in Prodr., XIV, 643], — An
gleichen Stellen wie vorhergehende Art.

Herzegowina: Am Gliva und im Tale Radus brodo bei Vucia in der Bjela gora (* P.).

Nach Nyman, Consp., 643 und Gtirke, PI. Eur., II, 85 fraglich. — Mai, Juni.

5. Thesium Parnassi [A. DC. in DC., Prodr., XIV, 643 (1857). — Th. ramosum var.

Parnassi Asch. Kan., Catal. Cormoph., 29 (1877)]. — Stengel niedrig, im unteren

Teile ästig, mit fadenförmigen Ausläufern, aufsteigend, einfach, eine kurze, wenig

blutige Traube tragend. Blätter lineal, spitz, wie die Deck- und Vorblätter glatt.

Deckblätter länger, die zwei Vorblätter kürzer als die Frucht. Blütenhülle sehr

klein, lebhaft gelbgrün. Frucht ellipsoidisch, drei- bis viermal länger als ihr Stiel

und die eingerollte Blütenhülle. Blütenstand, Blüten und Früchte wie bei Th.

ramosum Hayne, doch die Blütenstiele weniger aufgerichtet, die Zipfel der Blüten-

hülle am Grunde nicht geöhrelt. Wohl nur eine Hochgebirgsform des Th. ramosum

Hayne. In steinigen Triften auf Felsen der Hochgebirge.

Bosnien: (*AK.) wo? Am Jedovnik bei Grahovo (Ha.), ober dem Satorsko jezero 1600

—

1650 nt (Ha.). — Herzegowina: (*AK.) wo? Auf dem Gipfel der Borosnioa-Pl. (Degen in litt.,

doch zweifelhaft). — Juli, August.

ß. affine [G. Beck, 1. c., 141], — Ramuli floriferi desunt. Flores fructusque sessiles.

Fructus 3 mm longi, nervis anastomosantibus transversis crebrioribus muniti. —
Blüten tragende Ästchen fehlend. Blüten und Früchte daher ungestielt. Früchte

3 mm lang, mit queren Verbindungsnerven reichlicher versehen.

Bosnien: In der Alpenregion des Volujak (* B.). — Juli, August.

6. Thesium ramosum [Hayne in Schrad., Journ. Bot. (1800), I, 30, t. VII].

a. typicum [G. Beck in Glasn., XVIII (1906), 141], — Stengel aufgerichtet. Blätter

und Blütenstiele rundum ausgebreitet. Deckblätter zwei- bis sechsmal länger, die

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 413

oft abstehenden Vorblätter meist länger als die 3 -5—45 mm lange Frucht. Auf
grasigen und erdigen Stellen; nach Mu. bis 1400m ansteigend.

Bosnien: Um Travnik (* Br.). — HerzegOAvina: Am Mala Velez bei Nevesinje (Mu.), bei

Vir (* Fr. Br.), am Leotar bei Trebinje (B.). — Juni bis August.

ß. Baenitzii [G. Beck in Glasn., XVIII (1906), 142], — Caules numerosi, prostrati,

foliis pedunculisque erectis. Bracteae semper 2

—

3 plo fructus superantes, brac-

teolae fructu breviores, fructu appressae, utraque subscabra. Fructus (totus) 3 -5
—4mm longus, stipite perigonioque c.

1

/3 longitudinis fructus aequantibus. — Stengel

zahlreich, niedergestreckt, die Blätter und Blütenstiele aufgerichtet; Deckblätter

stets zwei- bis dreimal länger, die der Frucht angedrückten Vorblätter aber kürzer

als die Frucht, beide etvvas rauh. Frucht (im ganzen) 3'5

—

4 mm lang. Frucht-

stiel und Blütenhülle ettva 1

/3 so lang als die Frucht. Dem Th. humifusum [DC.,

1. c.] und Th. gallicum [Schultz in Floi’a, XXI (1838), 645; Reich., Ic. fl. Germ.,

XI, fig. 1153] in der Tracht ähnlich, doch durch die langen Deckblätter auffällig.

HerzegOAvina: Im Geschiebe der Trebinjeica bei Trebinje (Baenitz in Herb. Europ.!); in

der Alpenregion des Velez bei 1900m (Born.!). Hier in einer Form mit längeren, die Frucht etwas

überragenden Vorblättern.

7. Thesium intermedium [Schrad., Spie. fl. Germ., 27 (1794). — Th. linophyllon L.,

Spec., 207 (1753) z. T.]. — In Wiesen, Heiden, an steinigen Stellen bis in die

Voralpenregion (1300«?.).

Bosnien: KarnoA’ac in der Grmec-Pl. (B.), bei Petrovac (B.), am Krnin in der Kozara (B.),

bei Banjaluka, im Rakovactale (* C.), bei Travnik (Br.), auf der Vilenica (Fr. Br.), am Glasinac

(F. !), am Prolog (F.), auf dem Krug bei Livno bei 1300 m (B.). — HerzegOAvina: Am Fuße des

VelesS bei Sopilje (Mu.), am Öesali bei Station Visoka glavica, bei Milanovodsiek, in der Schnee-

grube Radkusa jama (* V.). — Juni bis August.

8. Thesium bavarum [Schrank, Bayr. Reise, 129 (1786); Bayr. FL, I, 507. — Th.

montanum Ehrh., Herb. Linn., Nr. 2; Beitr., V, 175 (bloßer Name); Hoffm.,

Deutschi. Fl., I, 82 (1791). — Th. linophyllon L., Spec., 207 (1753) z. T.]. — In

Bergwiesen, an lichten Waldstellen bis in die Voralpenregion (ca. 1300«t).

Bosnien: Bei Vogjenica, Bjelaj, Vaganec nächst Petrovac, Janjila, im Plivatale bei Jajce

(Fo.), um TraAmik (Br.), auf der Suljaga (* S.), Borova glava (F.), am Jedovnik, bei Preodac (Ha.),

in der Sator-Pl. (Ja.), am Cincar (B.). — HerzegOAvina: Auf der Preslica, Prislab-Pl. (V.), am Gliva

bei Trebinje, um Dubovac bei Oraliovac in der Bjela gora (* P.). — Juni bis August.

9. Thesium auriculatum [Vandas in Sitzungsber. böhm. Ges. Wiss. (1890), 279 (Ori-

ginale gesehen)]. — Ausdauernd. Stengel mehrere, im unterirdischen Teile ver-

zweigt, oben einfach, zart, einen einfachen oder ettvas verästelten lockeren Blüten-

stand tragend, bis 30 cm hoch. Blätter sehr schmal lineal, zugespitzt, ein-

nervig, schlaff, wie die Deck- und Vorblätter glatt. Ästchen des Blütenstandes

abstehend, meist einblütig. Deckblätter unten länger, oben kürzer als die Blüten

und Früchte; die Vorblätter kaum halb so lang als die Frucht. Blüten sehr klein

(ca. l'5mm lang). Die gelblich-grüne Blütenhülle am Grunde der Buch-

ten außen mit rundlichen, später napfförmigen wachsartigen Anhäng-
seln versehen. Früchte ellipsoidisch, von verästelten Längsnerven durchzogen,

3—4 mm lang; die Blütenhülle an denselben kurzwalzlich, etAva 1

/2 ,
der kurze

Fruchtstiel etwa J

/3
so lang als die Nuß. — Durch die zarten Stengel, schmal-

linealen, schlaffen Blätter und die napfförmigen Anhängsel der Blütenhülle, die

auch an den Früchten deutlich wahrnehmbar sind, sehr ausgezeichnet.

HerzegOAvina: Unter Buschwerk in der voralpinen Region der Glogovo-Pl. (* V.
!)

selten;

häufiger in der Velez-Pl. auf felsigen Stellen der Brasilia bei dem Orte Zutan (V.). — Juni, Juli.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

414 III. Naturwissenschaft.

9. Familie: Loranthaceae.

[D. Don, Prodr. fl. Nepal., 142 (1802—1803); Engl, in NPflF., III 1, 56.]

1.

Loranthus.
[L., Spec. pl., 331 (1753); Gen., ed. V, Nr. 400; Engl, in NPflF., III 1, 183.]

1. Loranthus europaeus [Jacqu., Enum. Vinci., 55, 230 (1762); Fl. Austr., t. 30; L.,

Spec. pl., ed. II, 1672 (1763)]. —- Auf Eichen (Quercus robur, sessilis, lanuginosa,

conferta u. a.).

Bosnien: Im Sprecatale gegen Turia (* S., Exs. Nr. 637), am Macak bei Travnik (Fr. Br.);

am Mracansko brdo, auf der Babina und Orahovicka glavica bei Zepce (B.); um Fojnica (Schwarz!,

Beck, Pl. Bosn. Herz., Ser. II, Nr. 178). — Herzegowina: Am Krehin gradac bei Mostar, in der

Mijatovica ograda, bei Siroki Brijeg, bei Krusevo am Mostarsko blato (* Pi.!), im Dubravawalde (M.);

bei Ljubljenica im Stolacer Bezirke (Pi.). — Mai, Juni. — „IFpak“.

2

.

Razoumowskia.
[Hoffm., Hort. Mosqu, introd., Nr. 1, f 1 a-i (1808). — Arceuthobium M. Bieb., Fl. taur. cauc., III, 629

(1819); Engl in NPflF., III 1, 193.]

1. Razoumowskia oxycedri [F. W. Schultz, Archiv (1842— 1848), 222. — E. cauca-

sica Hoffm., Hort. Mosqu. introd., Nr. 1, f. 1 a—
i
(1808). — Viscum oxycedri DC.,

Fl. franc., IV, 274 (1805). — Arceuthobium oxycedri M. Bieb., Fl. taur. cauc., III,

629 (1819); Beck in Beck Reich., Ic. fl. Germ., XXIV 2, 3, t. 141]. — Auf Juni-

perus oxycedrus vornehmlich in der mediterranen Flora.

Herzegowina: (*AK.) Wo? Zwischen Buna und Zitomislie (Mu.), bei Mostar, im Dubrava-

walde (M.), um Citlulc (Pi.), bei Krucevic an der Narenta (R.), bei Neum, Gradac, Tasovcic, Trebizat

(F.), am Hotanj im Bezirke Stolac (Pi.). — Sommer.

3.

Viscum.
[L., Spec., 1023 (1753), Gen., ed. V, Nr. 979; Engl, in NPflF., III 1, 193.]

1. Viscum album [L., Spec., 1023 (1753); vgl. Th. Pichler in Glasn., X (1907), 671].

a typicum [G. Beck, Fl. Nied.-Öst., 604 und in Beck Reich., Ic. fl. Germ., XXIV 2,

2, t. 139. — V. album var. platyspermum Keil, in BCB., XLIV (1890), 283], —
Auf verschiedenen Laubbäumen: Salix, Populus, Juglans, Fagus

,
Corylus; nach

Th. Pichler auch auf Quercus cerris, Qu. conferta Wk., Qu. pubescens Ehrh., dann

auf Tilia
,
Acer, Prunus

,
Sorbus, Malus, Pirus.

Bosnien: Häufig; so um Novi, Kljuc (B.), Kulen-Yakuf (Schi.), Banjaluka, Travnik (Br.) und

Solakova Kula bei Travnik (Fr. Br.), Maglaj an der Bosna (B.), Fojnica!! (Schwarz; Beck, Pl.

Bosn. Herz., Ser. II, Nr. 179), um Visoko (Fo.), Sarajevo!! (H.), auf den Abhängen des Trebevic

(M.), bei Blaäuj, Hadäici, Pazaric (Pi.), bei Budanj in der Zagorje (A.), bei Brod an der Drina

(B.), Prozor (Pi.) u. a. O. — Herzegowina: Häufig auf wilden Obstbäumen, insbesondere Birn-

bäumen (Pi.), so am Ivan (Pi.), bei Konjiea (B.), Ostrozac, Rama, Jablanica, Lisani, um Mostar,

Mostarsko blato, Goranci (Pi.), Blagaj (* Str.). auf der Planinica, dem Porim, Yelez (Pi.) u. a. O. —
Auf Quercus cerris bei Klobuk im Bezirke Ljubuski, auf Qu. conferta Wk. am katholischen Fried-

hofe von Gradnici im Mostarer Bezirke, auf Qu. lanuginosa Lam. in der Bisina zwischen Jasena und

dem Grabaksattel (Pi.).

ß abietis [G. Beck in Beck Reich., Ic. fl. Germ., XXIV 2, 2. — V. austriacum

ß abietis seu latifolia Wiesb. in DBM. (1884), 60], — Auf Tannen (
Abies alba

Min.).

Bosnien: Auf der Babina und dem Mracajsko brdo bei Zepce, bei Trbuk (B.), in Wäldern

der Klekovaca (B.), in der Umgegend von Vares bei Rajeevac und Dubostica (* Pr.), in der Zelen-

gora (Pr.). — Herzegowina: Am Vele2, bei Smrcanj (Pi.). — Februar, März. — „Imela, melj“.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina nnd des Sandzaks Novipazar. II. 415

Y austriacum [Wiesb. in Gen. Doubl. Yerz. Schles. Tauscbv. (1882— 1883), 7. — V.

austriacum var. Pini Wiesb. in Deutsch, bot. Mon. (1884) 60 (vgl. Beck in Reich.,

Icon. fl. Germ., XXIV 2, Taf. 140)]. — Auf Pinus leucodermis Ant. und P.

nigra Arn.

Herzegowina: Am Porim (auf Pinus leucodermis nach * Pi., ob zu dieser Varietät gehörig?);

bei Lastva im Bezirke Trebinje und auf der Vrtaljica bei Konjic (* Pi.).

10. Familie: Aristolochiaceae.

[Blume, Enum. pl. Jav., I, 81; Sol. in NPflF., III 1. 271.]

Asareae.

[Spach, Hist, veg., X, 560; Soler. in NPflF., III 1, 271. — Asaraceae G. Beck, Fl., Nied.-Öst. 542.]

1.

Asarum.
[L., Spec., 442 (1753); Gen., ed. V, Nr. 522; Solered. in NPflF., III 1, 271.]

1. Asarum europaeum [L., Spec., 442 (1753)]. — Unter Buschwerk, in schattigen,

mehr feuchten Wäldern, insbesondere in Laubwäldern, bis in die Krummholzregion

(1800 m) der Hochgebirge.

Bosnien: (* S.) Häufig!! — Herzegowina: (*AK.) Wo? Zerstreut, um Konjica (Fo.), auf

der Plasa (B.), Baba-Pl. (Haw. !). — Februar, März. — „Kopitnjak“.

Aristolockieae.

[Eichl., Blütendiagr., II, 529 (1878); Solered., in NPflF., III 1, 271 und 272. — Aristolochiaceae G. Beck,

Fl. Nied.-Öst., 543 (1892).]

2.

Aristolochia.

[L., Spec., 960 (1753), Gen., ed. V, Nr. 911; Sole red. in NPflF., III 1, 272.] — „Jabucnjak, vueja stopa“.

1 Aristolochia pallida [Willd., Spec., IV, 162 (1805); = Waldst. Kit., Descr.Ic.pl.

Hung., III, 267, t. 240 (1812). — A. rotunda ß L., Spec., 962 (1753)]. — Auf
Grasplätzen, steinigen buschigen Orten, vornehmlich im Karstgebiete, bis 1100 m
ansteigend.

Bosnien: Auf der Gomila bei Krupa (B.), häufig um Bihac, so: auf der Debeljaea (B.), bei

Hrgar, Ripac (Boll.)
;
um Banjaluka (H.), im Miljackatale bei Sarajevo, z. B. bei Han Bulog, Stari-

grad (* Bl.), bei Turovo nächst Trnovo (Mu.), auf der Koprivnica zwischen Bugojno und Kupres bei

1100 m (fla.-Fa.). — Herzegowina: Zwischen Umoljane und Ivan (Landauer in litt.); im Fluß-

sande der Narenta nördlich von Mostar (Sag.), bei dem Ponor der Zalomska südlich von Nevesinje

(Ja.), am Gliva bei Trebinje, um Bilek (* P.), auf dem Gubar (Haw.!). — März, April.

Aristolochia longa [L., Spec., 961 (1753)] wird von Sendtner bei Kloster Foca und Zelenik

angegeben, was auf einem Schreibfehler beruhen dürfte.

2. Aristolochia rotunda [L., Spec., 962 (1753)]. — An steinigen Stellen unter Busch-

werk, bis 500 m ansteigend.

Bosnien: Bei Hrgara in der Grmic-Pl. (F.), bei 2epce (* Fr. Br.), im Drinatale (Pr.). —
Herzegowina: Um Mostar!! (Str.

;
Raap-Callier, Pl. Herz, exs., Nr. 145!) im Dubravawalde (M.),

bei Sovic'i (F.), Domanovic (F.), um Trebinje (* P.). — Mai bis Juni. — „Vueja stopa, lukavac“.

3. Aristolochia clematitis [L., Spec., 962 (1753)]. — An steinigen, buschigen Stellen,

in Heiden, insbesondere im Tief- und Hügellande.

Bosnien: Im Unatale bei Doberlin (B.), Novi (Fo.), Tunika (Fo.), Bihac (Boll.), um Vrnograc,

Cazin (F.); im Vrbastale bei Novo selji (Fo.), Banjaluka, Maglaj (H.), zwischen Dragocaj und Ra-

mie! oft mannshoch (B.); im Savetale bei Bosn.-Dubica (B.), zwischen Brod und Siekovac, bei Brcka

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

416 III. Naturwissenschaft.

(B.); Kozluk nächst Zvornik (J.); im Gujicatale bei Celic (B.); bei Puticevo (Fr. Br.), Travnik (Br.);

bei Plitska, Matuzici (Fo.), Doboj (H.), zwischen Kakanj und Kloster Sutjeska (*S.), bei Ilidze

nächst Sarajevo (F.), im Sutjeskatale (B.). — Herzegowina: Um Mostar (Fo.), zwischen 2itomislic

und Buna (Mu.), gegen Metkovic (B.), um Trebinje (* P.), Gorica (Fo.). — Sandzak Noripazar:
Im Limtale zwischen Prjepolje und Priboj (* B.). — Mai bis Juni. — „Jabuenjak, vucija stopa,

divlja jabuka, kokotinja“.

11. Familie: Polygonaceae.

[Lindl., Lat. Syst., ed. II, 211; Dämmer in NPflF., III 1 a, 1.]

Rumiceae.

[Meisn. in DC., Prodr., XIV 1, 4. — Rtimicoideae Dämmer in NFflF., UI la, 8.]

1. Rumex.
[L., Spec., 333 (1753); Gen., ed. V, Nr. 407; Dämmer in NPflF., III 1 a, 17. — Vgl. Beck in Beck Reich.,

Ic. fl. Germ., XXIV, 19 et Icones.] — „Sdavljak, stav, stavalj“.

1.

Sectio: Lapathum.

[DC., Fl. franc., III, 372.]

1. Rumex alpinus
[L., Spec., 334 (1753)]. — Auf feuchtem, fettem, gedüngtem Boden,

in Wiesen unter Kräutern, in der Voralpen- und Alpenregion der Hochgebirge bis

1900 m; in den Karstgebirgen gern in Dolmen.

Bosnien: Auf den Gebirgen Grmec (Boll.), VlasicÜ (* S.), Vranicaü (Mu.) und herab bis

nach Fojnica, Hranicavaü (Bl.), Bjelasnica, Treskavica, Bijelaj lijeska in der Hoita-Pl. bei Rakit-

nica, Romanja (B.), Kiek, Gola Jahorina (F.), Maglic (B.), VolujakG (Mu.), in der Zelengora (Pr.),

auf der Suljaga, StoZer (B.), Malovan (Pr.), Borova glava, Krug, Cincar (F.), Sator, Troglav (Pr.).

— Herzegowina: Auf den Gebirgen Visocica (B.), Crvanj, Zimomor (* A.), Velez (V.); am Cemerno-

sattel (Mu.). — Juli, August.

2. Rumex crispus [L., Spec., 335 (1753)]. — In Wiesen, Heiden, an wüsten Plätzen

bis in die Voralpen (ca. 1000 m) verbreitet.

Bosnien: Häufig, so z. B. bei Bihac, im Unatale bei Golubic, Ripac (Boll.), um Travnik (*S.),

Fojnica (Mu.), Visoko (Fo.), Vares (Pr.), Tarcin (Pr.), Sarajevo (B.), Foca, im Sutjeskatale (Pr.),

Bugojno, Kupres, Suica ! !, Preodac (Pr.), im Gatacko polje (Mu.) u. a. O. — Herzegowina: Seltener,

um Mostar!!, im Nevesinjsko polje (Mu.), auf der Osanica glavica bei Stolac (B.), bei Bilek
! (* P.).

— Sandzak Novipazar: An Waldrändern der Poljana bei Svietlo borje; zwischen Plevlje und

Jabuka (* B.). — Mai bis Juli. — „Scavelj, scavljak“.

ß unicallosus [Peterm., Flora Lips., 266 (1838). — Var. distans Beck, Fl. Südbosn.

in ANH. VI (1891), 314 ob Dumort, Fl. belg., 17 (1827)?].

Bosnien: Bei Donja Duzla (* M. !), Sarajevo (B. ob Mu.?). — Herzegowina: Bei Mostar

(* Bornm.!).

3. Rumex hydrolapathum [Huds., Fl. Angl., ed. II, I, 154 (1778)]. — An Ge-

wässern, in Sümpfen.

Bosnien: Selten, um Vares, am Wege zur Zvijezda und bei Przici, an der 2eljeznica und

Sutjeska, bei Brod an der Drina (* Pr.). — Sommer.

4. Rumex conglomeratus X crispus.

u) Rumex Schulzei [Hausskn. in Mitt. geogr. Ges. Thür., III (1885), 68. — G. Beck
in Reich., Ic. fl. Germ., XXIV 2, 30, t. 172, f. 1—2.].

Bosnien: Um Sarajevo (* Mu.). — Herzegowina: Um Mostar, an der Citlukquelle bei Neve-

sinje (* Mu.).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Saudzaks Novipazar. II. 417

5. Rumex conglomeratus [Murr., Prodr. fl. Gött., 52 (1770)]. — An feuchten, über-

schwemmten Stellen.

Bosnien: (*AK.) Wolil weit verbreitet, bis 1100 m ansteigend, doch wenig beachtet. Pritoka

(Fo.), Banjaluka, Maglaj am Yrbas (H.), Fojnica (Pr.), Kiseljak, Yisoko (Mu.), Vares (Pr.), überall

um Sarajevo, im Sarajevsko polje, bei Pazaric, Tarcin, Trnovo (Mu.), im 2eljesnica- (Pr.) und Sutjeska-

tale (Mu.), bei Kupres, Glamoc, Preodac, auf der Hrbljina (Pr.), im Gatacko polje (Mu.). — Herze-

gowina: (* A. K.) Wo? Bei Ivan-Karaula, Konjica, Mostar !, im Nevesinjsko polje, zwischen Cemerno

und Grab (Mu.), um Radisici bei Ljubuski (F. !). — Sandzak Novipazar: Bei Svietlo borje (* B.).

— Juli, August.

ß pusillus [Delarb., Fl. d’Auv., ed. II, 523 (1800) als Art; Beck in Beck Reich.,

Ic. fl. Germ., XXIV 2, 25; var. pycnocarpus Wahr., Sched., 157 (1822)].

Bosnien: Bei Brcka (* B.).

6. Rumex sanguineus [L., Spec., 334 (1753)]. — In feuchten, schattigen Buschwerken

und Wäldern bis 1000 m ansteigend.

Bosnien: Bei Krupa (Fo.), auf der Lisina und dem Sinjakovo (V.), bei Travnik (* S.), im

Jedovicatale bei Prnjavor (B.), bei Pazaric, um Sarajevo (B.), bei Podvitez (Pr.), in der Zelengora

(Pr.), im Sutjeskatale bei Suha gora (Mu.), Popovo most, Mjesajce (Pr.), — Sandzak Novipazar:

Bei Svietlo borje (*B.). — Juli, August.

7. Rumex crispus X patientia.

a) Rumex confusus [Sintk. in Termesz. füz. I (1877), 238; G. Beck in Reich., Ic.

fl. Germ., XXIV 2, 34, t. 178, Fig. 1—2],

Bosnien: Um Sarajevo nicht selten unter den Stammeltern (* Mu.). — Herzegowina: Um
Bojiste im Nevesinjsko polje (*Mu.).

8. Rumex patientia [L., Spec., 333 (1753)]. — An kräuterreichen und unbebauten

Stellen, in Ackern, Wiesen, Gräben, unter Buschwerk an den Gewässern.

Bosnien: Bei Petrovac (B.), häufig um Sarajevo, im Sarajevsko polje, um Trnovo, Pazaric,

Tarcin, im Gatacko polje (* Mu.). — Herzegowina: Um Konjica (* Mu.), bei der Quelle Ciin

(Lindb.), Mostar, Nevesinje, im Nevesinjsko polje (* Mu.), am Ostvelez (ß.). — Juli, August.

9. Rumex crispus X obtusifolius.

ci) Rumex acutus [L., Spec., 335 (1753); vgl. G. Beck in Reich., Ic. fl. Germ.,

XXIV 2, 33. — R. pratensis Mert. Koch, Deutschi. Fl., II, 609 (1826)]. — Unter

den Stammeltern.

Bosnien: Bei Banjaluka (* H.), Fojnica, Sarajevo (Mu.). — Herzegowina: Im Nevesinjsko

polje (* Mu.).

10. Rumex conglomeratus X obtusifolius ß.

a) Rumex abortivus [Ruhm, in Jahrb. bot. Gart. Berl., I, 253 (1881); G. Beck in

Reich., Ic. fl. Germ., XXIV 2, 31, t. 173, Fig. 1—3],

Bosnien: Bei Sarajevo (* Mu.). — Herzegowina: Am Zalomski potuk im Nevesinjsko

polje (* Mu.).

11. Rumex obtusifolius X sanguineus.

a) Rumex Dufftii [Hausskn. in Mitt. geogr. Ges. Thür., III (1885), 78],

Bosnien: In der Suha gora (* Mu.).

12. Rumex obtusifolius a X patientia.

a) Rumex erubescens [Simk. in Term, füz., I (1877) 239 und in Magy. növ. lapok,

II, 152; G. Beck in Reich., Ic. fl. Germ., XXIV 2, 36, t. 177],

Bosnien: Um Sarajevo, besonders an der Miljacka beim Bahnhofe (* Mu.).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

418 III. Naturwissenschaft.

13. Rumex obtusifolius [L., Spec., 335 (1753)]. — An unbebauten und bebauten

Stellen, in Wiesen, an Zäunen bis in die Alpenregion (1750 m).

Bosnien: (* AK.) Wo? Um Bosn.-Dubica (B.), Krupa (Fo.), Ostrozac (Boll.), Vmograc,

Cazin (F.), auf der Yranica (Mu.), um Fojnica (Pr.), Vares (Pr.), Sarajevo, im Sarajevsko polje

(B.), bei Trnovo, auf der Treskavica- (Pr.), Maglic-H (Mu.), Volujak-Pl. (Pr.), im Sutjeskatale (Pr.);

nach Mu. in tieferen Lagen verbreitet. — Herzegowina: Auf der Bjelasnica in der Prenj-Pl. (B.),

auf der Crvanj-, Velez-Pl. (Mu.). — Sommer.

a silvestris [Wallr. Scbed., 161 (1822) als Art; Koch, Syn. fl. Germ., 614 (1837)].

Bosnien: Um Travnik: ober Sleme bei Vitez (* Fr. Br.); in der Yranica-Pl. wie am Matorac,

Tjesilske staje bis 1500 m (S. V.).

ß agrestis [Fries, Nov, fl. Suec., ed. II, 99 (1828). — R. Friesii Gren. Godr., Fl.

franc., III, 36 (1855)].

Bosnien: Am Grad von Krupa, bei Jajce (B.); im Grlonicatale bei Travnik (*Fr. Br.).

Murbeck [in LUA., XXVII (1891), S. 45] erwähnt, daß der in Bosnien und in der Herzegowina

vorkommende i?. obtusifolius hauptsächlich aus Formen bestehe, die teils eine Mittelstellung zwischen

var. silvestris und var. agrestis einnehmen, teils eine minder typische var. silvestris darstellen. Es

ist dies nicht nur zu bestätigen, sondern auch hinzuzufügen, daß auch die typische Var. agrestis be-

obachtet wurde, welche Murbeck daselbst nicht auffand.

14. Rumex conglomeratus X pulcher.

a) Rumex Mureti [Hausskn. in Mitt. geogr. Ges. Thür., III (1885), 73; G. Beck in

Reich., Ic. fl. Germ., XXIV 2, 46, t. 191, fig. 1—3].

Bosnien: Im Rudopolje in der Nähe von Gacko (* Mu.).

15. Rumex pulcher [L., Spec., 336 (1753)]. — Auf unbebauten, wüsten, steinigen,

grasigen und bebauten Plätzen niedriger Gegenden.

a typicus [G. Beck in Beck Reich., Ic. fl. Germ., XXIV, 39 (1904).

Bosnien: Bei Novi, Krupa (B.), Banjaluka, Maglaj am Vrbas (H.), Travnik (*S.), im Bosna-

tale von Doboj (Fo.) bis Sarajevo (B.), in und um Sarajevo (B.) so: am Kastellberge (B.), im

Miljackatale, auf dem Trebevic (M.), im Sarajevsko polje (Mu.); im Sutjeskatale, bei Foea (Pr.), im

Gatacko polje (Mu.), bei Livno (Ha.-Fa.)
;
Prosjek bei Zvornik (J.). — Herzegowina: UmMostarü

(Str.), im Nevesinjsko polje (Mu.), bei Trebinje, Bilek (* P.). — Sandzak Novipazar: um Prije-

polje (* P. Zahlbr.). — Juni, Juli.

ß divaricatus [L., Spec., ed. II, 478 (1762) als Art; Arcang., Fl. ital., ed. 2, 204;

Beck, a. a. O., 4], — Wohl nur durch die herzförmig-länglichen, ober dem Grunde

weder eingeschnürten noch geigenförmigen, stumpfen, papillös-flaumigen Blätter

von a zu unterscheiden.

Bosnien: Im Grad von Krupa an der Una (* B.). — Herzegowina: An Wegrändern bei

Mostar (Lindb.), an der Narenta um Buna (* Mu.).

16. Rumex conglomeratus X rnaritimus.

a) Rumex limosus [Thuill., Fl. Paris., ed. II, 182 (1799). — R. palustris Sm., Fl.

brit., I, 394 (1800)]. — In Sümpfen, Gräben, Tümpeln.

Bosnien: Bei Banjaluka (* H.), Kozluk bei Zvornik (J.). — Juni.

2. Sectio: Acetosella.

[Meisn. in Mart.., Fl. Bras. XIV, 10 (1855) und in DC., Prodr., XIV 1, 63.]

17. Rumex acetosella [L., Spec., 338 (1753)]. — Auf sandigen, kiesigen, unbebauten

Stellen, in Bergwiesen, vornehmlich auf kalkarmem Boden bis in die Alpenregion

(1800 m). — Mai bis Juli.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 419

Bosnien: (*S.) Überall häufig. Auf der Vranica-Pl. auch noch häufig in der Alpenregion. —
— Herzegowina: Am Glogovo (F.), um Mostar (Str.), Trebinje, Bilek (* P.). — Sandzak Novi-

pazar: Bei Svetlo hoije (* B.). — Beobachtet wurden:

a multißdus [L., Spec., ed. II, 482 (1762) als Art; Wallr., Sclied., 186. —
R. acetoselloicles Balansa in Bull. soc. bot. Franc., I (1854), 282],

Bosnien: Um Sarajevo (* B.)

Weiter die Form palmatifidus [G. Beck in Beck Reich., Ic. fl. Germ, XXIV, 49 (1904). —
E. angiocarpus var. palmatifidus G. Beck in Sclied.]. — Blätter wie bei var. multifidus, Früchte wie

bei var. angiocarpus. — Bosnien: Auf Bergwiesen in der Grmec-Pl., am Matorac in der Vranica-Pl.,

im 2eljesnicatale (* B.). — Herzegowina: Auf der Raska gora (* B.), am Gubar (Haw.!).

ß vulgaris [Koch, Syn. Fl. Germ., 616 (1837)].

Bosnien: Im Vrbastale gegen die Ivriva jelika (Ha.-Fa.), in der Vranica-Pl. (B., S. V.). —
Dürfte noch an manch anderen oben angeführten Standorten gefunden worden sein.

Die Form aitffiocarpus [Murb. in LUA, XXVII (1891), 96 als Art; Celak. in Sitzungsb.

böhm. Ges. Wiss. (1892), 402], Die drei inneren Blätter der Blütenhülle zur Reifezeit der Nuß völlig

anliegend, wie angewachsen. — Bosnien: Auf der Lisina bei Varcar Vakuf und auf der Vilenica

bei Travnik (B.), bei Fojnica (B.), bei Sarajevo (B. nach * M.), um Zvornik (R. Keller!). — Herze-

gowina: Auf der Raäka gora (B.), bei Mostar!! (* Mu., Raap. Call., PI. Herzeg
,

Nr. 319!) und an

den Abhängen des Velezü (* M.) bis 1400 m(B.), um Nevesinjsko polje (Mu.). — Wohl noch weiter

verbreitet, doch nicht beachtet.

III. Sectio: Aceiosa.

[Meisn. in DC., Prodr., XIV 1, 64 (1856).]

18. Rumex acetosa [L., Spec., 337 a (1753)]. — In Wiesen, an kräuterreichen Stellen

bis in die Alpenregion.

Bosnien: Wohl weit verbreitet. So in der Grmec-Pl. (B.), um Banjaluka, Maglaj am Vrbas

(H.), Travnik, Fojnica (* S.), Vares (Pr.), Sarajevo (H.), Osljidol, Pale (Pr.), in der Zelengora (Pr.),

am Vratlo bei Trnovo (B.), im Sutjeskatale (F.), bei Kupres, Vel. Malovan, Kamesnjica, Troglav,

Sator, auf der Hrbljina (Pr.); zwischen Gradacac und Srebrenik (S.), bei Zvornik (J.). — Herze-

gowina: Um Mostar (Pi.), auf den Abhängen der Vele^-Pl.

!

! (F.); am Leotar bei Trebinje (* P.).

— Sandzak Novipazar: Um Prijepolje (P. Zahlbr.). — Mai bis Juli. — „Kiselica“.

19. Rumex auriculatus [Wallr., Sclied., 182 (1822) als Var. des R. acetosa; Murb. in

Bot. Not. (1899), 39. -— R. thyrsißorus Fingerh. in Linnaea, IV (1829), 380; vgl.

Beck in Beck Reich., Ic. fl. Germ., XXIV, 53, t. 196], — Durch die krausen

Blätter mit geteilten Blattlappen, dichteren Blutenstand und die kleinen, nur

2 -5— 3'5 mm langen Früchte leicht von R- acetosa zu unterscheiden. An Acker-

und Wegrändern, auf unbebauten Plätzen, bis 1000 m.

Bosnien: Auf dem Friedhofe von Gacko (* Mu.). — Herzegowina: Um Nevesinje (* Mu.).

— Juni, Juli.

20. Rumex triangularis [DC., Fl. franc., V, 368 (1815). — R. acetosa var. angustatus

G. Beck in ANH
,
V, 488 (1890) nicht Meisn. (ohne Beschr.); vgl. Beck in Beck

Reich., Ic. fl. Germ., XXIV, 54, t. 197 (1904)]. — Wurzelfasern unverdickt. Untere

Stengelblätter sehr lang gestielt, länglich-pfeilförmig, mit langen, schmalen, fein

zugespitzten, nach abwärts gerichteten Spießlappen versehen. Obere Stengelblätter

schmäler, endlich verlängert lineal. Früchte 4—5 mm lang, herzförmig-rundlich,

etwas länger als breit. Sonst wie R. acetosa. In Wiesen und an steinigen Stellen

der Alpenregion und der Hochgebirge auf Kalk.

Bosnien: Auf der Dinara und am Troglav bei Livno (* B.) — Herzegowina: Auf der

Rjelja-, Prenj- (* B.), Baba-Pl. (Haw.!). — Juni bis August.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

420 III. Naturwissenschaft.

21. Rumex tuberosus [L., Spec., ed II, 481 (1762); Beck in Beck Reich., Ic. fl. Germ.,

XXIV, 56, t. 200 (1904)]. -— Auf sonnigen, steinigen, grasigen Plätzen in Wein-

gärten im Gebiete der mediterranen Flora.

Herzegowina: (* AK.) Wo? Selten; um Mostar (Pi.!), auf dem Stolacfelsen (Baenitz! Lindb.).

— Mai, Juni.

Die Form papillosus [G. Beck, a. a. 0.] Klappen dicht mit Papillenhaaren bedeckt — um
Mostar in der Herzegowina (* Pi. !).

22. Rumex arifolius [All., Fl. Pedem., II, 204 (1785); vgl. G. Beck in Beck Reich.,

Ic. fl. Germ., XXIV, 52, t. 195 (1904)]. — An kräuterreichen, humösen und

moorigen Stellen, in Voralpenwiesen, in der Voralpen- und Alpenregion der Hoch-

gebirge, 1800 m, hin und wieder herabgeschwemmt.

Bosnien: Auf den Gebirgen Klekovaca (F.), VlaSidH (* S.), Vranicaü (Bl.), Bjelasnica (B.).

Hranicavaü (Bl.), Treskavica (B.), Kiek (F), Bregoc (Pr.), Maglic (Mu.), Volujak (Pr.), Kamesnjica,

Kurlaj, Troglav, Yel. Malovan, Sator (Pr.), auf dem Presedlosattel südlich von Podgorje, am Fuße
' der Velik. Vitorog (Ha.-Fa.). — Herzegowina: Auf dem Porim (* V.), Velez (B.). — Juni, Juli.

—

„Stjavlika“.

23. Rumex scutatus [L., Spec., 337 (1753)].

a typicus [G. Beck in Beck Reich., Ic. fl. Germ., XXIV, 57 (1904)]. — Im Fels-

schutt, an steinigen Stellen in den Hochgebirgen bis 2000 m.

Bosnien: Auf den Hochgebirgen: Osjecenicaü (F.), Treskavica (B.), Bregoc (Pr.), Maglic

(B.), Volujak!! (Mu.) und herab bis gegen Sulia (B.), Sator (Pr.), Troglav in der Dinara (B.). —
Auch bei Banjaluka (H.) ob wild? — Herzegowina: In der Prenj-Pl. (B.), auf der Plasa, Prislab,

Cvrsnica (V.), Velez, Bjelasnica (Mu.). — Juni, Juli.

Auch die Form hastcitus [Schult., Syst., VII, 1465 (1830) = hastilis Koch, Syn. fl. Germ.,

615 (1837)] wurde beobachtet.

ß glaucus [Jacqu., Collect., I, 63 (1786) als Art; Gaud., Fl. Helv., II, 589 (1828);

Beck, a. a. O.].

Bosnien: Auf dem Maglic, Volujak (*Mu.).

2. Oxyria.

[Hill, Veg. syst., X, 24, t. 24 (1765); Dämmer in NPflF., III la, 19; vgl. Beck in Beck Reich., Ic. fl.

Germ., XXIV, 60, t. 202.]

1. Oxyria digyna [Hill, Hort. Kew., ed. II, 158 (1769)]. — An feuchten Felsen, im

Felsschutt der Alpenregion der Hochgebirge.

Herzegowina: Sehl- selten, nur bei der Quelle auf der Tisovica in der Prenj-Pl. (Degen in

litt.). — Juli, August. — „Ruvedica“.

Eupolygonecie.

[C. A. Mey. in M6m. acad. Petersb., 6. ser., VI, 145; Meisn. in DC., Prodr., XIV 1, 82.]

3. Polygonum.
[L., Spec., 359 (1753); Gen., ed. V, Nr. 445 (z. T.); Dämmer in NPflF., III la, 25.] — „Dvornik“.

1. Sectio: Avicu/aria.

[Meisn., Polyg., 43, 85 und in DC., Prodr., XIV 1, 84, 85.

J

1. Polygonum aviculare [L., Spec., 362 (1753); vgl. Beck in Beck Reich., Ic. fl.

Germ., XXIV, 64, t. 206—207], — Auf wüsten, unbebauten und bebauten Stellen,

an steinigen, schotterigen Plätzen, Wegen in der Niederung bis in die Voralpen

(900 m).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 421

Bosnien: (*S.) Häufig. — Herzegowina: Selten oder wenig beachtet; um Mostar (Str.),

Trebinje (* P.). — Sandzak Novipazar: Bei Svietlo borje, zwischen Plevlje und Jabuka, im Lim -

tale zwischen Prjepolje und Bistrica (* B.). — Juni bis November. — „Travica mala, dvornik“.

Die Formen: 1. erectum [Roth, Beitr. zur Bot., II, 131 (1783); Tent. Fl. Germ., I, 174

(1788) und II 1, 455]; —- 2. procunibens [Gilib., Ex. phyt., II, 434 (1792) als Art, Hayne,
Arzneig., V, 23, t. 23; Beck, a. a. 0., 65]; — 3. condensatum, [Becker, Fl. Frankf., I, 161 (1828)];

— 4. neglectuni [Bess., Enum. pl. Volk., 45 (1821) als Art; Reich., Fl. Germ., 573 (1832)] wurden

beobachtet.

Polygonum Bellardi [All., Fl. Federn., II, 207, t. 90, Fig. 2 (1785)]. — Auf un-

bebauten und bebauten Orten, Schutt, Sandfeldern, Wegen, bis in die Voralpen

(1200 m).

Bosnien: Bei Sokolae nächst Bihac (* Boll.). — Herzegowina: Am Zalomski potok im

Nevesinjsko polje, in Holzschlägen auf der Bjelasnica-Pl. bis 1200 m (Mu.), bei Trebinje (* P.). —
Sommer.

2. Sectio: Persicaria.

[Meisn., Polyg., 66 und in DC., Prodr., XIV 1, 84 und 101; vgl. G. Beck in Reich., Ic.fi. Germ.,

XXIV 2, 69 ff.]

Polygonum hydropiper [L., Spec., 361 (1753)]. — An Ufern, feuchten Stellen, in

Wassergräben bis in die Voralpentäler.

Bosnien: (* A. K.) Bei Donja Tuzla (M. !), zwischen Fojnica und Visoko (S. V.), um Kiseljak

(H.), um Kovacic bei Sarajevo (F. !), bei Previla (Pr.), am Metalkasattel bei Pod Vitez (B.), im

Sutjeskatale bei Tientiste, Suha (Pr.). — Juli bis September.

Beobachtet wurde auch die Form acutifolium [A. Br. bei Beckh., Fl. Westf., 771 (1893)].

— Bosnien: Um Kovacic bei Sarajevo (F.!).

Polygonum mite [Schrank, Bayr. Fl., I, 668 (1789). — P. duUum Stein bei A. Br.,

in Flora, VII (1824), 357. — P. laxiflorum Weihe in Flora, IX (1826), 746)]. —
An gleichen Stellen wie vorige Art.

Bosnien: (*Fo.) Bei Plitska (Fo.), zwischen Fojnica und Visoko (S. V.), um Visoko, Sarajevo,

Gorazda (Fo.). —• Herzegowina: Bei Konjica (* Fo.). — August bis September.

Polygonum amphibium [L., Spec., 361 (1753)]. — In und an Gewässern des

Tieflandes (850 m).

Bosnien: (* AK.) Wo? Im Sarajevsko polje bei Alilovici, an der Miljacka, Bosna, 2eljeznica

(B.), bei Kovacic nächst Sarajevo (Fo.), Previla, Podvitez, Suica, Malovan, Preodac (Pr.); Prosjek

bei Zvornik (J.). — Herzegowina: (* AK.) Wo? Um Mostar, an der Buna (Str.), an der Zalomska

im Nevesinjsko polje (Mu.), bei Stolac (Fo.), im Hutovo polje (F.). — Juni bis September.

Polygonum persicaria [L., Spec., 361 (1753), ed. II, 518 a].— An bebauten und

unbebauten, trockenen und feuchten Stellen.

Bosnien: Bei Krupa, Bihac', Zalin, Celinac (Fo.), Banjaluka (H.), im Jedovicatale (B.), bei

Travnik (Br.), Fojnica (* S.), Vares, im Zeljeznicatale, bei Tarcin, Kupres, Glamoc und im Glamocko

polje, bei Preodac (Pr.), im Livanjsko polje bei Sgrlove Kuce (Ha.-Fa.), bei Donja Tuzla (M. !).
—

Herzegowina: Im Tesanicatale bei Konjica (* B.), bei Mostar (Pi.!) — Juli bis Oktober.

Polygonum lapathifolium [L., Spec., 360 (1753)].

a. typicum [Beck, Fl. Nied.-Öst.
,
323 (1900) und in Beck Reich., Ic. fl. Germ.,

XXIV, 75]. — Auf Brachen, wüsten und bebauten Orten, feuchten Stellen.

Bosnien: Bei Krupa, Bihac, Agino selo (Fo.), Banjaluka (H.), überall im Savetale, im .Jedo-

vicatale, um Prnjavor, im Lisnjatale, bei Donja Tuzla (B.), Vares (Pr.), Pazaric (B.), Foca, Tjentiste

(Pr.), Uvac (B.). — Herzegowina: Bei Jablanica (* B.). — Sandzak Novipazar: Am Limflusse

zwischen Han Seljacnica und Prjepolje (* B.). — Juni bis Oktober.

Form nodosum [Pers., Syn., I, 440 (1805) als Art; Günth. Grab. Wimm., Enum. Sil., 67

(1824)]. — An feuchten Stellen. — Herzegowina: An der Narenta bei Mostar (* Str.).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

422 III. Naturwissenschaft.

ß tomentosum [Schrank, Bayr. Fl., I, 669 (1789) als Art; Beck in Beck Reich.,

Ic. fl. Germ., XXIV, 76. — P. incanum Willd., Spec., II, 446 und der Autoren

nicht Schmidt]. — An feuchten Stellen, in Wassergräben.

Bosnien: (* AK.) Um Fojnica (Schwarz!), zwischen Fojnica und Visoko (S. V.), im Livanjsko

polje bei Sgrlove Kuce (Ha.-Fa.). — Herzegowina: An der Tesanica bei Konjiea (B.), um Neve-

sinje (Mu.), Trebinje (* P.). — Juli bis September.

Polygonum orientale [L., Spec., 362 (1753)]. — Aus Ostindien stammend, wird von

* AK. für Bosnien verwildert angegeben.

3. Sectio: ßistorta.

[Adans., Fam., II, 277 (1763) als Gattung; Meisn., Polyg., 43 und 50 sowie in DC., Prodr., XIV 1, 124.]

8. Polygonum viviparum [L., Spec., 360 (1753)]. — In Alpenmatten, an felsigen

Stellen der Krummholz- und Alpenregion der Hochgebirge.

Bosnien: Auf den Hochgebirgen: Osjeceniea, Klekovaca (F.), Veliki Vitorog (Ha.-Fa.), Dinara,

Troglav (B.), Sator (Pr.), Cincarü, Kameänjica, Vel. Malovan (Pr), Vlasicü (* S.), Vranicaü (Mu.),

Zec (Bl.), Hranicava, Bjelasnica, Treskavica (B.), Bregoc (Pr.), Volujak (B.), Maglic (Pr.), Ljubicna

(B.). — Herzegowina: In der Prenj-Pl. (B.), auf der Plasa-, Prislab-Pl. (* V.). — Juni bis August.

9. Polygonum bistorta [L., Spec., 360 (1753)]. — In feuchten Wiesen, an quelligen

Stellen, in Alpentriften der Voralpen bis in die Alpenregion der Hochgebirge.

Bosnien: Auf der Klekovaca (F.), am Presedlosattel südlich von Podgorje (Ha.-Fa.), am Tro-

glav in der Dinara (B.), im Dugopolje (F.), um Kupres (Fr. Br.), im Glamocko polje, auf der

Hrbljina (Pr.), um Banjaluka (Fo.), auf der Zec-Pl. (Schwarz!), bei Kresevo (* Bl.), Yares (Pr.), bei

Lukavac und in der Bjelasnica (B.), auf der Treskavica (B.) insbesondere am Veliki Jezero (F. !), um
Sarajevo: am Ozren, bei Vucja luka (F.); bei Vlaholje, Pale (Pr.), im Blato jezero-Tale in der Maglic-

Pl. (B.), auf der Vucja bara bei Gacko (Mu.), am Hrsin bei Nov. Kasaba (J.). — Herzegowina:
Ober Tusila gornje in der Visocica-Pl., bei Umoljane (B.), auf der Crvanj-Pl. (Mu.), im Medov dol

unter der Jastrebica (* P.). — Juni bis August.

Im Gebiete nur die Var. latifolium [Hayne, Arzneik. Gew.,V, 19 (1817)]. Neben deren häufiger

Form nitens [Fisch. Mey., Ind. V. sem. hört. Petrop. 40; laeve Beck, Fl. Nied.-Öst. 322 (1900)]

wurden noch beobachtet: Form puberulutn [Beck, a. a. O.]. — Bosnien: In Alpentriften der

Maglic-Pl. (* B.), am Troglav in der Dinara (B.). — Herzegowina: Bare gornje in der Cvrsnica

(Pi!) und Form griseutn [Beck, Fl. Südhosn. in ANH., VI (1891), 315]. Blätter unterseits dicht

mit kurzen Haaren bedeckt, daher fast aschgrau. — Bosnien: Im Gacko polje (Riedel!), am Ma-

glic (B.), in der Treskavica-Pl. (F. !).

4. Sectio: Aponogeton.

[Meisn., Monogr. Polyg., 43 und 55, und in DC., Prodr., XIV 1, 136.]

10.

Polygonum undulatum [Murr, in Comin. Grött., V (1774), 34, t. 5], — Im Gebiete

nur die Form:

1. alpinum [All., Fl. Pedem., II, 206, t. 68, fig. 1 (1785) als Art; Gr. Beck in

Beck Reich., Ic. fl. Germ., XXIV 2, 86, t. 224. — P. polymorplium -/ aljpinum

Ledeb., Fl. ross., III, 524], — An feuchten und steinigen Stellen, in Triften der

Alpenregion der Hochgebirge, auf Schiefer.

Bosnien: Selten; ober Fojnica am Vran Kamen (* Fr. Br.), auf der Vranica-Pl. am Matorac

(B.)
;
auf der Zelengora (Pr.). — Juli, August.

5. Sectio: Helxine.

L., Spec., 369 (1753) z. T.
;
Link, Enum., I, 386 (1821). — Sect. Tiniaria Meisn., Monogr. Polyg., 43 und

62, sowie in DC., Prodr., XIV 1, 135.]

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 423

11. Polygonum convolvulus [L., Spec., 364 (1753)]. — Auf Brachen, bebauten

Plätzen, bis in die Voralpen (1300 m).

Bosnien: Häufig; so um Banjaluka (H.), Travnik (* S.), Fojnica (B.), Zepce (B.), Donja Tuzlaü

(M.), Drinjaca (J.), Rogatica (B.), Sarajevo (Fo.), Foca (B.), Kupres, Glamoc, Preodac (Pr.), Livno

(B.) u. a. O. — Herzegowina: Bei Umoljane, Tusila in der Visoeica-Pl. (B.), um Mostar (Str.),

Zitomislic (Mu.), Trebinje (* P.). — Juli bis Oktober. — „Dvornik papunac“.

12. Polygonum dumetorum [L., Spec., ed. II, 522 (1762)]. — Unter Buschwerk, an

Hecken bis in die Voralpen (800 m).

Bosnien: (*A. K.) Wo? Um Banjaluka (H.), Vares (Fo.), Travnik (Br.), Sipovik (Fr. Br.),

Fojnica (Mu.), Tarcin (Pr.), hie und da in Südbosnien (Pr.), um Donja Tuzla (B.). — Herzegowina:
(* A. K.) Wo? Bei Mostar (Pi.!). — Juli bis Oktober.

3. Fagopyrum.

[Gilib., Exerc., II, 435 (1792); richtiger Gärtn., de fruct., II, 182, t. 119 (1791); Dämmer in NPflF.,

III la, 29.]

1. Fagopyrum sagittatum [Gilib., Exerc. phyt., II, 435 (1792). — F. esculentum

Mönch, Meth., 290 (1794). — Polygonum fagopyrum L., Spec., 364 (1753)]. —
Stammt aus Zentralasien, wird nicht selten gebaut und verwildert hin und

wieder.

Bosnien: (*Boue.) — Herzegowina: (*AK.) — Sandzak Novipazar: (* B.) — Juli,

August. — „Hajdina, hajda, heljda“.

12. Familie: Chenopodiaceae.

[Baill., Hist, pl., IX, 130 (188). — Chenopodiaceae (Salsolaceae) und Amarantaceae Aut.]

Tribus 1 : Polycnemeae.

[Benth. Hook., Gen. III, 46 (1880); Volkens in NPflF., III 1 a, 52, 53; vgl. Beck in Reich., Ic. fl.

Germ., XXIV 2, 91 ff. — Paronychieae trib. Dumort., Fl. Belg., 22 (1827) excl. Salsola. — Amarantaceae

subtrib. Endl., Gen., 302.]

1. Polycnemum.
[L., Spec., 35 (1753) und Gen., ed V, Nr. 51; Benth. Hook., Gen., III, 58; Volkens in NPflF., III la,

53.] „Jelica“.

1. Polycnemum arvense [L., Spec., 35 (1753); G. Beck in Reich., Ic. fl. Germ.,

XXIV 2, 91, t. 228. — Var. typicum G. Beck, Fl. Nied.-Öst., 344; var. minus

Döll, Rhein. Fl., 287 (1843)]. — In der Saat, auf Ackern, trockenen und san-

digen Stellen bis 1200 m.

Bosnien: Bei Sitnica, Busovaca (* H.). — Herzegowina: Am PodveleZ bei Mostar (Fo.),

bei Ljubinje (Fo.), um Trebinje (* P.), so bei Pridvorci, Gomoljani (V.). — Juli—Oktober.

2. Polycnemum majus [A. Braun in Koch, Syn. fl. Germ., ed. II (1843), 695; vgl.

G. Beck in Reich., Ic. fl. Germ., XXIV 2, 92, t. 229], - An gleichen Stellen wie

vorige Art.

a typicum [G. Beck, 1. c. 92]. — Stengel kräftig, reichlich ästig, mit niederliegenden,

mehr minder verzweigten Ästen. Blätter starr, mit kräftiger Rippe versehen.

Untere Blätter etwa fünfmal länger als die Blüten, die oberen viel kürzer.

Bosnien: Bei Gigic nächst Drvar, um Radlovici bei Grahovo, bei Rore bis 1200m (Ha.-Fa.);

um Livno (B.); an der Zeljeznica bei llidze (M.). — Herzegowina: (* AK.) Bei Jablanica (Za-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

424 III. Naturwissenschaft.

wodny), Potoci Han (V.), im Narentatale bei 2itomislic (Mu.), bei Bilek ^V.), Gacko (Mu.)
;

die

genannten Standorte wohl vielfach zu ß gehörig. -— Juni bis September.

ß mediterraneum [G. Beck, 1. c.
; 93, t. 229, Fig. 6]. — Stengel fast einfach oder

ästig. Alle Blätter ziemlich gleichlang, zarter, fast fadenförmig, 7—13 mal länger

als die Blüten und bis 2 -5 cm lang. Im Gebiete der mediterranen Flora.

Herzegowina: (* B.) Am Hum (Bornm.!), um Mostar (Callier Raap, Fl. Here, exs.,

Nr. 143) und wohl noch an anderen Stellen.

Tribus 2 : Chenopodieae.

[C. A. Mey. in Ledeb., Fl. Alt., I, 371; Moqu. in DC., Prodr., XIII 2, 48. — Euchenopodieae Bentli. Hook.,

Gen., III, 44.]

Beteae.

2. Beta

.

[(Tourn., Inst., 501, t. 286); L., Spec., 222 (1753) und Gen., ed. Y, Nr. 271; Benth. Hook., Gen., III,

52; Volkens in NPflF., III 1 a, 56; vgl. Beck in Reich., 1c. fl. Germ., XXIV 2, 95].

1. Beta vulgaris [L., Spec., 222 (1753)]. — „Blitva“.

Die wildwachsende Pflanze

« perennis [L. Spec., 222. — B. maritima L., Spec., ed. II, 322 (1762)] „blitva

morska“ dürfte am Meeresstrande in der Herzegowina Vorkommen,

ß foliosa [Ehrenb. als Art; Asch. Schweinf., Fi. d’Egypt., 125 (1887)] ist die ver-

wilderte Kulturpflanze. —- Auf wüsten Stellen, Schutt, Gerolle.

Bosnien: Am Kastellberge von Jajce in großer Menge (* C.), bei Donja Tuzla (M.). — Herze-

gowina: An der Narenta bei Mostar (* Sagorsky). — Juli bis Oktober.

Y vulgaris [L., Spec., 222 (1753). — B. esculentci Salisb., Prodr., 152 (1796). —
B. vulgaris var. esculenta Gürke, PL Eur., II, 127. — B. rapa Dum., Fl. Belg.,

21 (1827). — B. vulgaris var. rapacea Koch, Syn. Fl. Germ., 608. — Burgunder-,

Runkelrübe] wird mit den Spielarten alba [DC., Fl. franc., III, 383 (1805) —
weiße Rübe], rubra [L., Spec. 222 (1753) — rote Rübe] und anderen namentlich

seit der Okkupation in Bosnien, besonders in Gärten gebaut,

o cicla [L., a. a. O., 22 — Mangold]. — Wird hie und da in Bosnien (* S.)

gebaut.

Chenopodieae.

3. Chenopodium.

[(Tourn., Inst., 506, t. 288); L., Spec., 218 (1753): Gen., ed. V, Nr. 273 und der Aut. z. T. Moqu.; in DC.,

Prodr., XIII 2, 61; Beck, Fl. Nied.-Öst., 329; vgl. Beck in Reich., Ic. fl. Germ., XXIV 2, 98 ff.]. —
„Jurjevac“.

1. Sectio: Chenopodiastrum.

[Moqu. in DC., Prodr., XIII 2, 61 (1849).]

1. Chenopodium polyspermum [L., Spec., 220 (1753)]. — Auf bebauten und un-

bebauten, wüsten, sandigen Stellen bis 850 m.

Bosnien
:

(*AK.) Um Banjaluka (H.), Travnik (Br.), Orasje (Br. Fr.), D. Tuzla (M.), auf

der Ilincica bei D. Tuzla (B.), hei Brcka (B.), Sarajevo (H.), Ilidze (GK.), Trnovo (Pr.), Gorazda,

um Foöa (Fo.), Tjentiste (Pr.). — Herzegowina: Um Mostar (Pi.!), in Nevesinsko polje (* Mu.).

— Juli bis September.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

y. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 425

Folgende Formen wurden beobachtet: 1. acutifolium [Sm., Engl, bot., t. 1481 (1805) als

Art; Beck., Fl. Frankf., 504; Asch., Fl. Brand., 568 (1864)]; 2. typicum [Beck, Fl. Nied.-Ost.,

330 (1890); Var. cymosum Chevall., Fl. Paris., ed. II, III, 385 (1836); Var. cymoso-racemosum Koch,

Syn. Fl. Germ., 607 (1837)]; 3. bosiiiuciim [G. Beck in Glasn. XVIII (1906), 470. — Ch. bosniacum

G. Beck in Sched.]. Erectum, pyramidaliter ramosum. Folia caulina rhomboidea, 12—20 mm lata,

in petiolum cuneata, e tertio infero longissime acuminata, dente laterali breviter triangulari, ceterum

integra; superiora sensim lanceolata et lineari-lanceolata, utrinque longissime attenuata; fulcrantia

linearia, augustissima, glomerulis axillaribus parvis multo longiora. Inflorescentiae spicaeformes,

foliatae, infra interruptae, apicem versus congestae. — Ist durch die vollkommen rhombischen, sehr

lang zugespitzten mittleren sowie durch lineal-lanzettliehen, endlich schmal-linealen, langen oberen

Stengelblätter und durch die reichliche Beblätterung der Blütenknäuel sehr auffällig. — Bosnien :

Auf wüsten Stellen bei Brcka (* B.). — August.

Chenopodium vulvaria [L., Spec., 220 (1753)]. — Auf wüsten Plätzen, Brachen,

in Kulturen, an Wegen bis 800 m.

Bosnien: Um Bihac, Ostrozac, Pokoj (Boll.), Banjaluka (* H.), Brcka (B.), D. Tuzla (M.),

Sarajevo (* H.), bei Lukavica (B.), Trnovo, Ustikolina, Foca, Tjentiste (Pr.), Livno, im Livanjsko

polje bei Sgrlove Kuce (Ha.-Fa.). -— Herzegowina : Um Mostarü (Str.), am PodveleZ bis 800 m
(B.), bei Kloster Zitomislic (Mu.), auf der Osanica glavica bei Stolac (B.), bei Trebinje (* P.), auf

dem Leotar (B.), bei Grab (V.). — Juli, August. — „Smardeea, smardljiva“.

Chenopodium ßcifolium [Sm., Brit. FL, I, 276 (1800)]. — Auf wüsten Stellen.

Bosnien: Bei Brcka (* B.). — Juli bis September.

Chenopodium opulifolium [Schräder in Koch Ziz, Cat. pl. Palat., 6 (1814)]. —
Auf Schutt, wüsten Plätzen, an Häusern bis 1000 in.

Bosnien: (* AK.). Bei Ljuäa, Grkovae (Ha.-Fa.), Banjaluka (H.), Sarajevo (B.), Vares (Pr.),

zwischen Drinjaca und Nov. Kasaba, im Jadartale, am Marisic Potok (J.), bei Foca (Pr.). Nach

Pr. verbreitet. — Herzegowina : Um Mostar (Pi.), am Pod Velez (Fo.), bei Bilek (* P.), um Gacko

(Mu.). — Juli bis September.

Chenopodium album [L., Spec., 219 (1753); vgl. Gr. Beck in Reich., Ic. fl. Germ.,

XXIV 2, 103], — Auf wüsten und bebauten Stellen niedriger Gegenden.

a. typicum [G. Beck, Fl. Nied.-Öst., 332].

Bosnien: Sehr verbreitet!! So z. B. bei Doboj (Fo.), Brcka (B.), Banjaluka (H.), Travnik

(* S.), Donja Tuzla (M.), 2epee (Fo.), Sarajevo (H.), Vares, Foca (Pr.), Suica (ß.), Uvac (B.), etc.

— Herzegowina: Um Mostar (Mu.), Domanovic (Fo.), um Stolac (B.), Trebinje, Gorica, Bilek

(* Fo.). — Sandzak Novipazar: Am Lim zwischen Han Seljacnica und Prjepolje (*B.). — August

bis Oktober.

ß. viride [L., Spec., 219 (1753) als Art; Wahl., Fl. Suec., 158; Moqu. in DC.,

Prodr., XIII 2, 71 (1849)].

Bosnien: Bei Maglaj (* Fo.), Fojnica (Schwarz!).

Chenopodium hyhridum [L., Spec., 219 (1753)]. — Auf wüsten und bebauten

Stellen bis 1000 m.

Bosnien: (*A. K.). Um Banjaluka (H.), Jajce, Zenica (Fo.), Fojnica (Schwarz!), Visoko

(Fo.), Sarajevo (Mu.), Trnovo (Pr.), Foca (Fo.), Tjentiste (Pr.). — Herzegowina: (* A. K.) Um
Nevesinje (Call.-Raap, Pl. Herz, exs., Nr. 241!), Fojnica, Gacko (Mu.). — Juli bis September.

Chenopodium murale [L., Spec., 219 (1753)]. — Auf wüsten, unfruchtbaren und

bebauten Stellen niedriger Gegenden.

Bosnien: Um Glamoc, Guben, Grkovaca, Preodac, Hrbljina (Pr.), Fojnica (Schwarz!), auf

den Abhängen des Trebevic bei Sarajevo (* B.), bei Tarcin, Trnovo, Ustikolina, Foca, Tjentiste (Pr.).

— Herzegowina: Um Mostar (Mu.), auf der Osanica glavica bei Stolac (B.), um Trebinje (* P.). —
Juli bis September.

Chenopodium urbicum [L., Spec., 218 (1753)]. — Auf sandigen wüsten Stellen nie-

driger Gegenden.
Band XI. 28

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

426 III. Naturwissenschaft.

a. typicum [Beck, Fl. Nied.-Öst., 331 (1890); var. vulgare Neilr., Fl. Wien, 190

(1846); var. deltoideum Neilr., Fl. Nied.-Öst., 279 (1859). — Ch. melanospermum

Wallr., Sched., 112 (1822) = Ch. urbicum var. Asch. Gräbn., Fl. nordostd. Flachl.,

280 (1898)].

Bosnien: Bei Br6ka (B.), Donja Tuzla (* M. als Ch. hybridum), bei Megjegje nächst Gralmvo

im Savetale (B.). Verbreitet nach Pr.

ß. intermedium [Mert. Koch, Fl. Deutschi., II, 297 (1826) als Art; Koch, Syn. fl.

Germ., 605 (1837)].

Bosnien: Bei Bihac (Fo.), Banjaluka (* H.), Magier, Vrbanja, 2epce, Ilidze, Brod (Fo.). —
Herzegowina: Um Trebinje (*P.). — Juli bis September.

9. Chenopodium glaucum [L
.,

Spec., 220 (1753). — Blitum glaucum Koch in

Sturm, Deutschi. Fl., Heft 75 (1839)]. — Auf wüsten, sandigen Stellen ebenso

wie auf bebauten Orten niedriger Gegenden.

Bosnien: Bei Banjaluka (* H.), Maglaj, Visoko (Fo.), Donja Tuzla (M.), Zvornik (J.), Foca

(Pr.). — Juli bis September.

Die Pflanze bildet einen Übergang zur Gattung Blitum. In sehr dichten Fruchtknäueln findet

man Früchte mit aufrechten Samen und Früchte, die in der Lage des Samens alle Übergänge zu

den normalen Früchten mit wagrechtem Samen aufweisen. Manche Pflanzen aber entbehren ersterer

völlig, verhalten sich also wie ein typisches Chenopodium, bei welcher Gattung sie belassen

sein mögen.

2. Sectio: Botrydium.

[Benth. Hook., Gen. III, 51 (1880); Beck in Reich., Ic. fl. Germ., XXIV 2, 115. — Botrydium Spach,

Hist, nat., V, 298 (1836).]

10. Chenopodium botrys [L., Spec., 219 (1753). — Botrydium aromaticum Spach,

Hist, nat., V, 299 (1836)]. — Auf sandigen, wüsten Stellen niedriger Gegenden.

Bosnien: Bei Prosjek nächst Zvornik (J.), um Sarajevo (* Mu.), zwischen Jagodina und

Viäegrad, im Wellsande der Drina ober Visegrad (B.), bei Uvac (F.). — August, September.

4. Blitum.

[L., Spec., 4 (1763) und Gen., ed. V, Nr. 14; Moqu. in DC., Prodr., XIII 2, 81 (1849) erweitert. — Cheno-

podium Aut. z. T.] — „Svraöja jagoda“.

1. Sectio: Ambrina.

[G. Beck in Reich., Ic. fl. Germ., XXIV 2, 118. — Ambrina Spach, Hist, nat., V, 295 (1836) excl. Ch.

multifido. — Chenopodium sect. Ambrina Benth. Hook., Gen., III, 51.]

1. Blitum ambrosioides [G. Beck in Reich., Ic. fl. Germ., XXIV 2, 118. — Cheno-

podium ambrosioides L., Spec., 219 (1753). -— Ambrina ambrosioides Spach, Hist,

nat., V, 297 (1836)]. — Stammt aus Mexiko und findet sich auf wüsten Stellen,

an Wegen, Mauern niedriger Gegenden. — August bis September.

Dalmatien: An der unteren Narenta, namentlich bei Fort Opus massenhaft (Visiani)
;
wahr-

scheinlich auch bei Metkovic in die Herzegowina eingreifend. Wird manchmal in Gärten gepflanzt.

2. Sectio: Anserina.

[Dumort., Fl. Belg., 21 (1827). — Agatopliyton Moqu. in Ann. sc. nat., s6r. 2, I, 291 (1834). — Blitum

sect. Orthosporum C. A. Mey. in Ledeb., Fl. Alt., I, 11, 13 (1829) z. T.; sect. Agatophyton Moqu. in DC.,

Prodr., XIII 2, 84 (1849). — Chenopodium sect. Agatophyton Benth. Hook., Gen., III, 52.]

2. Blitum bonus Henricus [C. A. Mey. in Led., Fl. Alt., I, 11 (1829); Reich., Fl.

Germ., 582 (1832). — Chenopodium bonus Henricus L., Spec., 218 (1753). —
Agatophytum bonus Henricus Moqu. in Ann. sc. nat., ser. 2, I, 291. — Orthospermum

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 427

bonus Henricus Nees, Gen. fl. Germ., Nr. 58 (1835)]. — Auf feuchten, steinigen

Stellen, um Alpenhtitten, in Alpentriften, auch auf wüsten, erdigen Plätzen, Straßen-

rändern, in Obstgärten, insbesondere in der Voralpenregion und bis 2000 m an-

steigend.

Bosnien: Überall häufig auf den Gebirgen und in der Voralpenregion, seltener in tieferen

Lagen. Um Bihac, Ostrozac, Pokoj (Boll.), Banjaluka (H.), Travnik (* S.), am Vlasie (Fr. Br.),

auf der Vranica-Pl.
!

(Mu.!), um Vares (P.), Sarajevo (B.), Turovo (B.), Vlaholje, Mokro, Banjen

Karaula, GoraZda (Fo.), Foöa (Pr.), Zvornik (J.), am Igman, auf der Hranicava- (F. !), Treskavica-!

(Mu.), Dumos- (Fo.), Maglic-, Volujak- (Mu.), Troglav- (B.), Krug-Pl. bei Livno (F.), bei Hrbljina,

Guben, Grkovac, Preodac (Pr.). — Herzegowina: Auf der Visocica-, Prenj- (B.), Glogovo- (F.),

Plasa- (B-), Övrsnica- (F.), Crvanj- (Mu.), Velez-Pl. (Mu.), um Nevesinje (Fo.). — Mai bis Septem-

ber. — „Psoser, srakica“.

a. typicum [G. Beck in Reich., Ic. fl. Germ., XXIV 2, 120], — Verbreitet.

Die f. (lentatum [Knaf in Flora (1846), 308] mit eingeschnitten gesägten Blättern in

Bosnien : auf dem Trebevie' (* Mu.).

ß. alpinum [Moqu., Chen. Enum., 47 (1840) nach Moqu. in DC., Prodr., XIII 2,

85 = C'henopodium bonus Henricus var. alpinum, DC., Fl. franc., III, 388 (1805)],

eine Zwergform.

Herzegowina: Auf der Plasa-Pl. gegen die Trinaca bei c. 2000 tu (* B.).

3. Sectio: BHtum.

[C. A. Mey. in Ledeb., Fl. Alt., I, 11, 12 (1829); Beck in Reich., Ic. fl. Germ., XXIV 2, 120; sect. Eu-

hlitum Moqu., Chenop. enum., 47 (1840); sect. Morocarpus Moqu. in DC., Prodr., XIII 2, 82. — Blitum L.,

Spec., 4 (1753) und Gen., ed. V, Nr. 14. — Morocarpus Adans., Farn., II, 261 (1763).]

Blitum virgaium [L., Spec., 4 (1753) und B. capitatum [L., 1. c.] werden hin und

wieder in Bosnien in Gärten gebaut.

4. Sectio: Pseudoblitum.

[G. Beck in Reich., Ic. fl. Germ., XXIV 2, 122. — Chenopndium sect. Pseudoblitum Benth. Hook., Gen.,

III, 62 excl. Chenop. tjlaucum. — Orthosporum C. A. Mey. in Ledeb., Fl. Alt., I, 13 nicht R. Br. — Syoclo-

num Bernh. in Allg. thiir. Gartenz. (1847), Nr. 1—2 excl. Chenop. glaucumi]

3. Blitum rubrum [Reich., Fl. Germ., 582 (1832). — B. polymorplium C. A. Mey. in

Led., Fl. Alt., I, 13 (1829). — Chenopodium rubrum L., Spec., 218 (1753). —
Orthosporum rubrum Nees, Gen. fl. Germ., 58 (1835)]. — Auf wüsten, etwas

feuchten, salzhaltigen Stellen niedriger Gegenden.

Bosnien: Nach *AK. wo? — August September.

Tribus 3 : Spinacieae.

[Dum., Fl. Belg., 20 (1827); Moqu., Chenop. Enum., 48 und in DC., Prodr., XIII 2, 88.]

5. Spinacia. 1

)

[(Tourn., Inst., 533, t. 308); L., Spec., 1027 (1753); Gen., ed. V, Nr. 986; Benth. Hook., Gen., III, 53;

Volk ens in NPflF., III 1 a, 64.]

Spinacia oleracea [L., Spec., 1027 a] und deren var. glabra [Mill., Gard. dict., ed. VIII,

Nr. 2]. — „Spanac, spinac“.

Werden in Gärten häufig als Gemüse gepflanzt. Gedeiht noch prächtig im Garten des Block-

hauses Prjevor am Maglic bei ca. 1700 m (B.).

*) Über die weiteren Gattungen der Chenopodiaceae vgl. G. Beck in Reich., Ic. fl. Germ., XXIV,
125 ff., Taf. 258—301, welche Neubearbeitung hier nicht mehr benutzt werden konnte. (Anm. während des

Druckes.)

28*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

428 III. Naturwissenschaft.

6 . Atriplex.

[(To um., Inst., 506, t. 286); L., Spec., 1052 (1753) und Gen., ed. V, Nr. 1021, z. T.; Celak., Prodr. Fl.

Böhm., 147 (1871—1872); sect. Dolichospermum Duinort., Fl. Belg1

., 21 (1827).] — „Loboda“.

1. Atriplex hortense [L., Spec.
;
'1053 (1753)]. — Wird hie und da in Gärten gebaut.

Bosnien: (*H.). — Herzegowina: (*AK.). — „Loboda, loboda vela“.

7 . Schizotheca.
[Lindl., Veg. Kingd., 513 (1847); Celak., Prodr. Fl. Böhm., 147 (1871—1872). — Atriplex sect. Teutliopsis

Dumort., Fl. Belg., 20 (1826); sect. Schizotheca C. A. Mey. in Ledeb., Fl. Alt., IV, 306 (1833).]

1. Schizotheca patula [Celak., Prodr. Fl. Böhm., 149 (1871—1872). — Atriplex patula

L., Spec., 1053 (1753)]. — Auf wüsten und bebauten Orten niedriger Gegenden.

Bosnien: Ulli Travnik und ober Jankovei (* Fr. Br.), Jajce (H.), Donja Tuzla (M. als A.

liortensis), Sarajevo!! (H.); wohl noch weiter verbreitet, aber wie alle Arten aus dieser Gattung

noch wenig beachtet. — Herzegowina: Um Mostar (* Str.). — August bis Oktober.

Es wurden beobachtet: a. macrothecd [Beck, Fl. Nied.-Öst., 335 (1890). — Atriplex angusti-

folia Sm., Fl. brit., III, 1090 (z. T.). — A. patula var. angustifolium Asch. Graebn., Fl. nordostd.

Flachl., 285 (1898)]. — ß. erecta [G. Beck in Glasn., XVIII (1906), 473. — Var. microtheca Beck,

1. c. — Atriplex erecta Huds., Fl. Angl., 376 (1762). — A. patulum var. erectum Asch. Graebn., 1. c.].

Schizotheca oblongifolia [G. Beck in Glasn., XVIII (1906), 473. — Atriplex longifolium

W. K., Ic. descr. pl. rar. Hung., III, 278, t. 221 (A. microsperma). — A. tatarica Aut. nicht L. = Schizotheca

tatarica Celak., Prodr. Fl. Böhm., 149], ebenso wie Schizotheca rosea [Four. in Ann. soc. Linn.,

nouv. ser., XVII, 143 (1869) = Celak., Prodr. Fl. Böhm., 150]. — Schizotheca tatarica [G. Beck,

1. c., 473. — Atriplex tatarica L., Spec., 1053 (1753). — Sch. laciniata Four., 1. c.] und dürften

sicherlich in Nordbosnien Vorkommen.

Obioue portulacoides [Moqu., Chenop. enum., 75 (1840). — Atriplex portulacoides L., Spec.,

1053 (1753). — Halimus portulacoides Dum., Fl. Belg., 20 (1827). — „Omakalj“], welche überall an

den dalmatinischen Küsten des Adriatischen Meeres vorkommt, dürfte sicher am Meerstrande in der

Herzegowina aufgefunden werden.

Tribus 4 : Camphorosmeae.

[Moqu., Chenop. Enum., 83 (1840) und in DC., Prodr., XIII 2, 122; Benth. Hook., Gen., III, 45;

Volkens in NPflF., III 1 a, 52 und 68.]

8

.

Camphorosma.
[L., Spec., 122 (1753); Gen., ed. V, Nr. 152; Benth. Hook., Gen., III, 56; Volkens in NPflF., III 1 a,

68.] — „Kamforika“.

1. Camphorosma monspeliaca [L., Spec., 122 (1753)]. — Am Meeresstrande und au

steinigen Stellen im Gebiete der mediterranen Flora.

Herzegowina: Um Mostar ziemlich selten (* Str.).

Tribus 5 : Salicornieae.

[Dumort., Fl. Belg., 23; Moqu. in DC., Prodr., XIII 2, 144.]

#

9. Salicornia.

[L., Spec., 3 (1753); Gen., ed. V, Nr. 10; Benth. Hook., Gen., III, 66; Volkens in NPflF., III 1 a,

77.] — „Caklenjaca“.

1. Salicornia fruticosa [L., Spec.
;

ed. II, 5 (1762). — S. europaea var.fruticosa L.,

Spec., 3 (1753)]. — Am Meeresstrande im Gebiete der mediterranen Flora.

Herzegowina: In der Sutorina bei Igalo (* V.). — August— September.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 429

Tribus 6 : Salsoleae.

[Moqu. in Ann. sc. nat., ser. 2, IV, 209 und in DC., Prodr., XIII 2, 169.]

10. Salsola.

[L., Spec., 222 (1753); Gen., ed. V, Nr. 275; Benth. Hook., Gen., III, 71; Volkens in NPflF., III 1 a,

82.] — „Slanica“.

1. Salsola kali [L., Spec., 222 (1753)]. — Auf wüsten, sandigen Plätzen.

Herzegowina : Bei Mostar (* Str.). — Juli bis September. — Wohl noch anderweitig, aber

nicht beachtet.

Tribus 7 : Amaranteae.

[Baill., Hist.pl., IX, 200 und 154 (1888). — Amarantaceae Juss. in Ann. Mus., II, 131 z. T
;
Benth.

Hook., Gen., III, 20; Schinz in NPflF., III 1 a, 91.]

11. Amarantus.
[(Tourn., Inst., 234, t. 118); L., Spec., 989 (1753); Gen., ed. V, Nr. 941; Benth. Hook., Gen., III, 28;

Schinz in NPflF., III 1 a, 102 z. T.; Kunth, Fl. Berol., II, 144; Moqu. in DC., Prodr., XIII 2, 255.

— Vgl. G. Beck in Beich., Ic. fl. Germ., XXIV, 174— 180, t. 295—299.] — „Scir“.

1. Sectio: Euamarantus.

[Moqu. in DC., Prodr., XIII 2, 255 (1849).]

1. Amarantus caudatus [L., Spec., 990 (1753)]. — Stammt aus Ostindien, wird in

Gärten hin und wieder gepflanzt und verwildert manchmal.

Bosnien: (*AK.). — Juli bis September.

2. Amarantus retroflexus [L., Spec., 991 (1753)]. — Auf wüsten, steinigen Plätzen,

in Brachen niedriger Gegenden bis 900 in. Stammt wahrscheinlich aus Amerika.

Bosnien: (*AK.). Bei Novi (Fo.), OstraZac, Klokot (Boll.), Bihac (Fo.), Bosn.-Gradiska (B.),

Sasina, Öelinac, Plitska (Fo.), Windhorst (B.), Banjaluka (H.), Travnik (Fr. Br.), Fojnicaü (Pr.),

Visoko (Fo.), Sarajevo (B.), Tarcin (Pr.), Kokotina bei Mjedenik (Bl.), Gorazda (B.), Uvac (B.),

Foca(Pr.); Brcka (B.), Doboj (Fo.), Donja Tuzla (B.). — Herzegowina: (* AK.). Um Mostar (Str.),

im Nevesinjsko polje (Mu.). — Sandzaii Novipazar: An der Straße zwischen Plevlje und Jabuka

(* B.). — Juli bis September.

f. pusillus [Coss. in Ann, sc. nat. (1847), 212] in Bosnien bei Donja Tuzla (* M.).

3. Amarantus chlorostachys [Willd., Amar., 34, t. 10, fig. 19 (1790); Moqu. in DC.,

Prodr., XIII 2, 259. — A. patulus Maly in Abh. ZBG. (1893), 437 nicht Bert.].

— Auf wüsten, unbebauten Stellen, aus dem wärmeren Amerika stammend.

Bosnien: Bei Donja Tuzla (M.!). — Herzegowina: Um Mostar (* Pi.). — Juni—Juli.

4. ? Amarantus patulus [Bert,, Comm. Neap., 19, t. 12 (1837); Gren, Godr., Fl. fr.,

III, 4; ? F rey n, Fl. Südistr. in Abh. ZBG. (1877), 411
;
Nachträge ebendaselbst (1881),

385], — Deckblättchen wenig länger als die Blütenhülle, welche viel kürzer als

die Kapsel. Auf wüsten, unbebauten Stellen im Gebiete der mediterranen Flora.

Bosnien: (* AK.). — Juni—Juli.

2. Sectio: Pyxidium.

[Moench, Metli., 358 (1794) als Gatt.; Moqu. in DC., Prodr., XIII 2, 262 (1849)].

5. Amarantus viridis [L., Spec., ed. II, 1405 (1763) z. T., richtiger All., Fl. Pedem.,

II, 19, -— A. silvestris Desf., Tabl., 44 (1804), 52 (1815), — A. blitum Moqu. in

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

430 III. Naturwissenschaft.

DC., Prodr., XIII 2, 263 aber L. z. T.]. — Auf wüsten und bebauten Plätzen

niedriger Gegenden.

Bosnien: (*AK.). — Herzegowina: Bei Jablaniea (Zawodny), bei Potoci Han (V.), um
Mostar (Mu.), Bilek (Fo.), bei Pridvorce und Trebinje (V.). — Juli, August.

12. Euxolus.

[Raf., Fl. Teil., III, 42, Nr. 556 (1836) nach Moqu. in DC, Prodr., XIII 2, 272. — Albersia Kunth, Fl.

Berol., ed. II, 144 (1838). — Amarantus sect. Euxolus Benth. Hook., Gen., III, 28.]

1. Euxolus deflexus [Raf., Fl. Teil., III, 42 (1836). — Amarcmtus deflexus L., Maut,

II, 295 (1771). — A. prostratus Bellardi in Balb., Mise. bot. in Mem. ac. soc. Tur.,

VII, 386, t. 10 (1804). — Albersia prostrata Kunth, Fl. Berol., ed. II, II, 144

(1838). — Albersia deflexa Fourr. in Ann. soc. Linn. Lyon., nouv. ser., XVII (1869),

142], — Auf Schutt, wüsten Stellen, zwischen Steinpflaster im Gebiete der medi-

terranen Flora.

Herzegowina: Mostar (Mu.), Trebinje (* P.), Stolac (B.). — Juni bis August.

2. Euxolus blitum [Gren., Fl. Jurass., 652 (1865). — E. viridis Moqu. in DC., Prodr.,

XIII 2, 273 (1849). — Amarantus blitum L., Spec., 990 (1753) zum größten

Teile. — Albersia blitum Kunth, Fl. Berol., ed. II, II, 144 (1838)]. — Auf wüsten

und bebauten Stellen, in Brachen, Gärten niedriger Gegenden.

Bosnien: (*AK.). Bei Banjaluka (H.), Jajce, 2epce (Fo.), Dervent, Brcka (B.), Donja Tuzla

(M.), Sarajevo und Umgebung (B.), Praca, Foca (Fo.). — Herzegowina: Um Jablaniea (Fo.),

Pridvorce (V.), Trebinje (* P.). — Sandzak Novipazar: Bei Bistrica im Limtale (* B.). — Juli

bis September.

13. Familie: Phytolaccaceae.
[Lindl., Nat. Syst., ed. II, 210 (1836); Benth. Hook., Gen., III. 78; Heimerl in NPflF., III 1 b, 1;

Moqu. in DC., Prodr., XIII 2, 2.]

1. Phytolacca.

[(Tourn., Inst., 299, t. 154); L., Spec., 441 (1753); Gen., ed. V, Nr. 521; Benth. Hook., Gen., III, 78;

Heimerl in NPflF., III 1 b, 10.] — „Kermes“.

1. Phytolacca decandra [L., Spec., ed. II, 631 (1762). — Ph. americana a. L., Spec.,

441 (1753)]. — Stammt aus Nordamerika, wird manchmal in Gärten gepflanzt

und verwildert hin und wieder.

Bosnien: Bei Bikac (Boll.), Bljeceva nächst Nov. Kasaba (* J.). Soll nach R. Keller im

Biol. Zentralbl., XV (1895), 454 geradezu zu den verbreiteten und häufigen Pflanzen der Wald-

region Bosniens gehören, was sicher unrichtig ist, da nur die beiden genannten Standorte bekannt

geworden sind. — Herzegowina: Bei Trebinje (*P.). — Juli, August.

14. Familie: Thelygonaceae.
[Gillet et Mag ne nach DC. fil. in DC., Prodr., XVII, 32. — Cynocrambaceae Freyn in Verh. ZBG. (1877),

420; Poulsen in NPflF., III 1 a, 121. — Urticaceae trib. Thelygoneae Benth. Hook., Gen., III, 343, 351.]

1. Thelygonum.
[L., Spec., 993 (1753); Gen., ed. V, Nr. 947; Benth. Hook., Gen., III, 395; Poulsen in NPflF., III 1 a,

124. — Cynocrambe Adans., Farn., II (1763), 497.]

1. Thelygonum cynocrambe [L., Spec., 993 (1753); Beck in Reich., Ic. fl. Germ.,

XXIV, 17, t. 157. — Cynocrambe prostrata Gärtn., De fruct., I, 362, t. 75, fig. 9]. —

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 431

Auf wüsten, steinigen Stellen, Felsen, Mauern im Gebiete der mediterranen Flora

weit verbreitet.

Dürfte mit Sicherheit im Narentatale und in der Sutorina der Herzegowina Vorkommen. —
„Pasja locika“.

15. Familie: Portulacaceae.
[DC., Theor. el6m., 246 (1819); Fax in NPF., III 1 b, 51. — Portulaceae Juss., Gen., 312 (1789) z. T.;

Benth. Hook., Gen., I, 155.]

1. Montia.
[(Micheli, Nov. pl. gen., 17, t. 13); L., Spec., 87 (1753); Gen., ed. V, Nr. 96; Benth. Hook., Gen., I,

159; Pax in NPflF., III 1 b, 58]. — „Bunarka“.

1. Montia minor [Gmel., Fl. Bad., I, 301 (1805). — M. fontana L., Spec., 87 (1753)

ß, z. T.]. — Auf feuchten, sandigen, überschwemmten, moosigen Stellen bis 920 m.

Bosnien: Zwischen 2epce und Golubinje (* S.), in der Bachschlucht bei Popara nächst

Travnik (Fr. Br., fraglich weil unvollständig), bei Travnik (Br.), am Abflüsse der Knjeginacquelle

gegen den Bistriöki potok am Trebevic (M.). — April bis Sommer.

2. Montia rivularis [Gmel., Fl. Bad., I, 302 (1805). — M. fontana L., Spec., 87 (1753)

z. T.]. — An cjuelligen Stellen, in Mooren, seichten Gewässern.

Bosnien: (*AK.) wo? — Herzegowina: (*AK.) wo? Letztere Angabe unwahrscheinlich.

2. Portulaca.

[(Tourn., Inst., 236, t. 118); L., Spec., 445 (1753); Gen., ed. V, Nr. 531; Benth. Hook., Gen., I, 156;

Pax in NPflF., III 1 b, 59.] — „Tusak, tusanj, talßanj“.

1. Portulaca oleracea [L., Spec., 445 ce (1753)]. — Auf erdigen, sandigen, wüsten

Stellen, in Brachen und Kulturen bis ins Bergland.

Bosnien: (^AK.). Bei Banjaluka (H.), Vrbanjci (Fr. Br.), Donja Tuzla (M. !), in und um
Sarajevo (M.), bei Visegrad (E. Keller!). — Herzegowina: Am Pod Velez bei Mostar (Fo.), bei

Zitomislic (Mu.), Trebinje (* P.), Grab, Bilek (V.). — Juni bis September.

Portulaca sativa [Haw., Mise., 36 (1803). — P. oleracea ß L., Spec., 445; var. sativa

DC., Prodr., III, 353.

Wird von *AK. in Bosnien angegeben. Ich sah sie nirgends gebaut.

16. Familie: Paronychiaceae.
[Meisn., Gen., 132 (1838). — Caryophyllaceae a. Parcmychieae Eichl., Syll., 4. Aufl., 42; Paronychieae,

Sclerantheae Pax in NPflF., III 1 b, 69. — Illecebraceae Benth. Hook., Gen., III, 12.

%

Trikras 1 : Sclerantheae.

[Link., Enum., I, 417 (1821) als Familie; Meisn., Gen., 132. — Illecebraceae trib. Benth. Hook., Gen.,

III, 13.]

1. Scleranthus.

[L., Spec., 406 (1753); Gen., ed. V, Nr. 497; Benth. Hook., Gen., III, 19; Pax in NPflF., 111 1 b, 92.]

— „Treskavica“.

1. Scleranthus perennis [L., Spec., 406 (1753)]. — Auf steinigen Stellen, in Brachen,

Heiden niedriger Gegenden, vornehmlich auf kalkarmem Boden.

Bosnien: Im Spreeatale gegen Turia (*S.); auf Serpentinfelsen bei Maglaj (B.), um 2epce

(B.), auf der Krivaja (Br.), auf der Yranica-Pl. (Fr. Br., hier wrohl mit S. neglectus verwechselt). —
Herzegowina: AK.), sehr zweifelhaft. — Juni bis September,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

432 III. Naturwissenschaft.

Die wohl nur eine schlaffe Schattenform darstellende Form fallax [Boenn., Fl. Mon., 123

(1824): Mert. Koch, Deutschi. Fl., III, 176 (1831)] wird von *AK. in Bosnien angegeben.

2. Scleranthus neglectus [Rochel in Baumg., Enum. stirp. Transs., III, 345 (1816)

und Banat., 35, t. 3 (Orig, gesehen). — Sc. marginatus Guss., Fl. Sic. Prodr., 486

(1827); Strobl in ÖBZ. (1874), 74], — Durch niedergestreckten, rasigen Wuchs,

größere Kahlheit aller Teile, reichliche Beblätterung, succulente Blätter und kahle

Hypanthien ebenso wie durch den Standort leicht von S. perennis zu unter-

scheiden. Auf steinigen Alpentriften der Hochgebirge auf Schieferhoden.

Bosnien: Häufig auf der Vranica-Pl., wie auf der Vitrusa, Tikva (* B.). — Herzegowina:

Nach * AK., welche dort S. marginatus Guss, angeben. Sicher liegt eine Standortsverwechslung vor.

— Juli, August.

3. Scleranthus serpentini [G. Beck in Glasn., XVIII (1906), 476], — Folia supra

canaliculata, convoluto-teretia, rigida, patentia, internodiis longiora. Inflorescentia

pluries rectangule cymoso-ramosa. Fructus 4—5 mm longi, omnes fertiles; hypan-

thium calyce paulo hrevius, papilloso-scabrum; sepala florescentiae fructusque tem-

pore horizontaliter patentia. Cetera ut. in Sc. perenni. — Ist durch die steifen stiel-

rundlich zusammengerollten, abstehenden Blätter, sowie durch die sternförmig

ausgespreizten Kelchblätter, welche wie die des Sc. perennis eirund und breithäutig

befandet sind, sehr gut gekennzeichnet,

Bosnien: Auf steinigen Stellen und Bergheiden auf Serpentin um Zepce, wie bei Orahovica,

Papratnica häufig (* B.). — August.

Sc. bieunis [Fries, Fl. Scan., 118 (1835) z. T. nach Murb. — Sc. intermedius Kittel, Tasebenb.,

Fl. Deutschi., 2. Aufl., 1009 (1844); 3. Aufl., 1106. — Sc. annuus X perennis Lasch in Linnaea, IV

(1829), 413; Knaf in ÖBZ. (1872), 182; Murb., Hybr. in Act. hört. Berg., II, Nr. 5 (1894); vgl.

Dörfl., Herb, norm., Nr. 4046] hat halbstielrunde oder flache, mehr aufrechte, gekrümmte Blätter,

sterile Früchte und halboffene oder fast geschlossene, niemals sternförmig ausgebreitete Fruchtkelche.

4. Scleranthus annuus [L., Spec., 406 (1753)]. — Auf Äckern, Brachen, Heiden bis

1500 m.

a. comosus [Dum., Fl. Belg., 23 (1827) als Art; Beck, Fl. Nied.-Öst., 348 (1890],

und zwar in den Wuchsformen caespitosus [Neilr., Fl. Nied.-Öst., 783] und laxus

[Neilr., 1. c.] sowie mit gedrängten Trugdolden = hibernus [Reich., Fl. Germ, exs.,

565 (1832) = congestus Knaf in ÖBZ. (1872), 188].

Bosnien: Weit verbreitet und häufig, so z. B. bei Novi (B.), Biliac (B.), Dervent (Breindl!),

Tesanj (Fo.), auf der Kozara (B.), um Banjaluka (Fo.), Fojnica (Mu.), Travnikü (* S.), Vares (Fo.),

Sarajevo!! (H.), im Sarajevsko polje! (Mu.), im 2eljeznicatale (B.) u. a. O.; auf der Dinara bei 1100 m
(B.), auf der Lisina bei Varcar Vakuf noch bei 1500m. — Herzegowina: Um Mostar (Pi.); auf

dem VeleZ bei 850 m (B.). — Mai bis August.

ß. divaricatus [Dumort., a. a. O., als Art; Beck, a. a. O.].

Herzegowina: Im Bjelo polje bei Mostar (*B.; Raap-Call., Fl. Here, exs., Nr. 71!).

5. Scleranthus uncinatus [Schur in Verb. Siebenb. Ver. (1850), 107; Enum. pl. Trans-

sylv., 224; vgl. Janka in ÖBZ. (1859), 221; Martin in Bull. soc. bot. de France

(1894), 203], — Durch die 5—7 mm langen Früchte, welche mit langen, an der

Spitze hakig eingekrümmten, abstehenden Kelchzähnen versehen sind, sehr auf-

fällig. — Auf erdigen, trockenen, grasigen Stellen, in Bergheiden in den Voralpen

bis in die Alpenregion (1900 m).

Bosnien: (* AK.). Bei Petrovac (Fo.), um Travnik (Br.), auf dem Matorae in der Vrauica-Pl.

(B.), auf dein Zec (Bl.), Igman (Bornm. !), auf den Abhängen der Bjelasnica gegen Lukovac (B.),

am Pasin brdo und bei Kovacic nächst Sarajevo (M. !), bei Radloviei nächst Grahovo (Ha.), Mliniste,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 433

Popoviei bei Rore, im Suho polje, auf der Plazenica bei Koprivnica, Han Nuker, an der Straße

nördlich von Donji Vakuf (Ha.-Fa.). — Herzegowina: (* AK.). Auf der Lisin- und Plasa-Pl. (V.),

am Ostvelez (B.), im Nevesinjsko polje (Y.) und von dort bis zur Crvanj- und Velez-Pl. (Mu.), bei

Rakitno (Begovic nach V.). — Juni bis August.

6. Scleranthus collinus [Hont, in Opitz, Natural. Tausch, 233 (1825); Reich., Fl.

Germ., 565], — In Bergwiesen, Heiden, bis in die Bergregion.

a. typicus [G. Beck in Glasn., XVIII (1906), 476. — Sc. collinus Horn. (Orig, ges.);

Kern., Fl. exs. austro-hung., Nr. 570. — Sc. verticillatus Tausch in Flora, XII,

Erg. I (1829)]. — Stengel niedrig oder verlängert, aufsteigend oder niederliegend,

meist unverästelt. Blätter kürzer als die deutlich sichtbaren Stengelglieder. Blüten

scheinbar in sitzenden Wirteln übereinander, voneinander entfernt oder mehr an-

einander gedrängt.

Bosnien: Am Orlovik bei 2epce (*Fo.). — Mai, Juni.

ß. imbricatus [G. Beck, Fl. Südbosn. in ANH., II (1887), 66], — Stengel niedrig,

oft zwergig, aufrecht. Blätter dicht dachig, viel länger als die verdeckten Stengel-

glieder. Scheinwirtel ungestielt, an der Spitze des Stengels aneinander gedrängt,

oft wenige.

Bosnien: In Bergwiesen bei Borovac nächst Sarajevo (* B.). — Mai.

y. Delorti [Greu. in Schultz, Arch. (1852), 206 als Art; G. Beck in Glasn., XVIII

(1906), 477. — Sc. polycarpus DC., Prodr., III, 378 (1843) non L. — Sc. pseudo-

polycarpus De la Croix in Bull. soc. bot. de France, VI (1859), 558 (Orig. ges.).

— *8'c. microcephalus Reich, in Schultz, Herb, norm., nov. ser., Nr. 58], — Stengel

reichlich und meist gabelig verästelt. Trugdolden gestielt. Blätter kürzer als die

deutlich sichtbaren Stengelglieder.

Die Fonn ruscinonensis [Gillot et Corte in Bull. soc. bot. Fr., Sess. extraord. (1891), p. CXXVII]
hat zarte fädliche Blätter. Dürfte ebenfalls im Gebiete gefunden werden.

Die von Pantocsek in ÖBZ. (1874), 25— 26 und Adnot. in Verh. Naturk. Preßb. (1874), 100

— 101 aus der Herzegowina angeführten Arten Sc. bjelayoranus [Reich.] Dol unter der Vel. Jastrebica;

Sc. curvibracteatus [Reich.] bei Bilek; Sc. ecltinophovus [Reich.] bei Trebinje, Bilek (auch von H. bei

Kiseljak in Bosnien angeführt); Sc. erlmayellus [Reich.] bei Alinbreg; Sc. jastrehicanus [Reich.] Medov

dol unter der Jastrebica; Sc. umagellus [Reich.] ebendaselbst sind niemals beschrieben worden und

dürften zu den drei letztaufgeführten Arten einzureiheu sein.

Tribus 2 : Paronychieae.

[Juss. in Mein. Mus., II, 386 (1815). — Illecebraceae trib. Benth. Hook., Gen., III, 13. — Caryophyllaceae

subordo Endl., Gen., 956.]

2. Paronychia.
[(Tourn., Inst., 507, t. 288); Adans., Farn., II, 272; Benth. Hook., Gen, III, 15; Pax in NPflF, III

1 b, 90.] „Hrskavica“.

1. Paronychia kapela [A. Kern, in ÖBZ. (1877), 17 nicht (1869), 367; vgl. auch

Freyn in ÖBZ. (1876), 387; Kerner, daselbst, 394; Celak., daselbst, 400. —
Illecebrurn kapela Hacqu., PL alp. Carn., 8, t. 1, hg. 1 (1782). — /. paronychia

Host, Syn. fl. Austr., 124 (1797) nicht L. — 1. serpyllifolium Host, Fl. Austr., I,

311 (1827) nicht Chaix. — I lugdunense Vill. in Schrad., Journ. Bot. (1808),

413. — Paronychia ccpitata DC. in Lam., Encycl., V, 25 (1804). — P. serpylli-

folia M. Koch, Fl. Deutschi., II, 280 (1824); Vis., Fl. dalm., III, 155 (nicht DC.);

var. Hacquetii Barth, Beitr., 65 (1825); var. kapela Gris., Spicil. fl. Rum., I, 215

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

434 III. Naturwissenschaft.

(1843). — P. imbriccita Reich., Fl. Germ., 564 (1832)]. -— Auf steinigen, felsigen

Stellen der Voralpen- und Hochalpenregion der Kalkhochgebirge, seltener herab-

steigend.

Bosnien: Nur im Zuge der dinarischen Kalkalpen, so bei Marinkovci, bei Grahovo, bei

Celebic am Aufstiege zur Golja (Ha.-Fa.), auf der Dinara (B.), am Prologhü (* S.), auf der Krug-

Pl. !! (Pr.), bei LivnoH (Br., Pr.), auf der Kamesnica (Th. Pichler, 1869 als P. sevpyllifolia), um
Kalinovik bei Vezac, am Rucnik, auf dem Orlovac! und in der Dumo§-Pl. (Fo.). In Bosnien (?)

auch von Knapp (Exs. Nr. 225 als P. argentea
)
gesammelt. — Herzegowina: Auf der Lelja-, Prenj-

(B.), Porim- (V., Raap-Call., PI. Here., Nr. 721), Muharnica- (F.), Plasa- (V.; Beck, PI. Bosn.

Here, exs., Nr. 152), Cabolja- (B.), Vele2-Ü (V.), Jelenak-, Yran- (Y.), Ljubusa- (Fr., Br.), Stitar-

(V.), Morinje- (Fo.), Crvanj-Pl. (Mu.), im Narentatale bei Mostar (Raap-Call., PI. Here., Nr. 293)

und zwischen Buna und Zitomisliö bei 40 m ü. M. (Mu.), bei Ruiste (V.), am Bukvica brdo und

Vilinjak bei Nevesinje (J.), um Rakitno (Begovid nach V.), im Grabovicatale (B.), um Trebinje, im

Zaslaptale an der Jastrebica (* P. als Paron. capitata var . pubescens Fenzl), bei Pluzine (T.), Trebe-

sinje-Han (V.). — Juni bis August.

Hin und wieder kommen Formen mit auf beiden Flächen behaarten obersten und Stützblät-

tern vor, ferner auch Pflanzen mit schwach gewimperten, fast verkahlenden Blättern. Auffälliger ist

eine f. rotundifolia [G. Beck in Glasn., XVIII (1906), 477] mit breiteren, verkehrteirunden, spatel-

förmigen Stengelblättern, die unter dem Blütenstande auffällig breiter (4 mm breit), größer und fast

kreisförmig werden. — Dalmatien: Bei Nona! (Friedr. Aug. II., König von Sachsen), auch am
Koziak bei Spalato in annähernden Formen (B.).

3. Herniaria.

[(Tourn., Inst., 507, t. 288); L., Spec., 218 (1753); Gen., ed. V, Nr. 272; Bentli. Hook., Gen., III, 16;

Pax in NPflF., III 1 b, 91], — „Priputnica“.

1. Herniaria incana [Lara., Encycl., III, 124 (1789)]. — Auf sandigen, steinigen

Stellen, in Bergheiden, auf Felsen bis 1200 m.

Bosnien: Bei Halapic nächst Glamoc, zwischen Pribelja und Dubrava, bei Starigrad west-

lich von Halapic bei 1200«!, (Ha.-Fa.), bei Duvno, Zupanjac, Livnoü (Fr. Br.), im Livansko polje

(B.), am Prologh (* S.), Troglav, Sator (Pr.); um Sarajevo!! (Bl.), auf den Abhängen des Trebevic

(B.), im Moscanicatale (Jett er!); bei Kalinovik (V.), auf der Pivnica und dem Rucnik in der Za-

gorje (Fo.), bei Mjesajce, Prijedjel (Pr.). — Herzegowina: Um Lukavac bei Umoljane (Landauer),

Jablanica (Fo.), Pozelje (Fo.), Mostar (Fo., Raap-Call., PI. Here, exs., Nr. 73!), am Hum bei Mostar

(Bornm. !), bei Blagaj (Fo.), bei Nevesinje und Pluzine (V.), auf den Abhängen der Vele2- (B.) und

Crvanj-Pl., bei Bjelina (Mu.), im Zalomskatale (Fo.), um Stolac (B.), am Crnigrm im Bezirk Lju-

buski (F.), um Bilek (Fo.), im Gacko polje (Mu.), im Zaslaptale in der Bjelagora (* P.). — Mai

bis Juli.

2. Herniaria hirsuta [L., Spec., 218 (1753)]. — Auf sandigen Stellen, in Brachen,

Weiden niedriger Gegenden.

Herzegowina: (*AK.). Bei Mostar (Str.), Buna (Mu.). — Juli bis August.

3. Herniaria glabra [L., Spec., 218 (1753)]. — Auf sandigen Plätzen, in Brachen,

auf Heiden bis 1000 m.

et. typica [Beck, Fl. Nied.-Öst., 347 (1890)].

Bosnien: Um Bukovica bei Zupanjac (Fr. Br.), bei Mogorelo (M.), Duvno (Br.), Malovan,

Suica (Pr.), im Sutjeskatale (Pr.), bei Visegrad (B.). — Herzegowina: Zwischen Orosac und Kon-

jica (M.), um Mostar (Str.), am Mostarsko blato (B.), am Bratac bei Nevesinje (Bl.), bei Begovo

korito und im Nevesinjsko polje (V.), bei Sipovac am Velez (B.), im Zalomskatale (Mu.), auf der

Stitar-Pl. bei Rakitno (F. als II. incana nach M.), bei Trebinje, Grancarevo (* P.), auf dem Leotar

(B.), bei Bilek (P.). — Mai bis August.

Form subeiliata [Bab., Man. of brit. bot., 111 (1843); f. setulosa Beck, Fl. Nied.-Ost., 347

(1890)]. — Herzegowina: Am Glogovo (* B.), im Bjelopolje bei Mostar (Raap-Call., PI. Here, exs.,

Nr. 74! als II. glabra), bei Agicmost nächst Trebinje (B.).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 435

Form ciliata [Bab. in Trans. Linn. soc., XVII (1837), 453 als Art; Wirtg., Fl. Rheinprov.,

181 (1857)]. — Bosnien: Am Westbang des Marino brdo, um Radlovici bei Grahovo, bei Preodac

gegen Rore, zwischen Pribelja und Dubrava (* Ha. -Fa.).

17. Familie: Caryophyllaceae.
[Torr. Gray, Fl. North Amer., I, 175; Beck, Fl. Nied.-Öst., 349. — Caryophylleae Beutln Hook., Gen., I,

141; trib. Alsineae, Sileneae Fenzl in En dl., Gen., 955. — Caiyophyllaceae z. T. Pax in NPflF., III lb, 61.]

Tribus 1: Polycarpeae.

[Benth. Hook., Gen., I, 143; Pax in NPflF., III 1 b, 69 und 85. — Paronychieae trib. Reich., Coiisp.,

161 (1828) und DC., Prodr, III, 373 (1828)].

1. Polycarpon.
[Löfl. in L., Syst., ed. X, 881, App. 1360, Nr. 1110 (1759); Spec., ed. II, 131; Benth. Hook., Gen., 1,

152; Pax in NPflF., III 1 b, 86]. — „Pljevusa“.

1. Polycarpon tetraphyllum [L., Syst., ed. X, 881 (1759). — Mollugo tetraphyllci

L., Spec., 89 (1753)]. — An Wegen, erdigen, steinigen Stellen, in Brachen nur

im Gebiete der mediterranen Flora.

Herzegowina : Bei Mostar (Str.), Trebinje (* P.). — Mai, Juni.

Tribus 2 : Alsineae.

[DC., Prodr., I, 388 (excl. Platine); Benth. Hook., Gen., I, 143; trib. Alsineae, Speryuleae Pax in NPflF.,

III 1 b, 69 und 78, 85.]

2. Spergularia.

[Presl, Fl. Öech., 94 (1819); B enth. Hook., Gen., I, 152. — Lepiyonum Fries, Nov. mant., III, 32 (1842).

— Tissa Adans., Farn., II, 507 (1763); Pax in NPflF., III 1 b, 85. — Buda Adans., 1. c.]

1. Spergularia rubra [Presl, Fl. Cech., 95 (1819). — Arenaria rubra a. campestris

L
.,

Spec., 423 (1753). — Lepiyonum rubrum Wahl., Fl. Goth., 45 (1820— 1824).

— Buda rubra Dum., Fl. Belg., 110 (1827). — Spergularia campestris Asch, in

Bot. Zeit. (1859), 292. — Tissa campestris Pax in NPflF., III 1 b, 85 (1889)]. —
Auf feuchten, sandigen Stellen, Viehtriften bis in die Alpenregion (1700 m).

Bosnien: (*AK.). Bei Travnik (Fr. Br.), Kadina voda, Kiseljak (H.), Fojnica j(Mu.), auf der

Vranica-Pl. bis 1700 m (Mu.), im 2elje2nicatale (B.), um Zvornik (J.), im Drinatale ober Visegrad

(B.). — Herzegowina: (*AK.). Am Lisin gegen Bradina (M.), auf der Övrsnica-Pl., bei Badanji

gornji 1300 m (Pi !) und Vitrnjaca nächst dem Blidinjesee (M.). — Juni bis August.

3.

Spergula.
[(Rupp., Fl. Jena, 60); L., Spec., 440 (1753); Gen., ed, V, Nr. 519; Benth. Hook., Gen., I, 152; Pax

in NPflF., III 1 b, 85]. — „Cvorica“.

1. Spergula arvensis [L., Spec., 440 (1753)]. — In Feldern, Brachen, Wiesen, auf

erdigen Stellen bis 1050 m.

g. vulgaris [Boenn., Prodr. fl. Monast., 135 (1824) als Art; Koch, Syn. fl. Germ.,

110 (1837)].

Bosnien: (*AK.). Um Banjaluka, Sitnica (H.), Travnik, bei Popara (Fr. Br.), Fojnica, an

Abhängen der Vranica- und Stit-Pl, (Mu.), bei Kiseljak (H.), — Herzegowina: (* AK.). Bei Neve-

sinje (Mu.).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

436 III. Naturwissenschaft.

ß. laricina [Wulf, in Jacqu., Coli., II, 207 (1788) nicht L. nach Koch, Syn. fl.

Germ., ecl. II, 120 als Art.; Asch. Graeb., Fl. nordostd. Flachl., 314],

Bosnien: Auf Wiesen am Trebevic bei 1050 m (* M.).

y. maxima [Weihe in Opiz, Naturalientausch, 140 (1824) als Art; Koch, Syn. fl.

Germ., HO (1837)].

Herzegowina: Bei Badnji gornji auf der Cvrsnica-Pl. bei 1200 m (Pi.!). — Juni bis August.

4. Myosoton.
[Moencli, Metb., 225 (1794). — Malachia Fries, Fl. Hall., 77 (1817). — Malachium Reich., Fl. Germ.,

795 (1832) z. T. und Aut. — Stellaria sect. Benth. Hook., Gen., I, 149; Pax in NPflF., III 1 b, 79.]

1. Myosoton aquaticum [Moench, Meth., 225 (1794). — Cerastium aquaticum L.,

Spec., 439 (1753). — Malachia aquatica Fries, Fl. Hall., 77 (1817). — Malachium

aquaticum Reich., Fl. Germ., 795 (1832). — Stellaria aquatica Scop., Fl. Carn-,

ed. II, I, 319 (1772)]. — An feuchten Stellen, insbesondere in Wäldern bis in die

Voralpenregion (1000 m).

Bosnien: Um Banjaluka (H.), Jaice und Pliv. jezero (GK.), Travnik (Br.), Popara (Fr. Br.),

zwischen Kakanj und Sutjeska (* S.), Fojnica (B.), auf der Vranica-Pl. (Schwarz!), um Visoko

(Fo.), Vrelo Bosne (Mu.), Krupac (Landauer), um Sarajevo! (Mu.), im 2eljeznicatale (Pr.), bei

Turovo, Tarcin (Mu.), um Previlje, Pod-Vitez im Sutjeskatale (Pr.); bei Drinjaca am Jadar (J.). —
Mai bis August.

5. Stellaria.

[L., Spec., 421 (1753); Gen., ed. V, Nr. 504 aber Benth. Hook., Gen., I, 149 z. T. — Stellaria subgen.

Eu-stellaria Pax in NPflF., III 1 b, 79]. — „Crevce, zviezdarka“.

1. Sectio: Eustellaria.

[Fenzl in Endl., Gen., 969 (1840); sect. Stellaria Reich., Fl. Germ., 784 (1832.]

1. Stellaria nemorum [L., Spec., 421 (1753)]. — In Berg- und Voralpenwäldern, an

feuchten, kräuterreichen Stellen bis in die Krummholzregion (1800 m).

a. typica [G. Beck in Glasn., XVIII (1906), 479. — St. montana Pierrat in Soc.

bot. Rochel., Compt. rend., II (1879), 58 nach Murb. in Bot. Not. (1899), 201. —
St. nemorum subsp. Murbeck, 1. c. -— ? St. latifolia Pers., Syn., I, 501 (1805)].

Bosnien: Häufig, so z. B. auf der Grmic- (Boll.), Sisa-, Osjecenica-, Klekovaca- (B.), Troglav-,

Sator-, Malovan-, Kamesnica- (Pr.), Vlasic- (* S.), Vranica- (B.), Preslica- (Y.), Hranicava- (Bl.), Bje-

lasnica-, Treskavica- (B.), Ozren-, Romanja- (B.), Yitez- (F.), Vjeternik-, Ljubicna-Pl. (B.) u. a. O. —
Herzegowina: Auf dem Mala Velez bei Nevesinje (* V.). — Ob nicht zu ß gehörig? — Juni bis

August.

ß. glochidiosperma [Murb., Beitr. in LUÄ., XXVII (1891), 156 und in Bot, Not.

(1899), 200 als Subspec.; Freyn in ÖBZ. (1892)
;
358 als Art; Gurke, PL Eur.

II, 202], — Niedriger, reichlich Ausläufer bildend, in allen Teilen fast kahl. Alle

Blätter, auch die obersten unter dem Blütenstande, am Grunde mehr minder deut-

lich herzförmig. Der Übergang von den Stengelblättern zu den kleinen Blättern

des Blütenstandes ist ein plötzlicher. Fruchtstiele knieförmig zurückgeschlagen.

Kapsel

1

/3 bis doppelt länger als der Kelch. Samen mit walzlichen, an der Spitze

fein widerhakigen Stacheln versehen. In Voralpenwäldern bis 1500 m.

Bosnien: Nach *Mu., wo? — Herzegowina: Auf der Velez- !! f Mu.) und Crvanj-Pl. —
Juni bis August.

y. intercedens [G. Beck in Glasn., XVIII (1906), 480], — Caulis petiolique sub-

yillosa, inflorescentiae axes et calyces glanduloso-villosi. Cetera ut in var. r/loichi-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandäaks Novipazar. II. 437

diosperma. Alles wie bei voriger, doch in der Behaarung mit dem Typus über-

einstimmend.

Bosnien: Bei Provo unter dem Troglav (* B.). — Kroatien: Auf dem Velebit bei 1000 bis

1200 m (B.). — Juni bis August.

2. Stellaria media [Vill., Hist. pl. Dauph., III, 615 (1789). — Alsine media L., Spec.,

272 (1753); Cyr., Char. Comm., 36 (1784), steht hier unter Stellaria! eingereiht;

vgl. Will, in Journ. of bot. (1899), 38], — Auf wüsten, steinigen und bebauten

Stellen, in Gärten bis in die Voralpen.

Bosnien: Häufig!! (* S. und andere). — Herzegowina: Um Mostar (* Str.), im Narentatale,

auf der Crvanj-Pl. (Mu.). — Fast das ganze Jahr hindurch. — „Misjakinja, misje uho, krivca mo-

krica“.

Folgende Formen wurden beobachtet: 1. neglecta [Weihe in Bluff Fing., Comp. ff. Germ.,

1, 560 (1825) als Art; C. Koch in Linnaea XY (1841), 707. — Var. procera Klett Rieht., Fl. Leipz.,

382 (1830). — Var. major Koch, Syn. fl. Germ., 118]. — An feuchten, fruchtbaren Stellen. —
Bosnien: In Gärten von Travnik (* Fr. Br.), am Fuße der Treskavica gegen Turovo (Mu.). —
2. umbrosa [Opiz Ruprecht in Opiz, Seznam 93 (1852) bloßer Name; Reich., Fl. Germ, exsicc.,

Nr. 895]. — An schattigen Stellen. — Bosnien: Bei Banjaluka (*H.). — Herzegowina: Auf der

Velez-Pl. (Mu.), am Gliva bei Trebinje (* P.). — 3. apetala [Mert. Koch, Fl. Deutschi., III, 253

(1831) nicht Ucria]. — Bosnien: Bei Fojnica (* Mu.). — Herzegowina: Bei Trebinje (* P.).

3. Stellaria apetala [Ucria in Rom., Arch., I 1, 68 (1796). — Alsine pallida Dum.,

Fl. bell, 109 (1827). — St. pallida Pire in Bull. soc. bot. Belg., II, 49 (1863)

und Fig. — St. Boraeana Jord., Pug. pl. nov., 33 (1852). — Vgl. Löw in bot. Ver.

Brand., XLI (1899), 169; Murb. in Bot. Not. (1899), 195]. — An erdigen Abhängen,

in trockenen Wäldern.

Bosnien: Verbreitet um Sarajevo (* Mu.). — Herzegowina: Im Narentatale um Mostar,

Buna, ^itomislic (* M.). — März bis Mai.

4. Stellaria holostea [L., Spec., 422 (1753)]. — Unter Buschwerk in lichten Wäldern,

insbesonders Buchenwäldern bis in die Alpenregion; in letzterer unter Alpen-

sträuchern und Heidelbeergestrüppe.

Bosnien: Überall häufig (* S. und andere). — Herzegowina: (* AK.) Um Konjica (Fo.), auf

der Lisin- (V.), Dumos- (Fo.), Velez-Pl. !! (Mu.), um Nevesinje (V.). — Sandzak Novipazar: Bei

Prijepolje (* P. Zalilbr.). — Mai bis Juli.

Die Form angustifolia [Rouy, Fl. Franc;.., III, 232 (1896)] hie und da. — Bosnien: Am
lnac (Schwarz!), auf dem Trebevic bei Sarajevo (* B.).

5. Stellaria palustris [Ehr., Herb. Linn., Nr. 35 (1789) und Beitr., V, 176; Retz, Fl.

Scand. prodr., ed. II, 106 (1795). — St. graminea ß. L., Spec., 422 (1753); pa-

lustris Murr., Prodr. Gött., 55 (1770). — St. glauca With., Arr. brit. pl., ed. III,

II, 420 (1796)]. — An sumpfigen Stellen.

Bosnien: Bei Banjaluka (*H.), Sarajevo (Fo.). — Mai bis Juli.

6. Stellaria graminea [L., Spec., 422, <* (1753)]. — In Wiesen, unter Buschwerk bis

in die Voralpen (1636 m).

Bosnien: Weit verbreitet, so bei Novi, Otoka, Bihac. (B.), Gorjevac, Petrovac, Sitnica, Ka-

dina voda (Fo.), Kriva jelilca bei D. Vakuf (Ha. -Fa.), Ivanjska (B.), Banjaluka (H.), Maglaj am
Vrbas (H.), Travnik (* S.), Kiseljak, Fojnica!! (* S.), auf der Vranica- (S. V.); Zec-Pl. (Schwarz!),

bei Haäani, Celinac, Vrbanja, Pribinic, Visoko (Fo.), Zenica (Breindl!), Vares (Pr.), Krupac (Land-

auer!), im Sarajevsko polje, Zujevinatale (B.), häufig in der Umgebung von Sarajevo (B.), im

2eljeznicatale (Pr.), bei Rusanovic (F.), im Sutjeskatale (Pr.), bei Kupres, Glamoc, Preodac (Pr.),

am Troglav in der Dinara (B.), zwischen Drinjaca und Nov. Kasaba im Jadartale (J.). — Herze-

gowina: Auf der Lisin-Pl. (Smetana nach *V.), im Nevesinjsko polje (Mu.). — Sandzak Novi-

pazar: Bei Prijepolje (# P. Zalilbr.). — Mai bis Juli.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

438 III. Naturwissenschaft.

7. Stellaria uliginosa [Murr., Prodr. Gott,., 55 (1770). — St. graminea v. L., Spec.,

422 (1753)]. — An sumpfigen, quelligen, moorigen Stellen.

Bosnien: Bei Tarcin, Glamod, Preodac, auf der Kamesnica (* Pr.). Sehr zweifelhaft. —
Herzegowina

:
(*A. K.) Wo?; ebenfalls unwahrscheinlich. — Juni bis August.

2. Sectio: Dichodon.

[Bartl, in Reich., Fl. Germ., 785 (1832). — Cerastium sect. Endl., Gen., 970 (1840).]

8. Stellaria cerastoides [L., Spec. 422 (1753). — Cerastium lapponicvm Crantz, Inst.,

II, 402 (1766). — C. refractum All., Fl. Pedem., II, 117 (1785). — C. trigynum Vill.,

Prosp. 48 (1779) und Hist. pl. Dauph., I, 269 (1786); III, 645, t. 46. — Dichodon

cerastioides Bartl, in Reich., Ic. fl. Germ., V, 34, f. 4915 (1841)]. — Auf lehmigen,

feuchten Stellen, in feuchten Alpenmatten der Alpenregion.

Bosnien: Auf der Treskavica-Planina (*B., Pl. Bosn. Here, exs., Nr. 103), und zwar an den

Abhängen des Gipfels, am Vratlo (B.), auf der Orlica (F.). — Juni, Juli.

9. Stellaria anomala [Waldst.-Kit. in Reich., Fl. Germ., 785 (1832). — Cerastium

anomalum W. K. in Willd., Spec., II, 812 (1799) und Pl. rar. Hung., I, 21, t. 22.

— Stellaria viscida Marsch. Bieb., Fl. Taur. cauc., I, 342 (1808). — Dichodon

anomalum Bartl, in Reich., Ic. fl. Germ., V, 34, f. 4914 (1841)]. — Auf san-

digen, erdigen Stellen, in Feldern, Brachen niedriger Gegenden.

Bosnien: Bei Banjaluka (* H.). — Mai bis Juni.

6. Cerastium.

[L., Spec., 437 (1763); Gen., ed. V, Nr. 518; Benth. Hook., Gen., I, 148 (z. T.). — Cerastium sect.

Eucerastium Boiss., Fl. Or., I, 713 (1867); subgen. Pax in NPflF., III lb, 80], — „Rozac“.

Sectio: Orthodon.

[Ser. in DC., Prodr., I, 415 (1824).]

1. Cerastium grandiflorum [Waldst. Kit., Pl. rar. Hung., II, 183, t. 168 (1805)]. —
Stengel am Grunde reichlich verästelt, halbstrauchig, wie die ganze Pflanze meist

weißwollig-filzig, hochwüchsig, bis 40 cm hoch. Blätter schmal lineal, verlän-

gert, 0'5—2 mm breit. Trugdolden zwei- bis dreimal verästelt. Achsen wie die

Kelche weißwollig-filzig. Deckschuppen fast häutig. Blüten 17— 20 mm lang.

Blumenblätter dreimal so lang als die breithäutig berandeten Kelch-

blätter. Kapsel mehr als doppelt so lang als der Kelch, oben flaumig.

Same von walzlichen Höckern stachelig, 2—25 mm breit. — Auf steinigen,

felsigen Stellen in der Voralpen- und Alpenregion der Kalkhochgebirge, seltener

herabsteigend.

Bosnien : Auf den Gebirgen : Troglav (Pr.), Kamesnica (Br. !), Sator (J.), Kurlaj (Pr.), Maglic

und Volujak (Pr.). — Herzegowina: Häufig auf der Prenj-Pl. (B.), am Glogovoü (V.), auf der

Cvrsnica- (V.), Cabolja-Pl. (B.), überall auf der Velez-Pl. (B., Mu.), am Stolac bei Mostar (Lindb.)t

am Vilinjak bei Nevesinje (J.), auf der Bjelasica- (Mu.), Zaba-Pl. (Br.), am Gliva (* P.) und Leotar

(B.), bei Trebinje; häufig in der Bjelagora: bei Grancarevo (* P.), auf dem Yel. Svitavac, Gnila

greda, Borova glava, Ilina greda, Stirovnik (V.), am Vuci zub (Studnicka), Orjen (V.), bei Ra-

kitno, am Stitar (Begovic nach V.); an tiefster Stelle um Mostar!! unterhalb des Stolac bei 200 m
(Vidovic!, Pi.!, Raap-Call., Pl. Here, exs., Nr. 32), sowie zwischen Buna und 2itomislic (Mu.). —
April bis Juli.

Beobachtet wurden die Formen: 1. rosmarinifolium [Fenzl in Ledeb., Fl. Ross., I, 414

(1842)]. — Blätter mehr minder zweifärbig, oberseits schwachfilzig, fast grün. Nicht selten und in

allen Übergängen zum Typus. — Bosnien: (* AK.) — 2. setifoliutn [G. Beck in Glasn., XVHI

(1906), 481] Folia setacea, vix 0 -5 mm lata, albotomentosa. — Durch die dünnfädliclien, doch weiß-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

y. Beck. Flora von Bosnien, der Herzegowina und des SandiSaks Novipazar. II. 439

filzigen Blätter auffällig. Mit dem Typus in der Herzegowina. — 3. virescens [G. Beck in

Glasn., XVIII (1906), 481. — Var. glabrata Fenzl, 1. c. (bloßer Name)] Folia adulta caulesque gla-

brescentes et virescentes. — Durch die grüne Farbe der vegetativen Teile auffällig. — Herzegowina:

Bei Rakitno (F.!). Die Var. hirsutum [Fenzl in Asch. Kanitz, Catal. corm., 84 (1877)] aus der

Herzegowina finde ich nirgends beschrieben.

2. Cerastium tomentosum [L., Spec., 440 (1753)]. — Stengel im unteren Teile

reichlich verästelt, bis 26 cm hoch, wie die ganze Pflanze wollig-filzig. Blätter

länglich- bis lineal-lanzettlich, beidendig verschmälert oder an der Spitze

spitz bis abgerundet, in der Knospe dicht langwollig-filzig. Trugdolde ein- bis

zweimal verästelt, Blütenstiele wollig-filzig. Deckschuppen und Kelchblätter breit-

häutig befandet. Blumenblätter 10

—

14 mm und etwa doppelt so lang als

die filzigen und langhaarigen Kelchblätter. Kapsel etwas länger als

der Kelch, 8—9 mm lang, Same mit rundlichen Warzen besetzt, Vb mm
breit. — Auf felsigen, steinigen Stellen, auf Felsen, nur auf Kalk, besonders in

der Voralpenregion und bis 1800 m ansteigend.

Zeigt folgende Formen: 1. typicutil [Beck, Fl. Südbosn. in ANH., II (1887), 63. — Reichen-

bachs Abbildung in Ic. fl. Germ., VI (1844), f. 4985 gehört zu C. lineare All., Fl. Pedem. II, 365

(1785). — C. tomentosum var. elongatum Pant., Adn. in Verh. Ver. Natur- und Heilk., Preßb., Neue

Folge, II (1871—1872), 104 (publ. 1874)]. Blätter lineal-lanzettlich, stumpf, spitz oder zugespitzt.

— Bosnien: Bei Kljuc (B.), auf den Abhängen des Vlasic bei Travnikü (* S. als C. repens), auf

dem Trebovic (Brancsik), im Drinatale ober Visegrad, namentlich bei Drinsko (B.), auf der Ka-

mesnica, dem Kurlaj (Pr.), Maglic, Volujak (Pr.). — Herzegowina: (* AK.) Wo? — Juni, Juli. —
2. bosniacutn [Beck, 1. c. 63; Williams in Journ. of bot. (1899) 123]. In allen Teilen dichter,

langhaarig-weiß-filzig, die jungen Blattknospen edelweißartig. Stengelblätter mehr elliptisch bis

eirund-elliptisch, abgerundet, meist 4— 5 mm breit. — C. Colwmnae [Ten., Fl. Nap. prodr., XXVII
(1811— 1815). — C. album Presl., Fl. »Sic., 167 (1826), Orig, gesehen] zeigt in allen Teilen, auch

an den Kelchen, ein dicht anliegendes, kurzhaariges, weißes Filzkleid und viel schmälere, lineale

Blätter. Doch finden sich auch Pflanzen mit breiteren Blättern vor, denen jedoch mehr eilängliche

Form und längere Zuspitzung zukommt. Die Blüten sind viel größer, bis 16 mm lang. — Hingegen

ist C. gnaphalodes [Fenzl in Russeg., Reise, I. 929 (1843)] in der Tracht unserer Pflanze sehr

ähnlich, hat jedoch 14— 15 mm lange Blüten und nach Boiss. [Fl. Or., I, 728

—

729] lineale Stengel-

blätter. Die Angabe dieser Pflanze für Montenegro dürfte sich auf unsere Pflanze beziehen. —
Bosnien: Um Sarajevo bei dem Skakavac- Wasserfalle, bei Bukovic (M.), auf der]Treskavica-Pl.

(B.), auf der Crvena und Orlova stjena in der Romanja-Pl. (* B., PI., Bosn. Here, exs., Nr. 79), auf

der Borova glava bei Livno (Br.!). — Herzegowina : Auf der Visocica-Pl. (* B.). — Juni bis Juli.

3. Cerastium moesiacum [Frivaldszky in Flora (1836), 425 (Orig, gesehen); Beck,
Fl. Südbosn. in ANH., VI (1891), 329, t. VIII, fig. 6— 10’ (ausführliche lateinische

Beschreibung). — C. tomentosum ß moesiacum Gris., Spie. fl. Rum., I, 211 (Orig,

gesehen). — C. transsilvanicum Schur in Verh. siebenb. Ver. (1851), 177 und Enum.
pl. Transs., 121 (Orig, gesehen)]. — Achsen kriechend und verlängerte Aus-
läufer bildend. Blühende Stengel aufsteigend, bis 40 cm hoch. Stengelblätter

breit elliptisch, 10—13 mm breit, wie der Stengel angedrückt filzig, die

oberen mehr lanzettlich, die der Blattsprosse aus keilförmigem Grunde
verkehrt eirund, abgerundet stumpflich, länger wollig-behaart. Trug-

dolde zwei- bis viermal verästelt; die Achsen wollig-filzig. Deckblätter breithäutig

berandet. Blüten 15 mm lang. Kelchblätter häutig berandet, flaumig und mehr

minder wollhaarig. Blumenblätter dreimal so lang als der Kelch. Kapsel
10— 12 mm und fast doppelt so lang als der Kelch. Same warzig, 1—13 mm
breit. (Taf. I, Fig. 6— 10.

*)
— Auf grasigen, kräuterreichen, etwas feuchten

9 Erklärung der Abbildung Taf. I, Fig. 6— 10: Cerastium moesiacum Friv. 6. eine gut ent-

wickelte Pflanze in natürlicher Größe. 7. Blüte. 8. Stempel. 9. Blumen- und Staubblatt. 10. Kapsel

samt einem Samen (Fig. 7—10 vergrößert).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

440 III. Naturwissenschaft.

Stellen, auf Kalk, seltener auf Schiefer, in der Voralpen- und Alpenregion bis

2000 m.

Bosnien: Auf dem Trebevic bei Sarajevo (B., PI. Bosn. Herz, exs., Nr. 155; F. in Kern.,

Fl. exs. austro-hung., Nr. 3241 !), am Kiek (F.), auf der Eakitnica bei Rogatica (F.), Treskavica

(*B1.), auf der Maglic'- (B.), Yolujak- (Mu.), Veternik-, Ljubicna-Pl. (B.), im Kojnsko polje zwischen

der Ljubicna- und Radovina-Pl. (B.); auf der Plazenica bei Kupres (F.). — Herzegowina: (* AK.).

Wo? — Mai bis August, je nach der Höhenlage.

4. Cerastium lanigerum [Clementi in Atti della III. riun. degli Scienc. it. Firenze, 520

(1841)]. —- Dicht rasig; Achsen reichlich verästelt. Blühende Stengel 3—40 cm

hoch. Blätter länglich bis lanzettlich, zugespitzt, spitz oder abgerundet,

weiß -wollig bis filzig, später oft verkahlend; jene der Blattsprosse mehr ellip-

tisch, oft langwollig verwebt. Trugdolden ein- bis dreimal verzweigt. Deck- und
Kelchblätter breithäutig berandet. Blüten 8

—

12m.TOlang. Blumenblätter doppelt

so lang als der Kelch. Kapsel 8—IItoto und doppelt so lang als der Kelch.

Same dichtwarzig, I'Ötoto breit. — Auf steinigen, felsigen Stellen in der Alpen-

region der Kalkhochgebirge.

a. typicum [Beck, Flora Südbosn. in ANH., II (1887), 162. — C. lanigerum Clem.,

1. c. — C. arvense f. lanigerum Vis., Fl. Dahn., III, 184 (1850). — C. decalvans

Schloss. Vuk., Fl. croat., 360 (1869), Originale gesehen. — C. tomentosum var. lani-

gerum Arcang., Comp. fl. Itah, ed. II, 319 (1894)]. — Kelche und die oberen

Deckschuppen, oft auch die Achsen der Trugdolden abstehend drüsen-

haarig. Dadurch sehr leicht kenntlich!

Bosnien: Auf den Gebirgen: Vlasic (B.; von hier wohl auch durch S. unter Nr. 812 verteilt),

Trebevic (D. in litt., M.), Bjelasnica, Treskavica (B., PI. Bosn. Here, exs., Nr. 156), Preslica (V.),

Orlovac in der Zagorje (R. !), Maglic!! (A.), Ljubicna (B.), Ghniat in der Dinara (* Clementi!). —
Herzegowina: (*AK.). Häufig auf der Prenj- (B.), Plasa-Ü (V.), Visocica- (B.), Crvanj- (Mu.), Or-

lovac-, Dumos-, Morinje-Pl. (Fo.), Bjelaglavica, Vran (F.), Mal. Velez bei Nevesinje (Fo.). — Juni

bis August.

Folgende Formen kommen vor: 1 . roblistuwi [Beck, Fl. Südbosn., in ANH., VI (1891), 329],

Üppiger und höher, bis 40 cm hoch; Blätter lanzettlich, gegen den Grund länger verschmälert, spär-

licher wollig behaart, die oberen auch drüsenhaarig. Trugdolde locker mit oft ausgespreizten Ästen.

Blütenstiele oft 2— 4 cm lang, wie die Achsen des Blütenstandes dicht drüsenhaarig. — Bosnien:

Auf der Treskavica, insbesondere auf Felsblöcken am Vratlo (* B.), in ähnlichen Formen auch am

Vlasic (B.). — 2. pauciflorum [G. Beck in Glasn., XVIII (1906), 483]. Caulis liumilis, 3—4 cm

altus, pauciflorus, plurimum 1—2-florus. Folia breviora, dense albolanuginoso-villosa. Durch die

niedrigen, ein- bis zweiblütigen Stengel und durch die dicht weißwolligen, verkürzten Blätter auf-

fällig. Ist die Form hoher Alpentriften. — Bosnien: Auf der Bjelasnica-, Dumos-, Maglic'-Pl. (*B.).

ß. Dollineri [Beck, Fl. Südbosn. in ANH., VI (1891), 329. — C. Dollineri Beck in

Sched.]. — Achsen des Blütenstandes wollig-zottig. Kelche krauswollhaarig, mit

eingemengten sehr kurzen Drüsenhaaren oder ohne solche. Durch die Kapseln,

welche im reifen Zustande fast doppelt so lang als die Kelche sind, und durch

schmälere, mehr spitze Blätter von C. tomentosum zu unterscheiden, vielleicht jedoch

nur eine hochalpine Varietät desselben. Kommt überall mit <z zusammen vor.

Bosnien: Auf der Treskavica (* B.), Urdenj dol in der Zagorje (Lakatos!), auf der Maglic-

Pl. (B.). — Herzegowina: Auf der Prenj-Pl. (* B.), so auf der Bjelasnica (Sündermann!), am

Kantar, Otis und anderen Gipfeln (B.); auf der Plasa- (B.), Visocica- (B.), Crvanj- (Mu.), Vran-Pl.

(R. !). — Juli, August.

Form semiglabriim [G. Beck in Glasn. XVIII, (1906), 483]. Caulis foliaque subglabra vel

pilis parcis tecta. Indumentum infiorescentiae calycisque ut in typo. Durch verkahlende Blätter

und ebensolche Stengel auffällig. — Herzegowina: Am Kantar in der Prenj-Pl. (*B.). — Juli.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 441

5. Cerastium arvense [L
.,

Spec., 438 (1753)]. -— Blätter der Blattsprosse schmäler als

die Stengelblätter.

7.. typicum (Beck, Fl. Nied.-Öst., 368; var. angustifolium Fenzl in Ledeb., Fl. Ross.,

I, 413). — Stengel nach abwärts behaart. Blätter meist lineal-lanzettlich bis

länglich-lanzettlich, bis 4mm breit, reichlich behaart. Trugdolde ein- bis dreimal

verzweigt. Blütenstiele und die fast spitzen Deck- und Kelchblätter häutig um-

randet. Kelchblätter reichlich drüsig behaart. Längere Haare am Grunde des Kelches

oft eingemengt. Blumenblätter 10—12 mm lang und doppelt länger als der Kelch.

Kapsel um ein Drittel länger als der Kelch. Same in Reihen grobwarzig, gegen

den Rand fast stachelig, 1 mm breit. — Auf Brachen, erdigen, wiesigen Stellen.

Bosnien: (* AK.) Wo? Nach Fr. angeblich auf der Treskavica-, Vratlo-, Maglic-, Bregoc-, Vo-

lujak-Pl. Wohl mit ß verwechselt. — Herzegowina: (* AK.) Häufig, um Mostar (Str.), auf der

Mala Velez bei Nevesinje bei 1500 m (V.). Auch diese Standorte zweifelhaft. — Mai bis August.

ß. strictum [L., Spec., 439 (1753), aber ed. II, 629 z. T.; Haenke in Jacqu., Collect.,

II, 65; Reich., Exs-, Nr. 2284! als Art; Gaud., Fl. Helv., III, 245 (1828); Reich.,

Ic. fl. Germ., VI, Fig. 4980 b; Beck, Fl. Nied.-Öst., 368; var. alpicolum Fenzl in

Ledeb., Fl. Ross., I, 413 (1842). — Centunculus angustifolius Scop., Fl. Carn.,

ed. II, I, 322 (1722) nach dem Zitate Hallers; vgl. Gaudin, 1. c. — Cerastium

Lerchenfeldianum Schur, Enum. pl. Transsylv., 122 (1866); vgl. Sim., Enum. pl.

Transs., 135. — C. caespitosum Wählst. Kit. in Denkschr. Regensb. bot. Ges., II,

214 und in Linnaea XXXII, 524 wahrscheinlich, doch verteilte Kitaibel in seinen

Exsikkaten auch y (Orig, gesehen). — C. Beckianum Hand.-Maz. und Stadl mann
in ÖBZ. (1905), 433], — Blätter meist länglich lanzettlich bis lanzettlich, meist

deutlicher zugespitzt, im unteren Teile des Stengels samt den Blattsprossen anein-

andergedrängt, meist nur am Rande wimperig. Stengel aufsteigend, mit zuneh-

mender Höhenlage niedriger, im unteren Teile nach abwärts behaart, im oberen

Teile samt den Blütenstielen drüsig behaart (seltener auch Haare ein-

gemengt). Deck- und Kelchblätter gegen die Spitze häutig. Kelchblätter mehr
stumpflich, drüsig behaart, am Grunde und an der Spitze oft einfache Haare

eingemengt. Blumenblätter 10—12 mm lang, doppelt länger als der Kelch. Kapsel

mehr als ein Drittel länger als der Kelch. Same mit Reihen von Warzen besetzt,

1— 1'3 mm breit.

Zeigt manche Übergänge zu folgender. Auf den Deckschuppen und

Kelchen kommen ziemlich häufig längere oder kürzere Haare vor und am
obersten Stengelgliede, manchmal auch auf den Blütenstielen, kann man gar nicht

selten Drüsen und einfache Haare beobachten. Die Konsistenz der Blätter zeigt

je nach dem Standorte große Veränderlichkeit; ich fand die Blätter stets steiflich,

niemals „mollia“, wie Scopoli für seinen Centunculus angustifolius angibt. Auf
der Pljesevica in Kroatien fand ich auch Exemplare, welche die auf Scopolis

Tafel 19, Fig. 551 dargestellte eigentümliche Verästelung der Trugdolde auf-

wiesen. Auf den höchsten Gipfeln wird die Pflanze zwergig, die Stengel tragen

dann nur eine Blüte (— f. minus [G. Beck in Glasn., XVIII (1906), 483]). — Aut

steinigen, erdigen Alpentriften in der Alpenregion der Hochgebirge.

Bosnien: In der Vranica-Pl. beim Prokosko jezero! (Mu.), am Krstac auf Kalk (B.); häutiger

auf den siidbosnischen Gebirgen: Hranisava, Bjelasnica, Treskavica (B.), Maglic ! !,
Volujakü (Mu.),

Vjeternik, Ljubicna (B.), ferner auf den Gebirgen: Vel. Klekovaca, Vel. Sator (J.), Vitorog (Ha.-Fa.),

Oincer (B.), Troglav (B.), Dinara (B.), wahrscheinlich auch auf der Ilica, Gola Kosa, Öardak, Je-

dovnik, Marino brdo (Ha. -Fa.). — Herzegowina: Auf der Visocica-, Lelja-, Prenj-, Plasa-, YeleZ-

(B.), Ljubusa-Pl. (R. !). — Juni bis August.
Band XI. 29

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

442 III. Naturwissenschaft.

Y- rigidum [Vitm., Summa pl., III, 137 (1789); Handel-Maz. in ÖBZ. (1905), 432

als Art. — Centunculus rigidus Scop., Fl. carn., ed. II, I, 322, t. 19, Fig. 552

(1772). -— Cerastium ciliatum Waldst. Kit., Ic. descr. pl. rar. Hung., III, 250, t. 225

(1812); Reich., Ic. fl. Germ., VI, f. 4981. — C. caespitosum Kit. fide Reich., Fl.

Germ., 799 (1832). — C. strictum Reich., Exs., Nr. 1494], Alles wie hei ß, doch

die Blütenstiele und Achsen des Blutenstandes dicht kurzhaarig. Blätter steif, im

unteren Teile des Stengels gedrängt, die unteren elliptisch, kurz abgerundet, die

oberen länglich, mehr zugespitzt.

Bosnien: (* AK.). Wo? Auf der Dumos- (Fo. nach Borbäs), Vel. Klekovaca-, Sator-, Pla-

zenica-, Yitorog-Pl. (Ha.-Fa.). — Herzegowina: (* AK.). Wo? In der Ljubusa-Pl.! (F.). Häufig mit

ß auf der Pljesevica in Kroatien.

o. laricifolium [Vilh, Hist. pl. Dauph., III, 644, t. 48 (1789) als Art; Saint Lager
in Cariot, Etud. des fleurs, ed. VIII, II, 129 (1889); Rouy Fouc., Fl. Franc.,

III, 203], Stengel nach abwärts haarig, Blätter sehr schmal lineal oder lineal-lan-

zettlich, gegen den Grund am Rande weich gewimpert, sonst kahl oder kurzhaarig.

Achsen der meist einfachen Trugdolden und die Blütenstiele sowie die abgerun-

deten Kelchblätter ungleich lang steiflich haarig. Durch zartere Tracht und die

linealen, schmalen Blätter sowie durch die längere, haarige Bekleidung leicht von

Y zu unterscheiden.

Bosnien: In der Alpenregion des Öincer (* B.). — Juli, August.

6. Cerastium alpinum [L., Spec., 438 (1758)]. — In Alpentriften der Hochgebirge.

a. typicum [C. alpinum L.; Reich., Ic. fl. Germ., VI, f. 4977],

Bosnien: Nach Pr. angeblich auf der Treskavica-, Maglic-, Volujak-, Kamesnica-, Troglav-Pl.

Von niemandem sonst beobachtet, wohl sehr zweifelhaft. — Juli bis August.

ß. lanatum [Lam., Enc. meth., I, 680 (1789) als Art; Hegetschw., Reise, 154 (1825);

Reich., Ic. fl. Germ., VI, f. 4976. — C. villosum Baumg., Enum. pl. Transs. I,

424 (1816)]. — Dicht rasig. Stengel fingerlang, samt den Blättern sehr langwollig-

zottig. Blätter elliptisch bis länglich-elliptisch, die der Blattsprosse kürzer und

breiter, verkehrt eirund bis rundlich, besonders reichwollig. Trugdolden ein- bis

fünfblütig. Deckschuppen nur an der Spitze häutig. Kelchblätter breithäutig, ab-

gerundet, zottig und oft auch drüsenhaarig, halb so lang als die 10 mm langen

Blumenblätter. Kapsel deutlich, meist doppelt länger als der Kelch. Same grob-,

fast stachelig-warzig, 1—l'5mm breit.

Findet sich in der typischen Form (= C. villosum Baumg., Orig, gesehen) mit zottiger (drüsen-

loser) Bekleidung der Blütenstiele und Kelche sowie in der Form glanduloso-villosuni [G. Beck

in Glasn., XVIII (1906), 484], bei welcher diese Teile mit langen Driisenliaaren besetzt sind, denen

öfters auch lange Haare beigemengt sind. Die Var. glanduliferum [Koch, Syn. fl. Germ., 123] stellt

ein drüsiges C. alpinum dar; hingegen die Var. glutinosum [Koch, 1. c., 124], von der Koch die Zu-

gehörigkeit zu C. lanaium ausdrücklich a. a. O. hervorhebt, ist nach Kochs Fl. Deutschi., III,

353 eine Pflanze, die mit kurzen, klebrigen Haaren bedeckt ist.

Bosnien: Auf der Vranica-Pl. (Br.): so auf der Vitrusa (B.), Bjela gromila (S. V.), bei Devetaci

(Curcic!); auf der Treskavica- (* B., PL, Bosn. Here, exs., Nr. 9, 157), Ljubicna- (B.), Maglic-,

Volujak-Pl. (Pr.). — Herzegowina: Auf der Muharnica (* F.), Lelja-Pl. (B.). — Juni bis August.

7. Cerastium dinaricum [G. Beck & Szyszyl. in Rozpr. Ak. umiej. wydz. Mat. przyr.

Krak. XIX, 62, t. IV, Fig. a—f (1889). — ? C. latifolium Vis.,' Fl. Dalm. suppl. I,

31 in Mem. real. ist. Venet., XVI, 163 (1871) nicht L. — C. alpinum Panc.,

Elench. Crna Gora, 15 (1875) nicht L.)]. — Stengel im unteren Teile sehr reichästig,

rasig ausgebreitet, bis 15 cm lang, samt den Blättern mehr minder, oft reichlich

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandgaks Novipazar. 11. 443

steiflich kurzhaarig. Untere Blätter aus keilförmigem Grunde länglich, obere breiter,

elliptisch, beidendig zugerundet spitz, oder an der Spitze fast abgerundet. Trug-

dolde 1—Öblütig, von einem Blattpaare gestützt; die Blütenstiele samt Kelchen

steiflich kurzhaarig. Deckschuppen blattartig, doch kleiner oder kelchblattartig.

Kelchblätter länglich, randhäutig, spitz. Blumenblätter breit zweilappig, 7—9 mm
und doppelt so lang als der Kelch. Kapsel walzlich, 10—12 mm und mehr als

doppelt so lang als der Kelch. Same mit flachen, fast quadratischen,

stumpfen Schüppchen in konzentrischen Reihen besetzt, l'ömm breit.

— C. latifolium L. unterscheidet sich durch die drüsenhaarige Bekleidung, größere

Blüten, 10— 16mm lange Blumenblättei', welche den Kelch mehr als doppelt über-

ragen, durch die stumpfwarzigen, fast glatten Samen, auch durch den Mangel kelch-

blattartiger Deckschuppen. — Cerastium alpinum L. ist sofort durch die häutigen

Deckschuppen, durch die kürzeren Kapseln und die warzig stacheligen Samen,

C. carinthiacum Yest durch die häutigen Deckschuppen und durch fast glatte Samen
von C. dinaricum zu unterscheiden. — Auf Felsschutt an steinigen Stellen in der

Alpenregion der Kalkhochgebirge.

Bosnien: Am Troglav in der Dinara (* B.). — Herzegowina: Am Lupoglav in der Prenj-Pl.

(* V.). — Kroatien: Am Malovan im Velebit (F. Maly 1869!, Th. Pichler!), am Spikanovac-Solila

ober Medak (Rossi!). — Montenegro: Am Kom (Szyszylowicz!), 2ijovo (Baldacci).

8. Cerastium uniflorum [Murith, Guid. bot. Valais., 60 (1810); Stein in ÖBZ. (1878),

18—27. — C. glaciale Gaud. bei Seringe in DC., Prodi’., I, 419 (1824). — C. lati-

folium var. subacaule Hegetschw., Reisen, f. 26 (1819—1822) und Fl. Helv., I,

324; II, 456 in App.; Gaud., Fl. Helv., III, 260; var. glaciale Koch, Syn. Fl.

Germ., 123], — Auf steinigen Stellen, in Schneegruben der Alpenregion der Hoch-

gebirge.

Herzegowina: Auf der Cvrsnica (Fr. Br.!). — Juli, August.

Meines Erachtens ist C. uniflorum wohl nur als Varietät des C. latifolium aufzufassen, da die

Unterscheidungsmerkmale schwanken.

9. Cerastium caespitosum [Gilib., Fl. Lith., V, 159 (1781). — C. vulgatum L., Spec.,

ed. II, 627 (1762) nicht L. Herb., Fl. Suec. — C. viscosum L.
;
Spec., 437 (1753),

z. T. — C. vulgare Hartm., Handb. Skand. FL, 182 (1820). — C. triviale Link,

Enum. hört. Berol., I, 433 (1821)]. — Auf Brachen, sandigen, steinigen, erdigen

Stellen, in Feldern bis in die Alpenregion (1700 m).

2 . typicum [Beck, Fl. Nied.-Ost., 367. — Synonyme obenstehend. — C. vulgatum

subsp. triviale Murb. in Bot. Not. (1898), 252].

Bosuien: Bei Ripad, Petrovad, Taslid, 2abljak, Doboj (Fo.), Zenica (Breindl!), zwischen

Travnik und Fojnica sowie um Fojnica (* S.), auf der Vranica (Mu.), um Sarajevo (B.), auf dem

Trebevic (Mu.), im 2eljeznicatale (Pr.), bei IlidZe (GK.), Krupac (Landauer!), Trnovo, auf der

Treskavica- (Mu.), Preslica- (V.), Romanja-Pl. (B.), bei Foca, am Kmur (Fo.), im Sutjeskatale (Pr.),

bei Tjentiste, Mjesajce (Pr.), Kupres, Bugojno, Glamoc (Pr.). — Wohl weit verbreitet. — Herzego-

wina: Auf der Prislab-Pl. (V.), um Mostar (* Str.j, auf der Crvanj-Pl., im Nevesinjsko- und Gacko-

polje (Mu.). — Saudzak Kovipazar: Bei Prijepolje (* P. Zahlbr.). — Mai—August.

Die Form elatius [Gürke, PI. Eur., II, 223. — C. triviale var. elatius Peterm., Fl. Lips., 329

(1838); var. nemorale Uechtr. in ÖBZ. (1868), 73] wurde in der Herzegowina an schattigen

Bachufern im Nevesinjsko polje bei 850 m von Mu. beobachtet. Ist wohl nur eine üppige Schatten-

form der var. glandulosum [Wirtg., Fl. Rheinl., 315 (1870). — C. viscosum var. ylandulosum Boenn.,

Prodr. Mon., 565 (1824). — C. glandulosum Schur in ÖBZ. (1869), 306].

10. Cerastium campanulatum [Viv. in Ann. bot., I, 2 und 171, t. 1 (1804); Will, in

Journ. of bot. (1899), 209. — C. ligusticum Viv., Elench. pl. hört. bot. Dinegr., 15

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

444 III. Naturwissenschaft.

(1802). — C. viscosum ß. campamdatum Vis., Fl. Dalm., III, 183 (1852)]. — Ein-

jährig, in den unteren Teilen fast zottig, in den oberen dicht drüsenhaarig. Untere

Blätter spatelförmig; obere elliptisch bis länglich, alle abgerundet. Trugdolde

rechtwinkelig wiederholt ästig; die Deckschuppen häutig berandet. Knospen und

Fruchtblüten nickend. Blumenblätter breit zweilappig, 5— 7 mm und l
1

/2 bis fast

doppelt so lang als die drüsenhaarigen, an der Spitze haarigen, häutig umsäumten

Kelchblätter, zur Blütezeit ebenso ausgebreitet wie bei anderen Arten. Kapsel

schmal, 1‘5 bis fast 2 mal länger als der Kelch. Same warzig stachelig, 0‘5 bis

0‘7 mm breit. — Auf Ackern, Brachen, in Weingärten, auf steinigen, sonnigen

Stellen, nur im Gebiete der mediterranen Flora und bis 1000 m ansteigend.

Herzegowina: Überall, um Mostarü (Mu., Raap-Callier, PI. Here, exs., Nr. 33!), Buna,

2itomislic (Mu.), bei Rakitno (Begovic' nach V.), um Trebinje (* P., Baenitz, Exs.!), bei Gornja

Bjelina an der Crvanj-Pl. (Mu), bei Agio most, im Trebinjcicatale, auf dem Leotar (B.), bei Bilek,

Grancarevo, Vucia, Orahovac in der Bjelagora (* P.). — April—Juni.

Es können folgende Formen unterschieden werden: 1. stenophylluiil [G. Beck in Glasn.,

XVIII (1906), 486], — Folia caulina angustiora sublinearia, summum 2 mill. lata. Flores minores.

— Blätter schmäler, höchstens 2 mm breit, Blüten kleiner. — 2. platyphyllum [G. Beck, 1. c.,

486. — Abbildung bei Reich., Ic. fl. Germ., VI, f. 4979]. — Folia latiora, caulina elliptica vel ob-

ovalia, 5—8 mill. lata. Flores majores. Mit breiten elliptischen bis verkehrt eirunden Stengelblättern.

11. Cerastium silvaticum [Waldst. Kit., Ic. descr. pl. rar. Hung., I, 100, t. 97 (1802);

Reich., Ic. Fl. Germ., V, f. 4973], — Durch die Heterophyllie, nickende Blüten

und die mit länglichen Warzen reihig besetzten Samen gut kenntlich. — Auf

nassen Stellen in Wäldern bis in die Voralpen.

Bosnien: Auf der Kriva glava bei Novi (B.), bei Krupa (Fo.), im Dobrnicatale bei Biliac

(B.), auf der Sisa-Pl. (B.), bei Banjaluka, Sitnica, Varcar Vakuf (H.), bei Gucja gora am Vla>ic

(Franjic!), bei Jajce (Fo.), Borkovic (Bl.), zwischen Han Tussin im Lepenicatale und Sarajevo

(* S.), bei Ilidze (F.), Vrelo Bosne, auf dem Ivan (Mu.), im Zeljeznicatale (Mu.), auf der Treskavica,

bei Osli dol, in der Zelengora, bei Previlje, Pod Vitez (Pr.), auf der Suljaga-, Kamesnica-, Troglav-

Pl. (Pr.). — Juni—August. — Herzegowina: (*AK.). Wo? Im Nevesinjsko polje (Mu.).

Nebst der Form typicutn [G. Beck, Fl. Nied.-Öst., 368 (1890)] wurde auch die f. umbrosuiH
[Kit. Add. in Linnaea, XXXII (1863), 515 als Art; Beck, 1. c. — C. pseudosilvaticum Schur in ÖBZ.

(1871) 46 und in Verh. naturf. Ver. Brünn, XV 2, 150 (1876)] beobachtet.

12. Cerastium rectum [Friv. in Flora (1836), 435. — C. ruderctle var. rectum Pant.,

Adn., in Verh. Ver. Naturk., Preßb. (1874), 103]. — Einjährig. Stengel kräftig,

gerade, meist unverästelt. Stengelblätter breit eirund, zugespitzt. Deckschuppen

krautig. Blumenblätter schmal zweilappig, um die Hälfte länger als die drüsen-

haarigen, 7—8 mm langen Kelche. Kapsel doppelt so lang als der Kelch, nickend.

Same spitzwarzig. — In Waldlichtungen, an buschigen steinigen Stellen, unter

Buschwerk in der Voralpenregion bis 1200 m.

Bosnien: Starigrad bei Sarajevo (* K. Maly in litt.). — Herzegowina: (* AK.). Wo? Auf

der Velez-Pl. ! !, im Nevesinjsko polje um Bojiste und Kifino selo, im Zalomskatale bei Pluzine, im

Fojacatale bei Fojnica und Dobroselo, auf der Bjelasnica-Pl. (Mu.). — Mai—Juni.

13. Cerastium vicosum [L., Spec., 437 (1753) et auct. Vgl. Fenzl in Led., Fl. Ross.,

I, 404; Beck, Fl. Nied.-Öst., 367. — C. vulgatum L. Herb, et Fl. Suec., ed. II, 158

(1755) nicht Spec., ed. II; Reich., Ic. fl. Germ., V, f. 4970. -— C. glomeratum Thuill.,

Fl. Par., ed. II, 226 (1799)]. — Auf grasigen, erdigen Stellen, in Äckern, Brachen,

Wiesen, auf lichten Waldplätzen, in Holzschlägen bis in die Voralpen (1600 m).

Bosnien: Um Novi, Krupa, Bihai (B.), Donja Tuzla (M.), zwischen Vranduk und Topcici,

um Travnik (* S.), Jajce (GK.), bei Banjaluka, Maglaj a. V. (H.), Zepce (B.), Vares (Pr),
um Fojmca

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v, Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 445

auf der Vranica- und Stit-Planina (Mu.), um Kiseljak (Mu.), zwischen Podselovo und Pasin han
(S.), im Zeljeznicatale (Pr.), bei Vrelo Bosne (Mu.), um Sarajevo (H.), in der Zelengora (Pr.), auf

der Yitez- und Ranjen-Pl. (B.), bei Podvitez (Pr.), Osli dol, im Sutjeskatale, bei Previlje; Bugojno,

Kupres, auf der Kamesnica, bei Gubin, Preodac (Pr.). — Herzegowina: Bei Trebinje, Pridvorce

(* P.), — April— Juni.

Beobachtet wurde auch die Form apetalum [Dum., Comm. bot., 47, Note (1822) als Art;

Mert. Koch, Fl. Deutschi., III, 39 (1831)].

14. Cerastium brachypetalum [Despr. in Pers., Syn. pl., I, 520 (1805); Reich., Ic.

fl. Germ., V, f. 4971. — C. strigosum Fries, Fl. Hall., I, 78 (1817); Nov., ed. II,

131], — Auf sonnigen, steinigen und erdigen Stellen, in Bergwiesen bis in die Vor-

alpen (1750 m).

a. typicum [G. Beck in Glasn., XVIII (1906), 486. — Var. eglandulosum Fenzl in

Ledeb., Fl. Ross., I, 404 (1842)].

Bosnien: Bei Novi, Krupa, Bihad, auf der Podgomila und Grmic-Pl. (B.), bei Cardak livade

bei 1100 m (Ha. -Fa.), bei Kljue (B.), Banjaluka (H.), Travnik, zwischen Yranduk und Topcici, bei

Vares, zwischen Podselovo und Pasinlian (*S.), überall um Sarajevo!! (H.), auf dem Trebevic!!

(Mu.), auf der Preslica (V.), um Trnovo (Mu.), am Malovan, Cincer, Sator, Troglav, in der Hrbljina

(Pr.), auf der Dinara noch bei 1400 m (B.), auf der Maglid-, Volujak-Pl., bei Suha (Pr.). — Herze-

gowina: Am Gliva bei Trebinje (* P.). — März—Juni, je nach der Höhenlage.

ß. tauricum [Spreng., Novi prov., 10 (1819) nach Koch und Syst, veg., II, 419

(1825) als Art; A. Kern, in Sched. Fl. exs. austro-hung., Nr. 555 (1882 erschien

1883); var. glandulosum Koch, Syn. Fl. Germ., 120 (1838)].

Bosnien: Überall um Sarajevo (* B., PI. Bosn. Here, exs., Nr. 13), so: am Trebevic, Orlovac,

in der Schlucht des Bistricki potok und der Lapisnica, bei Kosevo u. a. O., auf der Treskavica-,

Maglid-, Volujak-Pl. bis 1750 m (Mu.). — Herzegowina: Im Bjelopolje bei Mostar (Pi.!), am Vele2ü

f Mu.), auf der Crvanj- und Bjelasnica-Pl., im Nevesinjsko polje (Mu.) — Sandzak Novipazar:

Bei Jabuka (Weisbacli nach * M.). — März—Juni.

15. Cerastium pumilum [Curt., Fl. Lond., fase. VI, t. 30 (1778) nach Fenzl]. — Auf

erdigen, sandigen, steinigen Stellen, in Wiesen, Heiden, bis 1600 m.

a. typicum [G. Beck in Glasn., XVIII (1906), 487. — C. pumilum Curt. — C. obscurum

Chaub. in St. Amans, Fl. Agen., 180, t. 4 (1821). — C. glutinosum. Aut. nicht Fries.;

var. obscurum Koch, Syn. Fl. Germ., ed. II, 133 (1843)].

Bosnien: Um Travnik (Br.), Vares (* Fo.), im Dugopolje (Fo.). — Herzegowina: Im Na-

rentatale bei DreZnica, an den Ausläufern des Vele2 bei Bojiste (* Mu.), bei Ljubuski (F.).

ß. glutinosum [Fries, Nov. fl. Suec., 51 (1817) und Fl. Hall., 78 (1818); Murb. in

Bot. Not. (1898), 263 als Art. — C. pallens F. W. Schultz, FI. Gail. Germ. exs. Cent.

I, Introd. 6 (1836) und Arch. (1842—1848), 125. — C. glutinosim var. pallens

Koch, 1. c., 133],

Bosnien: Um Vares (Pr.), häufig um Sarajevo (H.), auf dem Trebevic (Mu.), im Äeljeznica-

tale bei Trnovo (Mu.). — Herzegowina: Bei Umoljane (Landauer in litt.), auf der Velez-Pl.

(* Mu.), bei Posusje (F.).

16. Cerastium semidecandrum [L., Spec., 438 (1753)]. — Auf sandigen, erdigen,

steinigen Stellen, in Bergwiesen, seltener auf Schutt bis 1000 m.

Bosnien: Im Sprecatale gegen Turia, zwischen Vranduk und Topcici, um Travnik, zwischen

Han Mravih und Foca, zwischen Podselova und Pasin han (* S.), um Vares (Pr.), Sarajevo (H.), an

den Abhängen des Trebevic, an der Miljacka im Sarajevsko polje, um Trnovo (Mu.); auf der Ka-

mesnica-, Troglav-, Sator-Pl. (Pr.), hier unwahrscheinlich. — Herzegowina: Im Bjelopolje bei

Mostar (Raap-Call., PI. Here, exs., Nr. 283 nicht gesehen); bei Trebinje (* P.). — April, Mai,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

446 III. Naturwissenschaft.

7. Holosteum.

[L., Spee., 88 (1753); Gen., ed. V, Nr. 98; Benth. Hook., Gen., I, 148; Pax in NPflF., III lb, 80],

„pljevelj“.

1. Holosteum umbellatum [L
.,

Spec., 88 (1753)]. — Auf sandigen, erdigen Stellen

bis 800 m.

Bosnien : (*AK.). Bei Banjaluka (H.), Travnik (Br.), Sarajevo (H.), Vares (Pr.). — Herze-

gowina: Um Mostar (* Str.). — März, April.

8 . Moenchia.
[Erh., Beitr., II, 177 (1788); Pax in NPflF., III lb, 81. — Cerastium sect. Fenzl in Endl., Gen., 970

(1840); Benth. Hook., Gen., I, 149.]

1. Moenchia mantica [Bartl., Cat. sem. hört. Gotting., 5 (1839). — Cerastium manticum

L., Cent. pl. II, 18 (1756); Spec., ed. II, 629. — Stellaria mantica DC., Fl. franc.,

IV, 794 (1805). — Pentaple mantica Reich., Ic. 11. Germ., V, 37, fig. 4953 (1841)].

— In Brachen, Feldern, Bergwiesen bis 1100 m.

Bosnien: Bei Biliae, im Dugopolje, bei Petrovac, Varcar Vakuf (B.), Reckovac bei Drvar,

zwischen Grahovo und Kesidi (Ha.-Fa.), um Banjaluka, bei Maglaj a. V. (H.), Travnik (* S.), Ra-

dojcic, Maglaj an der Bosna, Zeniea! (Fo.), Fojnicaü (* S.), Kiseljak (H.), Vares (Pr.), Visoko (Fo.),

zwischen Tussin hau und Sarajevo (S.), bei Vrelo Bosne (F. !), IlidZe (GK.), Tarcin, im 2eljeznica-

tale (Pr.), häufig um Sarajevo (B.), auf dem Trebevic (M.), bei Pale, Vitez (F.), auf der Vitez-Pl.

(F. !), auf der Koprivnica bei Bugojno (Ha.-Fa.), auf der Kamesnica-, Troglav-Pl., bei Preodac (Pr.).

— Herzegowina: Bei Rujiste, Zimlje gornji (Baenitz Exs. !), um Mostar (Fo.), Domanovic (Raap-

Call., Pl. Here, exs., Nr. 35!), auf dem Velez (B.), im Nevesinjsko polje (Mu.), um Nevesinje, bei

Pluzine (V.), Konjusnica (V.), Bilek (* P.), im Tihaljina, Drinovci, Sovici (F.). — Mai— Juli.

Die Form btilgarica [Velen., Fl. Bulg., 89 (1891)]. — Bosnien: Um Sarajevo (* B.).

9.

Sagina.

[L., Spec., 128 (1753); Gen., ed. V, Nr. 162; Benth. Hook., Gen., I, 151; Pax in NPflF., III 1 b, 81.]

„Tustika“.

1. Sectio: SpergeHa.

[Reich, in Mössl., Handb., 2. Auf!., I, p. LXV (1827); Fl. Germ., 794 als Gattung; Koch, Syn. Fl. Germ.,

ed. II, 118 (1843). — Spergella Reich, in Koch, Syn. 109. — Phaloe Dum., Fl. Belg., 110 (1827).]

1. Sagina subulata [Presl, Fl. Sic., 158 (1826); Torr. Gray, Fl. of North Am., 178

(1838). — Spergula laricina Lightf., Fl. scot., I, 244 (1777) nicht L. — Sp. subu-

lata Swartz in K. Svensk Vet. Acad. Handl. (1789), 45, t. 1, fig. 3. — Spergella

subulata Reich., Fl. Germ., 794; Ic. fi. Germ., V, f. 4963. — Phaloe subulata Dum.,

Fl. Belg., 110 (1827)]. — Auf Brachen, sandigen, namentlich feuchten Stellen bis

700 m.

Bosnien: Häufig im Dobrnicatale bei Bihac, auf der Vilenica bei Travnik (B.); zwischen

Kiseljak und Fojniea (* S.), um Banja bei Fojnica (Mu.), um Donj. Tuzla (M.). — Mai— Juli.

Die Samen der bosnischen Pflanzen sind fast glatt, kaum warzig, nicht grobwarzig, wie

Reichenbach p. (1. c.) sie zeichnet.

2. Sagina saginoides [Dalla Torre, Anl. Beob. Alpenpfi., 189 (1882). — Spergula

saginoides L., Spec., 441 (1753). — Sagina Linnaei Presl, Reliqu. Haenk., II, 14

(1835). — Spergella saginoides Reich., Fl. Germ., 794 (1832). — Phaloe saginoides

Dum., Fl. Belg., 110 (1827)]. — Auf feuchten, steinigen Stellen, in Alpentriften,

an Schneegruben in der Alpenregion der Hochgebirge bis 2000 m.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

y, Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 447

Bosnien: Auf dem Vlasic!! (* Fr. Br.), auf der Vranica-Pl. (* Mu.) wie: auf dem Matoracü,

ober Prokos (Mu.), auf dem Krstac (B.); auf der Zec- (Schwarz!), Presliea- (V.), Maglic-Pl. (Mu.).

— Herzegowina: (* AK.). Wo?; auf der Plasa-Pl. (V.), in Dolinen der Crvanj-Pl. (Mu.). —
Juni, Juli.

Die Form macrocarpa [G. Beck in Glasn., XVIII (1906), 488. — Spergella macrocarpa

Reich, Ic. Fl. Germ., V, 26, f. 4963 b. — Sagina macrocarpa Maly, Enum. pl. Austr., 293 (1848). —
S. Linnaei ß. macrocarpa Rchb. in Fiek, Fl. Schles., 68 (1881)]. — Bosnien: In der Vlasic-, Vranica-

(* B.), Zec-Pl. (Schwarz!). Auf dem Matorac in der Vranica-Pl. kommen auch Pflanzen mit

sechsklappiger Kapsel vor.

2. Sectio: Sagina.

[Reich, Fl. Germ., 793 (1832); sect. Saginella Koch, Syn. fl. Germ., ed. II, 117 (1843).]

3. Sagina ciliata [Fries in Liljeb., Sv. fl., ed. III, 713 (1816); Reich., Ic. Fl. Germ.,

V, f. 4956. — S. cvpetula var. ciliata Aschers., Fl. Brand., 96], — Auf Brachen,

Ackern, niedriger Gegenden.

Bosnien: Sehr spärlich bei Ripac nächst Bihac (* Boll.). — Mai— Juli.

4. Sagina apetala [Ard., Anim, bot., II, 22, t. 8, f. 1 (1763); L., Mant., II, 559 (1771)].

— Auf Ackern, Weiden, erdigen Stellen niedriger Gegenden.

Bosnien: Zwischen Travnik und Gucaninovhan (* S.). — Mai bis Juli.

5. Sagina procumbens [L., Spec., 128 a. (1753); ed. II, 185], — Auf etwas feuchten,

sandigen und erdigen Stellen in Wiesen bis in die Alpenregion (1700 m).

Bosnien: Bei Krupa (Fo.), Sitnica (H.), um Travnik, auf dem Vlasic (* S.), bei Kiseljak (H.),

zwischen Kiseljak und Fojnica, um Fojnica (S.), auf der Vranica-Pl. (Mu.), bei Busovaca (H.), Vares

(S.), um Sarajevo (B.), in den Voralpen Südbosniens zerstreut (B.), in der Zelengora (Pr.), am Humic

bei Foca (B.), bei Suha, bei Pijevor am Maglie, in der Volujak-Pl. (Pr.), auf der Suljaga-, Kames-

nica-, Cinöer-, Sator-, Troglav-Pl. (Pr.), zwischen Ovcara und Gola Kosa (Ha.), auf der Kriva jelika

westlich von Donj. Vakuf (Ha.-Fa); am Marisic Potok (J.). — Herzegowina: Bei Ledici (Land-

auer in litt.), bei Trebinje (*P.); am Orjen (Hüter nach A scherson). Mai—September.

Es wurde weiter beobachtet die Form bryoides [Fröl. in Reich., Fl. Germ., 793 (1832) als

Art; Hausm., Fl. Tir., I, 132 (1851); var. ciliata Neilr., Fl. Wien, 534 (1846)]. — Bosnien: Um
Pirota bei Travnik (* Fr. Br.), auf der Vranica-Pl.: am Matorac, beim Prokosko jezero nicht

selten (Mu.).

10. Buffonia.

[L., Spec., 123 (1753), Gen., ed. V, Nr. 41 (Bufonia)-, Benth. Hook., Gen., I, 151; Pax in NPflF.,

III 1 b, 82.]

1. Buffonia macrosperma [J. Gay in Gren. Godr., Fl. franc., I, 248 (1847)]. — Auf

sandigen, trockenen Stellen, Schutt .im Gebiete der mediterranen Flora.

Herzegowina: (*AK.). Wo?

11. Queria.

|L., Spec., 90 (1763); Gen., ed. V, Nr. 101; Benth. Hook., Gen., I, 152; Pax in NPflF., III 1 b, 82.]

1. Queria hispanica [L., Spec., 90 (1753); Loefl., Jt. hisp., 48 (1758)]. — Auf

trockenen, sandigen, steinigen Stellen im Gebiete der mediterranen Flora.

Herzegowina: (*AK.). Wo?

12. Alsine.

[L., Spec., 272 (1753); Gen., ed. V, Nr. 342 z. T.; Wahl., Fl. Lapp. 129 (1812); Fenzl in Endl., Gen.,

964; Pax in NPflF., III 1 b, 82. — Arenaria sect. Benth. Hook., Gen., I, 149— 150.] — „Misjakinja“.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

448 III. Naturwissenschaft.

1. Sectio: Sabulina.

[Reich, Fl. Germ., 785 (1832) als Gattung.]

1. Alsine tenuifolia [Crantz, Inst., II, 407 (1766). — Arenaria tenuifolia L., Spec.,

424 (1753). — Sabulina tenuifolia Reich., Fl. Germ., 785 (1832)]. — Auf sonnigen,

trockenen, grasigen und steinigen Plätzen.

Herzegowina: Um Mostar (*Str.); -wahrscheinlich zu folgender Varietät gehörig.

2. Alsine mediterranea [Maly, Enum. pl. Austr., 296 (1848); = Hai., Consp. 11.

Graec., I, 244 (1901). — Arenaria mucronata Sibth. Sin., Fl. Graec., 87, t. 293

nicht L. — Arenaria mediterranea Ledeb. in Link, Enum. hört. Berol., I, 431

(1821), z. T. — Sabulina mediterranea Reich., Ic. fl. Germ., V, 27, f. 4918 b. —
Alsine tenuifolia 3. mediterranea Gürke, Pl. Europ., II, 248. — Alsine conferta

Jord., Pugill., 35 (1852)]. — Auf sonnigen, trockenen, grasigen, steinigen, buschi-

gen Stellen im Gebiete der mediterranen Flora.

Herzegowina: An der Narenta ober Mostar (Mu.), bei Agic most (B.) und am Hum bei

Trebinje (* V.). — Mai—Juli.

ß. densiflora [G. Beck in Glasn., XVIII (1906), 489. — A. tenuißora y. densißora

Vis., Fl. Dalm., III, 177 (1850). — Sabulina mucronata Reich., Fl. Germ., 786

(1832); Ic. fl. Germ., V, 27, f. 4918. — A. confertiflora Rouy Fouc., Fl. Franc.,

III, 279].

Herzegowina: Auf dem Velez (F.
!)

und dem Stolac bei Mostar (Lindb.), um Trebinje, bei

Grancarevo im Zaslaptale (* P.).

2. Sectio: Minuartia.

[L., Spec., 89 (1753), Gen. ed. V, Nr. 100 als Gattung; Endl., Enchirid., 505 (1841).]

3. Alsine fasciculata [Mert. Koch, Fl. Deutschi., III, 288 (1831); vgl. A. Kern, in

Sched. ad Fl. exs. austro-hung., Nr. 568. — Arenaria fasciculata L., Syst, nat., ed.

XII, 733 (1767). — Alsine fastigiata Smith, Engl. Fl., II, 309 (1824). — Als.

Jacquini Koch, Syn. fl. Germ., 115 (1837). — Sabulina fastigiata Reich., Fl.

Germ., 786 (1832). — Minuartia fastigiata Reich., Ic. fl. Germ., V, 28, f. 4919],

— Auf sonnigen, steinigen und felsigen Stellen im Karste bis in die Voralpen

(1300 m).

Bosnien: Auf der Borova glava bei Livnoü (* S.), um Livno, am Cincer (B.), ober Radlo-

vici bei Grahovo, ober Prusac, am Vitorog, zwischen Pribelja und Dubrava, westlich von Halapic

bei Starigrad (Ha.-Fa.); bei Kalino vik, Pivnice und Rucnik bei Vlaholje (Fo.). — Herzegowina:
Auf der Porim- (V.), Ovrsnica- (V.), Crvanj-, Velez-Pl. (Mu.), um Mostar (G. K.), am Pod Velez (Fo.),

am Bratackamme bei Zalom (* Bl.), bei Plugine (V.), auf der Bukovica brda bei Ljubovici (V.), im

Zalomskatale (Fo.), bei Obalj (Fo.), auf dem Stitar bei Rakitno (V.). — Juli, August.

4. Alsine setacea [Mert. Koch, Deutschi. Fl., III, 286 (1831) excl. Syn. Arenaria

frutescens Kit. — Arenaria saxatilis L
.,

Spec., 424 (1753) z. T. — Ar. setacea

Thuill., Fl. Par., ed. 2, 220 (1799), — Sabulina. setacea Reich., Fl. Germ., 786

(1832); Ic. fl. Germ., V, f. 4921], — Auf sonnigen, sandigen und steinigen Stellen,

besonders auf Kalk.

Bosnien: Bei Pribinic, Maglaj, im Stavnjatale, um Vares, bei Visoko (Fo.), am Igman, bei

Mokro, auf der Romanja-Pl. (Fo.), um Kalinovik, häufig in der Zagorje (* Bl.), auf der Dumos-Pl. (Fo.),

auf der Treskavica-, Maglic- (Pr.), Volujak- (* Bl.), Kamesnica-Pl. (Pr.). — Herzegowina : (* A. K.).

Bei Konjica, Obalj (Fo.). Wahrscheinlich nehmen alle diese Angaben auf A. bosniaca G. Beck Bezug.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

t. Beck Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. 11. 449

5. Alsine bosniaca [Gr. Beck, Fl. Südbosn. in ANH., VI (1891), 317, t. VII, fig. 1

— 5. — A. setacea G. Beck, Fl. Südbosn., 1. c., II (1887) 61, nicht Mert. Koch. —
A. rostrata [Murb., Beitr. in LUÄ, XXVII (1891), 155 nicht Pers., Koch. — A.

falcata Hofm. in ÖBZ. (1882) 80 nicht Gris.]. — Stengel bis 27 cm hoch. Untere

Stengelglieder flaumig, die oberen wie die Achsen des Blutenstandes kahl. Blätter

borstlich, steif aufrecht, dem Stengel fast angedrückt, fast stachelspitzig, rauh

und gegen den Grund rauhhaarig. Kelchblätter lang zugespitzt, 3—4 mm lang,

kahl. Blumenblätter elliptisch, in den Nagel kurz zusammengezogen, etwas

kürzer, gleichlang oder etwas länger als die Kelchblätter. Staubblätter etwa

so lang als die Blumenblätter, mit fädlichen Fäden versehen, innerhalb und
zwischen den Staubblättern stehen zehn walzliche, deutlich sichtbare

Drüsen. Kapsel so lang als der Kelch. Samen 0‘8mm breit, rotbraun, warzig; Warzen
am Bücken des Samens fast stachelförmig (Tafel I, Fig. 1—5)

1
). Ist der

A. setacea M. K. in der Tracht ähnlich, läßt sich jedoch durch die hervorgehobenen

Merkmale leicht von derselben unterscheiden. — Auf steinigen, felsigen Stellen

der Kalkberge bis in die Voralpen bis 1300 m ansteigend.

Bosnien : Um Travnik! (S., Exs., Nr. 798! als A. setacea
)
namentlich an den Abhängen des

Vlasic! bis 1300m, im Fojacatale um Fojnica (Mu.), bei Zenica (Breindl!), häufig' um Sarajevo

(*B.; Ueehtritz 1883 und B. 1887, F. 1888 als A. setacea; H. als A. falcata, Mu. als A. rostrata),

so am Kastellberge, im Miljackatale, auf den Abhängen des Trebovic, am Gradina etc. (B.); auf dem

Draguljac bis 1100m (M.). — Herzegowina: Im Zalomskatale bei Plmäine (Mu. als A. rostrata).
—

Mai—September.

3. Sectio: Tryphane.

[Fenzl in Endl., Gen., 965 (1836—1840).]

6. Alsine hirsuta [Fenzl, Verbr. Als., tab. ad p. 46 (1833). — Arenaria hirsuta

Marsch. Bieb., Fl. Taur. Cauc., I, 349 (1808)]. — An steinigen Stellen in der Vor-

alpen- und Alpenregion der Hochgebirge.

Herzegowina: (*A. K.). Wo?

ß. denudata [Fenzl in Ledeb., Fl. Ross., I, 347. — A. recurva C. A. Meyer, Ind.

Cauc., 218 - Arenaria recurva Marsch. Bieb., Fl. Taur. Cauc., I, 348, III, 310

excl. Syn., nicht Wahl., All.].

Herzegowina: Auf der Jastrebic-a in der Bjelagora (* P.). — Juni—August.

7. Alsine recurva [Wahl., Fl. Helv., 87 (1813). — Arenaria recurva All., Fl. Pedem.,

II, 113, t. 89, fig. 3 (1785). — Sabulina recurva Reich., Fl. Germ., 788 (1832). —
Tryjphane recurva Reich., Ic. fl. Germ., V, 29, fig. 4930 (1841)]. — Auf sonnigen,

steinigen Stellen in der Alpenregion der Hochgebirge.

Herzegowina: Auf der Vran- und Cvrsnica-Pl. (Br. Fr.). — Juli, August.

8. Alsine frutescens [A. Kern in ÖBZ. (1868), 182. — Arenaria frutescens Kitaib.

in Schult., Öst. Fl., 2. Aufl., I, 667 (1814)].

ß. falcata [Gris., Spie. fl. Rum., I, 200 (1843) als Art. — Vgl. Simonk. in A. Kern.,

Sched. ad flor. exs. austro-hung., Nr. 566].

Bosnien: In der Alpenregion des Volujakgebirges beim See (*B1., Knapp). — Juli, August.

— Herzegowina: (* G ü r k e, PI. eur., II, 255). Wo?

*) Erklärung der Abbildung Taf. I, Fig. 1— 5: Alsine bosniaca G. Beck. 1. Eine Pflanze in na-

türlicher Größe. 2. Blütenknospe. 3. Je ein Kelch- und Blumenblatt samt zwei Staubblättern und dem
Fruchtknoten. 4. Fruchtblüte mit geöffneter Kapsel samt einem Samen, 5, Drei Diskusdrüsen. (Fig. 2—

5

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

450 III. Naturwissenschaft.

4. Sectio: Somerauera.

[Hoppe in Flora (1819), I, 26 als Gattung; Endl., Ench., 505 (1841). — Siebera Sclirad. in Sieber, Herb.

Alp. nicht anderer. — Alsine Sect. Siebera Gürke, PI. Eur., II, 255.]

9. Alsine verna [Wahl., Fl. Lapp., 129 (1812); Bartl, in Bartl. Wendl., Beitr. zur

Bot., II, 63 (1825). — Arenaria verna L., Mant., 72 (1767). — Sabulina verna

Reich., Fl. Germ., 788 (1832). — Trypliane verna Reich., Ic. fl. Germ., V, 28—29,

f. 4927—4930]. — Auf felsigen, steinigen und sandigen Stellen bis in die Alpen-

region, insbesondere auf Kalk.

a. typica [A . verna Bartl., 1. c.; var. montana Fenzl in Ledeb., Fl. Ross., I, 349 (1842);

var. collina Neilr., Fl. Wien, II, 278 (1851). — Trypliane verna Reich., Ic. fl.

Germ., Y, f. 4929], — Stengel reichblütig. Achsen des Blütenstandes samt den

Kelchen drüsenhaarig. Untere Stengelblätter borstlich, mittlere lineal, spitz, auf-

recht abstehend, gewöhnlich alle in ihren Achseln Büschel von borst-

lichen Blättern tragend, die mittleren ungefähr so lang oder wenig kürzer als

die Stengelglieder. Blumenblätter eirund bis länglich, etwas länger als die eiläng-

lichen, zugespitzten, 2'5— 3 mm langen Kelchblätter. Kapseln länger bis so lang

als der Kelch. Samen 06—0'7 mm breit. — Von der Bergregion bis in die

Hochalpen.

Bosnien: Verbreitet und häufig, so auf der Kozara (B.), bei Tesanj (Fo.), Vrbanja (C.), im

Sprecatale gegen Turia (S.), am Smolin (B.), zwischen Golubinje und 2epce (S.), um 2epce (B.),

Travnik, auf dem Vlasie (*S.; ?, wohl zu y-)> zwischen Sutjeska und Borovica, bei Vares (* S.), auf

Kalk in der Vranica- (Mu.; ?, wohl zu y.), Pogorelica-Pl. (Schwarz!), bei Jajce, Mudjic'i, Podobzir

(Lindb.), auf der Treskavica-, Vratlo-Pl. bis herab nach Trnovo (B.), auf der Preslica- (V.), Bjelai-

nica- (B.), Dumos- (R. !), Maglic-, Volujak-, Ljubicna-, Veternik-Pl. (B.), bei Kovanj nächst Rogatica

(B.), zwischen Suica und Borova glava (S.), auf der Borova glava (B.), auf der Kamesnica- (Pr.),

Troglav, Cincer- (B.), Sator-Pl. (Pr.), ober Prusac, auf der Plazenica, auf der Kriva jelika, am Vi-

torog (Ha.-Fa.), am Prolog (S.). — Herzegowina: Auf der Ivan- (F. !), Lisin- (V.), Prenj- (B.),

Porim- (V.), Plasa- (B.), Övrsnica- (V.), Vran- (V.), Visocica-, Lelja- (B.), Velez-Ü (V.), Bjelasiea-

(Mu.), Ljubusa-Pl. (R. !), am Gliva bei Trebinje (* P.), bei Gorica (Baenitz!), in der Bjelagora:

bei Predret rupie (* P.), auf der Gnila greda (V.), bei Milanov odsiek und auf der Radkusa jama

(V.). — Mai—August, je nach der Höhenlage.

Folgende Formen wurden beobachtet: 1. macrocarpa [Beck, Fl. Nied.-Öst., 359 (1890)]. Kapsel

deutlich länger als die Kelche. — 2. microcavpa [Beck, 1. e.]. Reife Kapseln ungefähr so lang

als der Kelch. — 3. intercedens [G. Beck in Glasn., XVIII (1906), 491]. Stengel niedriger, doch

vielblütig. Stengelblätter meist aufrecht. Kelche 3*5—4 mm lang, kahl
;
Blütenstiele drüsig. Eine

Übergangsform zu ß. Gerardi. — Auf den Hochgebirgen nicht selten.

ß. Gerardi [Wahl., Fl. Carp., 132 (1814); Beck, Fl. Nied.-Öst., 359 als Art. -
Arenaria saxatilis Wahl., De clim. Helv., 87 (1813) ?. — Ar. linißora Jacqu., Fl.

Austr., 22, t. 445 nicht L. — Ar. Gerardi Willd., Spec. pi., II, 729 (1799). — Al-

sine verna var. alpina Koch, Syn. Fl. Germ., 114 (1837); ß. alpestris Fenzl in

Ledeb., Fl. Ross., I, 348. — Sabulina Gerardi Reich., Fl. Germ., 788 (1832). —
Trypliane Gerardi Reich., Ic. fl. Germ., V, 29, f. 4928], — Stengel niedrig,

1—4blütig. Achsen des Blütenstandes drüsig (selten kahl). Blätter lineal-pfriemlich,

meist aufrecht oder aufrecht abstehend, in den Achseln Büscheln von Blättern

tragend, die mittleren viel kürzer als die Stengelglieder. Blumenblätter eirund,

länger als die eirunden, kurz zugespitzten, kahlen, 4—5 mm langen Kelchblätter.

Kapseln etwas länger als der Kelch. Samen 1—1'3 mm breit. — In der Alpen-

pegion der Hochgebirge,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. 11. 451

Bosnien: Auf der Vranica- (Mu.), Treskavica-, Vratlo-, Maglic- (*B.), Volujak-Pl. !
!
(Mu.), am

Bregoc (Pr.), nicht häufig. — Herzegowina: Auf der Prenj- (* B.), Plasa- (V.), Velez-Ü (Mu.),

Crvanj-Pl. (Mu.). — Juni—August.

Die Form minor [Ser. in DC., Prodr., I, 405 (1824)] in Bosnien: Am Veternik in der Lju-

bicna-Pl. (*B.).

orthophylla [G-. Beck in Glasn., XVIII (1906), 491. — A. orthophylla G. Beck in

Scheel.]. — Stengel kräftig, im oberen Teile mit 5—8 Blattpaaren versehen, welche

niemals Blattbüschel tragen. Untere Blätter borstlich, genähert, obere sclnnal-

lineal-pfriemlich, knorpelspitzig, stets aufrecht, dem Stengel angedrückt und
mehrmals kürzer als die Stengelglieder. Blütenstand reichblütig; die Achsen

samt den Kelchen drüsig behaart. Blumenblätter breit eirund, wie die Kapsel

etwas länger als die eirunden, kurz zugespitzten, 3—4 mm langen Kelchblätter.

Samen 0‘5—0'6 mm breit. Auf sonnigen, steinigen Stellen, vornehmlich in der Vor-

alpenregion der Kalkhochgebirge.

Bosnien: Um Zenica (Breindl!), Fojnica (Schwarz!); auf den Kalkgipfeln Krstac und

Strazica in der Vranica-Pl., auf dem Vlasic, um Travnik, auf dem Trebevic, um Sarajevo, auf der

Romanja-, Stozer-Pl. (*B.); wohl noch weiter verbreitet. — Mai—August.

Ob hierzu Arenaria venia var. stricta [Gaud., Fl. Helv., III, 202 „caulibus numerosissimis

erectis, foliis tenuioribus“ (Jura) = Alsine verna var. stricta Briqu. in Rev. gen. bot., V (1893), 380]

gehört, läßt sich nach der Diagnose Gaudins und Rouy-Fouc. [Fl. Franc., III, 269] „jdante ro-

buste, en grosses touffes hautes de 15 cm environ“ nicht entscheiden.

5. Sectio: Neumayera.

[Reich., Repert. herb., 205, Nr. 7773 nach Ic. fl. Germ., Y, 30 als Gattung; Gurke, PI. Eur., II, 260. —
Sect. Calalsine Endl., Enchir., 505 (1841).]

Alsine austriaca [Wahl., Fl. Lapp., 129 (1812). — Arenaria austriaca Jacqu., Fl. austr., III, 39, t. 270

(1775)] wurde von Pr. [in Glasn., XIV (1902), 16] nach Mitteilungen an den Verfasser irrtümlich

für Bosnien angegeben.

10. Alsine graminifolia [Gmel., Syst, nat., II, 507 (1791); vgl. Beck, Fl. Südbosn. in

ANH., VI (1891), 323.]. — Auf steinigen, felsigen Stellen in der Alpenregion der

Kalkhochgebirge.

Es wurden beobachtet:

a. glaberrima [Vis., Fl. Dalm., III, 178; Beck, 1. c., 323. — Pettera graminifolia

var. glabra Reich., Ic. fl. Germ., V, 33, f. 4934 oben (1844)]. — In allen Teilen

vollkommen kahl. Blätter bis 3 cm lang. Kelche 6—7 mm
,
seltener bis 8 mm lang.

Bosnien: Auf der Vratlo- und Treskavica- (Beck, PI. Bosn., Here., Nr. 153 a), Preslica- (V.),

Maglic- (B., A.), Volujak-Pl. (B.). — Herzegowina: Auf der Prenj-Pl. (B.), bei Previje in der

Crvanj-Pl. und auf der Bjelasnica (Mu.), in der Dumos-Pl. (Fo.), am Vuci Zub und Orjen in der Bjela-

gora (V.!). — Juli, August.

ß. clandestina [A. Kern, in Fl. exs. austro-hung., Nr. 567 (1883) als Art; var. dal-

matica Beck, Fl. Südbosn., 1. c., 323. — Alsine Rosani var. dalmatica Guss., Fl.

Sic. Syn., I, 498 (1842). — A. Arduini Fenzl, Verbr. Als., Tab. zu S. 57 (1833),

z. T. — A. graminifolia ß. semiglabra Vis., Fl. Dalm., III, 178 (1852). — Are-

naria clandestina Portenschl., Enum. pl. Dalm., 13, Taf. 1 (1824)! — Ar. Arduini

a, y_ dalmatica Vis., Stirp. dalm., 8, Taf. III, Fig. 2 (1826). — Ar. Arduini ß.

Bertoh, Fl. it., IV, 666 (1839). — Ar. Rosani var. subglabra Tenore, Syll. fl. Nap.,

218 (1831). — % Ar. alpicola Ten., Fl. Nap., IV, 224, t. 227, fig. 1. — Pettera

graminifolia Reich., Ic. fl. Germ., V, 33, fig. 4934 (1844)]. — Stengel im unteren

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

452 III. Naturwissenschaft.

Teile kahl, oben drüsenhaarig. Blätter kahl. Kelche entweder drüsenhaarig oder

kahl. Die Größenverhältnisse wie bei a.

Bosnien: In der Treskavica-!! (* Bl.), Vratlo- (B.), Bjelasuiea- (F. !), Maglic-, Volujak-Pl.

(B.). — Herzegowina: Auf der Lisin- (V.), Prenj-, Visocica- (B.), Velez-Pl. !! (Mu.); Vuci zub,

Prasa, Subra (V.), Orjen in der Bjelagora (F. Maly!).

Y- dinarica [Beck, a. a. 0., 323], — Stengel kahl. Blätter reichlich mit kurzen

Drüsenhaaren bedeckt. Blütenstiele und Kelche bald drüsenhaarig, bald kahl

(= f. subglobra Beck, 1. c.). Die Größenverhältnisse wie bei a.

Bosnien: Auf der Treskavica- (*B.. PI. Bosn. Here., Nr. 153b), Vratlo-Pl. (B.). An beiden

Orten in beiden Formen.

Die Var. c. typica [Beck, a. a. O., 323.— A. graminifolia Gmel., 1. c.; var. hirsuta

Vis., Fl. dalm., II, 178 (1852). — A. Arduini Fenzl, 1. c., z. T. — A. Rosani Guss.,

Fl. Sic. Syn., I, 498 (1842). — Arenaria graminifolia Ard., Anim. bot. Spec. alt.,

pag. XXV, t. 10 (1764). — Ar. Rosani Ten., Fl. Neap. prodr., pag. XXVI (1811);

var. italica Vis., Stirp. Dalm. spec., 8 (1826). — Ar. Arduini ex. Bert., Fl. ital., IV,

666 (1839)], ausgezeichnet durch die drüsenhaarige Bekleidung aller Teile, durch

10—50 mm lange Blätter und 6— 10 mm lange Kelchblätter, wurde im Gebiete noch

nicht beobachtet. Visiani (1. c.) gibt A. graminifolia am Biokovo und Orjen an,

ohne sich auszusprechen, ob die drei von ihm unterschiedenen oben angeführten

Varietäten auch alle dort Vorkommen. Ich sah von beiden Standorten bloß die

var. ß. Daß Aren, graminifolia Gmel. nach Brancsik (1890) auf dem Trebevic

bei Sarajevo Vorkommen soll, bezweifle ich.

6. Sectio: Wierzbickia.

[Reich., Repert. herb., 205, Nr. 7772 nach Ic. fl. Germ., V, 30 (1841) als Gattung; Endl., Gener.,

Suppl. III, 92.]

Alsine laricifolia [Crantz, Inst., II, 407 (1766). — Arenaria laricifolia L., Spec.,

ed. II, 607 nach Koch (sehr unwahrscheinlich). — Wierzbickia macrocarpa Reich.,

Ic. fl. Germ., V, 30, f. 4931],

Wird von * S am Prolog in Bosnien und von V. in der Herzegowina auf der Glogovo-,

Prislab-, Cvrsnica-, Vran-Pl. angegeben, kommt jedoch daselbst nicht vor, sondern wurde mit der

folgenden Art verwechselt.

11. Alsine liniüora [Hegetschw., Fl. Schweiz, 421 (1840) — Vis., Fl. dalm., III, 178

(1850). — A. laricifolia ß. glandulosa Koch, Syn. fl. Germ., 113 (1835). — A.

Bauhinorum J. Gay in Gren. Godr., Fl. Franc., I, 253 (1848). — Arenaria larici-

folia L., Spec., 424 (1753) z. T. — Arenaria liniflora L. (Murray?), Syst., ed.

XIII, 355 (1774), aber nicht L., Spec., ed. II, 607, wie viele Autoren zitieren, wo

gar keine Pflanze dieses Namens beschrieben wird. Die Diagnose Linnes paßt

aber, wie ich in ANH., VI (1891), 326, hervorgehoben habe, gar nicht auf

unsere Pflanze, so daß es angezeigt wäre, diesen Namen völlig zu ignorieren. Da

Alsine striata Crantz, Inst., II, 408 (1766) nur auf Linnes Aren, striata paßt,

welche meines Erachtens zur Als. laricifolia Wahl, und der Autoren gehört, kann

diese Bezeichnung für unsere Pflanze nicht gewählt werden. Es hat demnach

unsere Pflanze besser Alsine capillacea [G. Beck in Glasn., XVIII (1906), 493

= Arenaria capillacea All., Fl. Pedem., II, 365, t. 89, f. 2 (1785)] zu heißen. —
Auf steinigen Stellen und Felsen in der Alpenregion der Kalkhochgebirge.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 453

Bosnien: Am Prolog (* S.), auf der Kamesniea- (Th. Pichler 1869!), Krug-, Öineer- (B.),

Sator-Pl. (Br.!); Troglav in der Dinara (B.). — Herzegowina: Auf der Prenj- (B.), Glogovo-, Pris-

lab- (Y.), Plasa-, Trinaea- (B.), Övrsnica-, Yran- (V.), Vele2-Pl.ü (Mu.; Raap-Callier, PI. Here, exc.,

Nr. 285); bei Trebesinje Han und auf der Bukovica brda bei Ljubovici (*V.). — Juli—September.

7. Sectio: Cherleria.

[L., Spec., 425 (1753); Gen., ed. V, Nr. 506 als Gattung; Endl., Enchir., 505 (1841).]

12. Alsine sedoides [Kitt., Taschenb. Fl. Deutschi., 2. Auf!., 997 (1844). — Cherleria

sedoides L., Spec., 425 (1753). — Alsine Cherleria Peterm., Deutschi. Fl., 85

(1849). — A. Cherleri Fenzl in Gren. Godr., Fl. Franc., I, 253 (1848)]. — Auf

steinigen, felsigen Stellen, in Alpenmatten in der Alpenregion der Hochgebirge.

Bosnien: (*Boud); auf dem Maglic ober Prjevor bei 2000m (Mu.). — Herzegowina: Am
Velik. Vilinac (* V.). — Juli—August.

13. Arenaria.

[L., Spec., 423 (1753) und Gen., ed. V, Nr. 505 z. T.; Wahl., Fl. Suec., I, 282 (1824); Fenzl in Endl.,

Gen., 967; Pax in NPflF., III lb, 84; sect.Arenaria Benth. Hook., Gen., I, 150.] — „Pjeskarica“.

1. Sectio: Eutha/ia.

[Fenzl in Endl., Gen., 967 (1840).]

1. Arenaria grandiflora [L., Syst., ed. X, 1034 (1759); Spec., ed. II, 608; All., Fl.

Pedem., II, 113, t. 10, f. 1], — Auf Felsen und im Felsenschutt der Krummholz-

und Alpenregion der Hochgebirge.

Bosnien: (Nach AK?); auf dem Maglic und Volujak (Pr. in Glasn. [1902], 33). Letztere An-

gabe wohl sehr zu bezweifeln. — Juli, August.

2. Arenaria gracilis [Waldst. Kit., Descr. Ic. pl. rar. Hung., III, 305, t. 276 (1812).

— A. densa Kit. ex Schlecht, in Mag. Ges. naturf. Fr. Berl., VII, 200 (publ. 1816)].

Auf steinigen, felsigen Stellen in der Krummholz- und Alpenregion der Kalkhoch-

gebirge.

Bosnien: (* AK.). Auf der Krbljina (V.) und in den Gebirgen: Treskavica, Vratlo (B.), Pres-

lica (V.), Dumos (F.), Lelja (B.), Todor, Vides (Lakatos!), Bregoc (Pr.), Maglic, Volujak, Dinara,

Troglav (B.), Kamesniea (Th. Pichler 1869!), Ilica (Ha.-Fa.). — Herzegowina: Häufig auf den

Gebirgen Prenj samt allen Vorbergen Boroznica, Bjelasnica, Tisovica, Ortis, Lupoglav, Prenj, Prislab,

Glogovo, M. Prenj, Porim etc. (B., Pl. Bosn. Here, exs., Nr. 5, 154; V.! F. !), Övrsnica (V.), Plasa!!

(F.), Vran (V.), Jelenak (V.); Öabolja, hier herab bis 900m, Visocica (B.), VeleZÜ (V.; Raap-
Call., Pl. Here, exs., Nr. 173!); in den Gebirgen der Bjelagora (Pancic 1874) so am Orjen

(*Th. Pichler 1869!), Vucizub (V.!), Prasa (Haw.!), Gnjila greda (V.). — Juli, August.

Findet sich in folgenden Formen vor: 1. typica [G. Beck in Glasn., XVIII (1906), 493].

Dicht- (= densa Kit. in Reich., Fl. Germ., 791) oder lockerer rasig. Blätter länglich-lanzettlicli, spitz

oder zugespitzt, über 1 und bis 2, selten 3 mm breit. Kapseln bauchig, länger als der Kelch. Verbreitet.

— 2. stenophylla (G. Beck, 1. c., 493). Blätter sehmal-lanzettlich, lang zugespitzt, J

/2
bis kaum

1mm breit. Kapseln mehr walzlicli, so lang als der Kelch. Selten. — Bosnien: Auf der Lelja-Pl.

(*B.). Auch auf dem Velebit in Kroatien. — 3. intermedia [Bald, in Malp., VIII, (1894) 87].

Nicht rasig. Stengel, Blätter und Blütenstiele etwas drüsenhaarig. Nach Gürke [Pl. Eur., II, 269]

in der Herzegowina. Mir daselbst unbekannt.

3. Arenaria serpyllifolia [L., Spec., 423 (1753)].

a - typica [G. Beck in Glasn. XVIII, (1906), 493. — Var. scabra Fenzl in Ledeb.,

Fl. Ross., I, 369 (1842)]. — Auf sandigen, sonnigen, wüsten Stellen, in Brachen,

Bergwiesen bis in die Alpenregion.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

454 III. Naturwissenschaft.

Bosnien: Verbreitet und häufig!! (* S. und andere). — Herzegowina: Um Mostar (Str., Pi.),

auf der Veleä-Pl. bis 1800 m (B.); um Trebinje, Bilek (* P.). — Mai—August.

Findet sich in den Formen: 1. viscicla [Lois., Not., 68 (1810) nicht Hall f. als Art; Aschers.,

Fl. Brand., 97 (1866). — Var. viscidula Roth, Enum. fl. Germ., II, 318 (1827); var. glutinosa Mert.

Koch., Fl. Deutschi., III, 266 (1831)]. Hie und da mit der typischen Form. — Bosnien: In der

Burg von Krupa, bei Petrovac (B.), um Sarajevo (* Mu.). — Herzegowina: Auf der Prenj-Pl. noch

bei 1800m (*B.). — 2. patala [Martr. Don., Fl. Tarn., 107 nach Rouy. — A. serpyllifolia Reich.,

Ic. fl. Germ., V, f. 4941 mittlere Fig.]. Hie und da mit der typischen Form.

ß. alpicola [Gr. [Beck, Fl. Südbosn. in ANH., VI (1891), 326], — Sehr reichästig,

niederliegend, in allen oberen Teilen reichlich drüsenhaarig, vielblütig. Blütenstiele

1—lVginal so lang als der Kelch. Kelchblätter eirund, zugespitzt, vielnervig,

grün, 4—5 otto lang, länger als die Kapsel; die inneren am Rande häutig.

Blumenblätter elliptisch, um l

/s kürzer als die Kelchblätter, so lang als die Staub-

blätter. Die über den Kelchblättern stehenden Staubfäden am Grunde deutlich

verbreitert. Samen warzig-schuppig, 0'8 mm lang.

Erinnert an var. alpina [Gaud., Fl. Helv., III, 192 (1828) = A. alpina A. Kern, Sched. ad fl.

exs. austro-hung., Nr. 661 (1882). — A. Marschlinsii Koch in Flora (1841), II, 509], welche durch

den Mangel der Drüsenhaare, durch kleinere Blüten, ca. 3 mm lange Kelche und viel kleinere, kaum
O'ö mm lange Samen von der var. alpicola unterschieden werden kann. — Herzegowina: An steinigen

Stellen in der Alpenregion der Plasa-Pl. gegen die Trinaca, bei 1900 m (* B.).

4. Arenaria leptoclados [Guss., Fl. Sic. Syn., II, 284 (1844). — A. serpyllifolia var.

tenuior Mert. Koch, Fl. Deutschi., III, 266 (1831); var. leptoclados Reich., Ic. fl.

Germ., V, 32, f. 4941 ß. — A. tenuior Gürke, PI. Eur., II, 273 (1899); dieser

Name ist nach Art. 49 der neuen Nomenklaturgesetze zu verwerfen. — Vgl. Uechtr.

im 54. Jahresb. schles. Ges. (1876), 161; Freyn in Abh. ZBG. (1777), 490; Strobl

in OBZ. (1885), 244], — Aste des Blütenstandes bald wickelförmig verlängert,

einfach. Blütenstiele haarförmig, zwei- bis mehrmals länger als die Kelche. Kapsel

dünnwandig, den Kelch nicht oder wenig bauchig auftreibend, mehr walzlick,

kaum so lang bis länger als die fein zugespitzten Kelchblätter. Same 0'3 bis

04 mm breit. — Auf Brachen, wüsten, steinigen Stellen, in Heiden vornehmlich

im Gebiete der mediterranen Flora bis 1000 m ansteigend.

Bosnien: Im Defilde von Travnik (Fr. B.), auf den Abhängen des Trebevic (*H.), an der

Miljacka im Sarajevsko polje (Mu.), auf der Preslica (V.). — Herzegowina : Auf der Lisin-Pl. (V.),

in der Grabovica (B.), in und um Mostar!! (Mu., Raap.-CalL, PI. Here, exs., Nr. 36 als A. serpylli-

folia var. viscidula) am Hum bei Mostar (B.), um Stolac (B.), am Leotar (B.), Gliva und Hum bei

Trebinje (* V.)
;
bei Arslan Agio most (B.), in der Bjelagora (Haw.!). — Mai—Juni.

Ich sah bloß die Form viscidula [Rouy Fouc., Fl. Franc., III, 242 (1896) aus der Herze-

gowina].

5. Arenaria ciliata [L., Spec., 425 (1753) excl. ß, y]. — Auf steinigen Stellen, Alpen-

matten in der Alpenregion der Hochgebirge.

Bosnien: Um Travnik (Br.), wohl nur aus Versehen angegeben. Auch die Angabe auf der

Maglic- und Volujak-Pl. (B.) ist ein Schreibfehler für A. biflora. — Herzegowina: Auf der Vran-Pl.

(* Fr. Br.); nicht auf der Prenj-Pl. (B.), welche Angabe sich auf A. biflora bezieht. — Juli—August.

6. Arenaria biflora [L., Mant., 71 (1767)]. — Im Felsschutte, an Schneefeldern in

der obersten Alpenregion der Hochgebirge.

Bosnien: (Um Travnik von Br. nur irrtümlich angegeben); auf der Maglic- (B.) und Volujak-

Pl. !! (* Mu.). — Herzegowina: Auf der Tisovica (* D.) und am Ortjes in der Prenj.-Pl. (V.,

Schiller), auf der Plasa-, Crvsnica-Pl. (V.). — August.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandiaks Novipazar. II. 455

14. Moehringia.

[L., Spec., 359 (1753); Gen., ed. V, Nr. 444; Pax in NPflF., III 1 b, 84. — Arenaria sect. Benth. Hook.,

Gen., I, 150.] — „Merinka“.

1. Moehringia trinervia [Clairv., Man. d’herb., 150 (1811). — Arenaria trinervia L.,

Spec., 423 (1753)]. — Zwischen Buschwerk, in lichten Wäldern an feuchten,

schattigen, humösen Stellen bis in die Voralpen (1800 m).

Bosnien: Verbreitet und häufig- (* S.). — Herzegowina: Bloß in den Gebirgen außerhalb

der mediterranen Flora. Am Ivansattel (Landauer), auf der Lisin-Pl. (V.), auf der Velez-Ü, Crvanj-,

Bjelasnica-Pl. (Mu.); bei Milanov odsjek auf der ßadkusa jama (V.), Jastrebica, bei Vucijak (* P.),

in der Bjela gora. — Mai—Juli.

Moehringia diversifolia [Dolliner bei Koch in Flora, XXII (1839), 2; Kerner,

Fl. exs. austro-hung., Nr. 878. — Vgl. Derganc in ABZ. (1902), 175], — In Spalten

sonniger und halbbeschatteter Felsen. — Juni—August.

Bosnien: An der 2eljesnica (Pr. in Glasn. [1902], 33). Sehr zu bezweifeln, da die Pflanze

bisher nur in Mittelsteiermark, im östlichen Kärnten sowie in Unterkrain gefunden wurde.

Moehringia villosa [Fenzl, Verbr. Als., Tab. zu S. 46 (1833). — Arenaria villosa

Wulf, in Jacqu., Coli., IV, 319 (1790)]. — Wird von Pr. [in Glasn. (1892) 33] am
Maglic in Bosnien angegeben. Da M. villosa eine in den Karawanken endemische

Pflanze darstellt, dürfte diese Angabe sicherlich unrichtig sein.

Moehringia dasyphylla [Bruno in Balbis, Mise. bot. in Mein. acad. Tur., sc. phys.,

I, 391 (1804)].

Bosnien: Bisher nur in den Wänden des Vrbastales bei Krupa (* V.). Die Angabe dürfte

sich aller Wahrscheinlichkeit nach auf M. Malyi beziehen.

Moehringia bavarica [A. Kern, in Sched. ad fl. exs. austro-hung., Nr. 558 (1882,

erschien 1883). — Arenaria bavarica L., Cent., II, Nr. 151 in Amoen. acad., IV,

315 (1753-1757). — A. Ponae Pteich., Iconogr., II, 26, t. 138, f. 260 (1824). -

Moehr. Ponae Fenzl, Verbr. Als., Tab. ad 46 (1833)].

Wird von J. (1891) bei Prosjek nächst Zvornik in Bosnien und von Pr. [in Glasn. (1902),

33] am Maglic angegeben. Erstere Angabe bezieht sich auf M. Malyi, letztere erscheint sehr un-

wahrscheinlich.

2. Moehringia Malyi [Hayek in Verh. ZBG. (1902), 148; Fritsch in ÖBZ. (1903),

259], — Ist durch die seegrüne Farbe, durch die dicken, bis 2 mm breiten Blätter

sowie durch die im Perianth und im Androeceum fünfzähligen Blüten mit bis 5mm
langen Blumenblättern auffällig, doch kommen auch an den Originalpflanzen J. K.

Malys aus Steiermark (!) vierzählige Blüten vor. Die Achsen des Blütenstandes

sind ausgesperrt und die unteren Blütenstiele zuletzt 4—5 cm lang, die Kapseln

gewöhnlich sechs-, seltener vierklappig. — M. dasyphylla Bruno unterscheidet sich

durch die tetrameren Blüten und die unteren kurzen Blätter, welche wie den

Blättern von Sedum dasyphyllum ähneln. — Auf Felsen, in Felsspalten der höheren

Bergregion.

Bosnien: An Felswänden der Vrbasschlucht bei Boöac-Jajce, bei ca. 200—300m Seehöhe

(*M. !), zwischen Jajce und Jezero (GK. !); in der Schlucht zwischen Ubare und Jasekovice nörd-

lich von Sarajevo bei 1000 m (M. !). — Juni, Juli. — Vgl. auch M. dasyphylla und M. Ponae.

3. Moehringia ciliata [Dalla Torre, Anleit. Beob. Alpenpfl., 78 (1882). — Stellaria

ciliata Scop., Fl. Garn., ed. II, I, 315 (1772). — Arenaria polyyonoides Wulf, in

Jacqu. Coli., I, 241, t. 15 (1786). — M. polyyonoides Mert. Koch, Deutschi. Fl., III,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

456 Hl. Naturwissenschaft.

272 (1831)]. — Auf feuchten, steinigen Stellen, an Schneegruben in der Alpen-

region der Hochgebirge.

Bosnien: Wohl irrtümlich von Br. um Travnik angegeben. — Herzegowina : In der Prenj-

Pl. unter dem Lupoglav (Engler 18931). — Juli, August.

4. Moehringia muscosa [L., Spec., 359 (1753). — Arenaria muscosa Med. in Act.

ac. Theod. Pal., III. Phys., 202, t. 12 (1775)]. — Auf felsigen, steinigen, moosigen,

schattigen Stellen in der Voralpenregion bis ins Krummholz (1800 m).

Bosnien: Häufig und verbreitet auf allen Voralpen. Gebirgen und im höheren Berglande!!

(* S. und andere). — Herzegowina: (* AK.). Nur im gebirgigen Teile. Bei Obalj (V.), auf der

Lisin- (V.), Prenj- (B.), Porim- (Raap-Call., PI. Here, exs., Nr. 34!), Plasa- (B.), Cabolja- (B.),

Velez-Ü (V.), Crvanj-, Bjelasnica- (Mu.), Morinje- (Fo.), Visocica- (B.), Ljubusa-Pl. (F. !), in den

Gebirgen der Bijelagora!: Stitar (Begovid nach V.), Gnila greda, Visoka glavica, Ratkusa jama,

Orjen (V.). — Juni—August

Beobachtet wurden die Formen: 1 . filifolia [G. Beck, Fl. Nied.-Öst., 361 (1890)]. Hie und

da. — 2. flaccida [Schloss. Vuk., Fl. croat., 352 (1869) als Art; Gürke, PI. Eur., II, 281]. —
Bosnien: Am Trebevic bei Sarajevo (* Brancsik). — Ferner Formen mit fünfzähligen Blüten

Bosnien: Bei Jajce (G. K.). Ob letztere zu var. sperguloides [Mutei, Fl. Dauph., ed. II, 99 als Art;

Rouy-Fouc., Fl. Franc., III, 258 (1896)] oder wahrscheinlicher zu M. Malyi zu ziehen ist, bleibt

mir zweifelhaft.

iH. caespitosa [Blau, Reisen, 106 (1877) ohne Beschreibung] bei Skender-Vakuf im Ugartale

ist mir unbekannt.

Tribus 3 : Sileneae.

[DC. in Prodr., I, 351 (1824); Bentli. Hook., Gen., I, 142; Silenoidea Pax in NPflF., III 1 b, 69. — Sub-

ordo Sileneae Fenzl in Endl., Gen., 970 (1840). — Sileneae Bartl., Beitr., II, 160 (1825) als Familie. —
Silenaceae Liudl., Nat. Syst., ed. II, 124 (1836). — Caryopliylleae DC., Fl. Franc., IV, 735 (1805) nicht and.]

Lychnideae.

[Fenzl in Endl., Gen., 971 (1840); A. Braun in Flora (1843), I, 365; Rohrb. in Linnaea XXXVI
(1869—1870), 170.]

15. Agrostemma.

[L., Spec., 435 (1753); Gen., ed. V, Nr. 516 z. T.; Pax in NPflF., III 1 b, 70. — Lychnis sect. Githago

Benth. Hook., Gen., I, 148.]

1. Agrostemma githago [L., Spec., 435 (1753). — Lychnis githago Scop., Fl. Carn.,

ed. II, I, 310 (1772)]. — In Feldern und Brachen, bis 1100 m.

Bosnien: Bei Ripac (Boll.), Banjaluka, Maglaj a. V. (H.), um Travnik (* S.), bei Suica (B.),

Livno (Pr.), häufig und verbreitet in Südbosnien (B.); an der Kravica bei Nov. Kasaba (J.). —
Herzegowina : Um Jablanica (B.), Mostar (Str.), auf den Ausläufern der Crvanj-Pl. bei Bjelina

(Mu.), im Nevesinjsko polje (Sag.), im Gacko polje (Riedel!), bei Trebinje (* P.). — Juni bis

August. — „Kukolj, ejurek, gravor“.

16. Viscaria.

[Röhl., Deutschi. Fl., II, 37 (1796); Rohrb., Silene 9 und in Linnaea, XXXVI (1869), 191, 264; Pax in

NPflF., III lb, 70. — Lychnis sect. DC., Fl. Franc., IV, 761 (1805); Benth. Hook., Gen., I, 148.] —
„Driemina“.

1. Viscaria viscosa [Asch., Fl. Brand., Abt. II (Fl. Berl.), 22 (1859). — Lychnis

viscaria L., Spec., 436 (1753). — L. viscosa Scop., Fl. Carn., ed. II, I, 306 (1772).

— Viscaria vulgaris Roehl., Deutschi. FL, 2. Auf!., II, 275 (1812— 1813). —
V. viscaria Asch., Gtraebn., Fl. nordostd. Flachl., 299 (1898)], — In Wiesen, an

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 457

steinigen Abhängen, insbesondere auf kalkarmem und Schieferboden bis in die

höheren Voralpen (1600 in).

Bosnien: Auf der Podgomila bei Krupa (B.), auf der Sisa-Pl. (B.), um Travnik, am Vlasic

(* S. Exs., Nr. 838), am Tarabovac, auf der Yilenica, gegen Sokolac (Fr. Br.), bei Busovaca (Bl.),

häufig um Fojnicaü (S.), auf der Vranica-PL, Pogorelica (Schwarz!), bei Vareä (Pr.), auf dem

Igman (F. !), bei Vucja luka nächst Sarajevo!! (Bl.), bei Vitez, Praca (F.), auf der Romanja-Pl. (B.),

der Gola Jahorina und auf dem Kiek (F.), bei Han Sumbulovac, auf der Bjelasnica gegen Lukavac,

auf der Treskavica (B.), Vitorog-Kosa (Ha.-Fa.). •— Herzegowina: (* AK. wo?); auf der Velez- (B.),

Baba-Pl., in der Bjela gora (Haw. !). — Mai—August.

Folgende Formen wurden beobachtet: 1. latifolia [G. Beck in Glasn., XIX (1907), 15],

Blätter größer und länger, breitlanzettlich, in den Blattstiel sehr lang und deutlich verschmälert.

Blätter des Stengels 6— 14 mm breit. Hie und da. — 2. graminifolia [G. Beck, 1. c., 15], Blätter

schmäler und kürzer, mehr lineal, alle höchstens 3— 5 mm breit. Verbreitet. — 3. albiflora [Sweet,

Hort, brit., ed. II, 54 (1830) als Art; Rouy-Fouc., Fl. Franc., III, 100 (1896)]. — Bosnien: Bei

Fojnica (* B.).

17. Silene.

[L., Spec., 416 (1753) und Gen., ed. V, Nr. 503; Benth. Hook., Gen., I, 147 (excl. Heliosperma)
;
Pax

in NPflF., III 1 b, 70; Rolirb., Monogr. Silene (Leipzig 1868). — Cucubalus L., Spec., 414 nicht Tourn.

(z. T.).] — „Silenka“.

1. Sectio: Behen.

[Moench, Metli., 709 (1794) als Gattung; Bunge in Ledeb., Fl. Alt., II, 138 (1830); sect. Behenantha

Otth in DC., Prodr., I, 367 (1824).]

1. Silene venosa [Aschers., Fl. Brand., Abt. II (Fl. Beroh), 23 (1859). — Cucubalus

Behen L., Spec., 414 (1753) excl. ß. — C. venosus Gilib., Fl. Lith., II, 165 (1781).

— Behen vulgaris Moench, Metli., 709 (1794). — Silene cucubalus Wib., Prim,

fl. Werth., 241 (1799). — 8. inflata Sm., Fl. Brit., II, 467 (1800). — S. vulgaris

Garcke, Fl. Deutschi., 9. Aufl., 64 (1869). — Lychnis behen Scop., Fl. Garn., ed. II,

I, 305], — In Wiesen, Brachen, an steinigen, erdigen Abhängen, im Felsschutt bis

in die Alpenregion der Hochgebirge. — „Svicic, skrepovac“.

<x. typica [G. Beck in Glasn., XIX (1907), 152. — S. cucubalus var. G. Beck, Fl. Nied.-

Öst., 381 (1890). — S. inflata var. vulgaris Otth in DC., Prodr., I, 368; var.

pratensis Neilr., Fl. Nied.-Öst., 813. — S. vesicaria Schrad. nach Reich., Fl. Germ.,

823 (1832)]. — Stengel aufrecht, trugdoldig vielblütig. Blätter seegrün, dicklich,

eirund-lanzettlich bis lanzettlicli, zugespitzt, kahl, am Rande rauh oder glatt, in

der Mitte des Stengels wenigstens 1 cm breit. Untere Stengelblätter gegen den

Grund verschmälert, obere abgerundet.

Bosnieu : Verbreitet bis in die Voralpen und insbesondere im Karstgebiete häufig (* S. und

andere!!). — Herzegowina: (AK.). Am Porim (V.), um Umoljane (B.), Jablanica (Fo.), Mostarü

(Str.), Blagaj (Fo.; Raap.-Call., PI. Here, exs., Nr. 29!), Nevesinje (V.), Posusje (F.!), Ljubinje (Fo.),

Bilek (Haw.!), Gacko (Mu.)
;
wohl noch weiter verbreitet. — Sandzak Novipazar: Im Limtale

zwischen Prjepolje und Bistrica (* B.). — Mai— August.

Folgende Formen wurden beobachtet:

1. vesicaria [Schräder, 1. c. als Art; Reich., Ic. fl. Germ., t. 299, fig. 5120«. (Blattrand rauh-

zackig)]. Blätter breiter, 1

—

3 cm breit; die oberen Stengelblätter elliptisch bis länglich, aus der

Mitte gerundet zugespitzt. Blattrand mehr minder raulizackig oder völlig glatt (f. laevis [G. Beek in

Glasn., XIX (1907), 16. — ? glatica Reich., 1. c.]). Häufig bis in die Krummholzregion.

2. oleracea [Grec., Consp. Fl. Rom., 106 (1898). — S. inflata var. Fic. in Reich., Fl. Germ.,

823 (1832); Reich., Ic. fl. Germ., VI, f. 5120 y. — S. vesicaria y. oleracea Rouy Fouc., Fl. franc., III,

104 (1896)]. Blätter mehr lanzettlicli, schmäler, die oberen Stengelblätter aus dem untersten Drittel

zugespitzt. Hie und da. (*M.).

Band XI. 30

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

458 III. Naturwissenschaft.

Eine sehr üppige Form mit 3— 5 cm breiten, am Rande gewimperten Blättern ist die f. lati-

folia [K. Maly in Abh. ZBG. (1904), 188. — S. inflata var. ciliata a. latifolia Reich., Fl. Germ., 823

und Ic. fl. Germ., VI, 54, t. 301, f. 5120; var. latifolia Beck, Fl. Nied.-Öst., 381. — S. latifolia Hayek in

ÖBZ. (1902), 439]. Von M. auf der Treskavica-Pl. in Bosnien samt einer monströsen Form trifo-

liata [K. Maly, a. a. O.] mit dreizähligen Blattwirteln aufgefunden. — Eine andere Form obovati-

folia [K. Maly, a. a. O., 187] zeigt verkehrt eirundlängliche, oft kurz zugespitzte, bereifte Blätter,

von denen die unteren keilig in den geflügelten Blattstiel verschmälert sind, ferner mittelgroße oder

große Kelche. Ob nicht eine Talform der S. marginata Kit.? — Bosnien: Um Sarajevo (* M.). —
Herzegowina: Um Jablanica (*M.).

3. microcalyx [G. Beck, 1. c., 16. — S. cucuhalus var. minor G. Beck, Fl. Nied.-Öst., 381

nicht Gaud.]. Fruchtkelche 10

—

13mm lang (bei der gewöhnlichen Form 15—20 mm lang). Sonst

wie f. vesicaria. Einzeln. — Bosnien: Um Sarajevo (* B.).

4. colorata [G. Beck, 1. c., 15. — S. inflata var. colorata Hampe in Linnaea, XI (1837), 46].

Blumen rosenrot bis purpurn. — Herzegowina: Bei Blidinje jezero auf der Crvsnica (* Pi. !).

ß. angustifolia [Grec., Consp. fl. Rom., 107 (1898). — Cucuhalus angustifolius Mill.,

Gard. dict., ed. VIII, Nr. 3 (1768). — Silene inflata var. angustifolia DC., Fl. franc.,

IV, 747 (1805); glabra o. angustifolia Reich., Fl. Germ., 823. — S. Coulteriana

Ottli in DC., Prodr., I, 368 (1824). — S. angustifolia Guss., Fl. Sic. prodr., I,

500 (1827)]. -— Aufrecht, vielblütig. Blätter schmallanzettlich, steif aufrecht, am
Rande fast glatt, in der Mitte des Stengels 3— 6 mm breit.

Bosnien: Bei Han Bulat in Drvar (* Ha.). — Herzegowina: Bei Trebinje, Bilek (* P.).

y. bosniaca [G. Beck, 1. c., 15. — S. cucuhalus var. bosniaca G. Beck, Fl. Südbosn.,

in ANII. VI (1891), 333. — S. inflata var. puherula Vand., Neue Beitr. in Sitz,

böhm. Ges. Wiss. (1890), 254; = Murb. in LUA, XXVII, 162 (1891); var. bal-

canica Velen, Fl. Bulg., Suppl., I, 37 (1898); var .
pubigera Hai., Consp. fl. Graec.,

I, 160 (1901); ? var .
pubescens Kitt., Fl. Deutschi.

,
3. Aufl., 1058. — S. puherula

Jord. in Boreau, Fl. centr. franc., ed. 3, II, 94 (1857) nicht Bert., Boiss. — Silene

venosci var. antelopum K. Maly in Verh. ZBG. (1904), 188, nicht Vest; wahrscheinlich

auch Grec., Consp. fl. Rom., 106 (1898) und S. antilopum Sim., Enum. pl. Transs.,

124]. — Stengel kräftig, reichblütig, kahl oder mehr minder behaart. Mittlere

und obere Stengelblätter elliptisch, am Grunde abgerundet oder fast herz-

förmig, gerundet oder geschweift zugespitzt, am Rande wimperig rauh, auf beiden

Flächen mehr minder kraus behaart, 10—55 mm breit.

Folgende Synonyme gehören sicherlich nicht zu unserer Pflanze: S. vesicaria

var. pubescens [Rouy Fouc., Fl. franc., III, 105 nicht DC.]. „Feuilles inferieures

ovales elliptiques, les superieures plus etroites“
;
bei unserer Pflanze ist gerade das

Umgekehrte der Fall. — S. inflata var.pubescens [DC., Fl. franc., IV, 747] gehört

nach dem Synonymon Cucuhalus maritimus [Lam., Encycl., II, 220] zu S. mari-

tima With. — Cucuhalus antelopum [Vest in Flora, IV (1821), 149 und in Bot. Zeit.,

I (1843), 148] ist nach der Diagnose „caule scabro, foliis subtus scabriusculis,

glaucis“, wie schon Ha. [in ÖBZ. (1905), S. 428] bemerkt, kaum mit S. bosniaca

zu identifizieren, wie K. Maly [in den Verh. ZBG. (1904) 188] durchführte. —
S. venosa var. pubescens [Gürke, Pl. Europ., II, 287] ist ein Gemenge oben ge-

nannter und der var. y.

Übergänge zu f. vesicaria fand icli auf der Lelja-Pl. — Eine Form mit durchaus lanzettlichen,

schmalen, 5— 10 mm breiten Blättern = f. stenophylla [G. Beck, 1. c., 17] sah ich von Gucja gora

am Vlasic (Franjid!). In Voralpen- und Waldwiesen, auf Waldblößen bis 1700 m.

Bosnien: Auf den Gebirgen: Vlasid (B.), Igman (F. ! als var. latifolia), Treskavica (B.), Gola

Jahorina (M.), bei Pavlovac, bei Kasidol (M.), auf den Gebirgen Maglic (B.), Ilica, Mala Klekovaca,

Resanovaca, Gola Kosa (Ha. -Fa.), Troglav in der Dinara (B.). — Herzegowina : Auf den Gebirgen

Lisin (V.), Lelja (B.), Vele2-, Crvanj- (Mu.), Muliarnica (F.). — Juni—August.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 459

S. alpina [Gurke, PL Eur., II, 287 (1899). — Cucubalus alpinus Lam., EncycL, II,

200 (1786). — Silene alpina Thomas, Cat. (1837), 45 (bloßer Name). — 8. inflata

rar. alpina Hegetschw., Fl. Schweiz, 417 (1840). — S. cucubalus var. alpina

Rohrb., Monogr. Silene, 87 (1868) z. T. — S. uniflora ß. DG, Fl. franc., IV, 747

(1805). — Cucubalus montanus Vest in Flora (1821), 149 = 8. montana Hayek
in OBZ. (1901), 253], — Stengel niedrig, locker rasig, reich verzweigt, ein- bis

wenigblütig. Blätter eirund-lanzettlich, zugespitzt, mehrmals länger als breit, am
Rande mehr minder rauh. — An steinigen Stellen und im Felsschutte der Hoch-

gebirge.

Bosnien: Auf der Tikva in der Vranica-Pl. (Schwarz!). — Herzegowina: Auf der Plasa-

Pl. (V.), auf der Ploca in der Övrsnica (V.), auf der Prenj-Pl. (M.).

e. marginata [Kit. in Linnaea, XXXII (1863), 536 als Art; Gürke, PL Eui'op., II,

288. — Cucubalus marginatus Kit. bei Schult, Öst. Fl., 2. Aull., I, 674 (1814).

— S. inflata var. marginata Maly, Enum. pl. Austr., 307 (1848). — 8. microloba

Schott, Nym., Kotschy, Anal., 58 (1854)]. — Untere Blätter spatelförmig, die

oberen des ein- bis wenigblütigen Stengels eirund, fast rundlich, etwa doppelt so

lang als breit, spitz oder geschweift bespitzt, am knorpeligen Rande glatt oder

etwas rauh. Sonst wie o. alpina. — Im Felsschutte der Hochgebirge bis 1800 m.

Bosnien: Östlich ober dem Satorsko jezero (*Ha.); auf dem Maglic (B.). — Herzegowina:
Auf der Prenj-, Plasa- (B. als var. alpina), Velez-Pl. ober Sopilje (* Mu., Ja.).

Auch die Form crassifolici [Gr. Beck, 1. c., 17. — Cucubalus crassifolius Tenore, Viagg. in

Abruzzi, 67 (1830). — Reich., Ic. fl. Germ., VI, t. 299, f. 5120, ß. glauca'] mit zackig-rauhen Blatt-

rändern findet sich vor.

l. Reiseri [K. Maly in ÖBZ. (1907), 352. — 8. Reiseri K. Maly, daselbst]. — Halb-

strauchartig, stark verzweigt, kahl, mit dicht und gleichförmig beblätterten

Zweigen. Blätter länglich, 8— 12 (16) mm breit, kurz zugespitzt, gegen den Grund

keilig, knorpelig berandet, dicklich bis fleischig. Blütenstand armblütig.

Blütenstiele so lang wie die 10—16 mm langen Kelche. Blumenkrone krönchenlos,

die Platte mit verkehrt eirunden Lappen versehen. Gynophor anfangs kugel-

förmig, später verschrumpfend.

Dalmatien: Auf felsigen Strandinselchen (Pettini) nächst Lapad bei Gravosa (O. Reiser

nach K. Maly). — Herzegowina: Nur in annähernden Formen am Scoglio Montecuccoli bei Neum
(O. Reiser).

2.

Sectio: Conosilene.

[Rohrb., Monogr. Silene, 89 (1868).]

2. Silene subconica [Friv. in Flora, XVIII (1835), 334; Velen., FL Bulg., 58;

H. Lindb. in Finska Vetensk. Soc. Föi'h., XLVIII (1906), 27 und fig.]. — Auf

trockenen, grasigen Stellen.

Herzegowina: An der Narenta bei Mostar (* H. Lindberg). — Mai.

3. Silene conica [L., Spec., 418 (1753); Rohrb., Silene, 91]. — Auf sandigen,

erdigen, grasigen Stellen, unter der Saat, auf Brachen bis 800 m.

Bosnien: Längst der Stavnja zwischen Kralupi und Vares, um Tarcin, im Sutjeskatale, bei

Tientiste, Preodac (* Pr.). — Herzegowina: Auf der Vran-Pl. (V.), um Mostar (Pi.); Zimlje gornje

(Baenitz!), Trebinjeü (* P.), bei Zaslap und Jazina dol in der Bjelagora (P.). — Mai, Juni.

30*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

460 III. Naturwissenschaft.

3. Sectio: Eusüene.

[Rohrb., Monogr. Silene, 93 (1868).]

4. Silene dichotoma [Ehrh., Beitr., VII, 143 (1792) nicht Gilib.; Rohrb., Silene, 94],

— In Wiesen, Ackern, auf wüsten Plätzen.

Bosnien: Um Nov. Kasaba im Jadartale (* J.), im Zeljeznicatale und bei Tientiste (Pr.). —
Mai—Juli.

5. Silene gallica [L., Spec., 417 (1753); Rohrb., Silene, 96], — Unter der Saat, auf

Brachen, wüsten Stellen bis 1250 m.

Bosnien: (* AK.). Bei Vrnograc (F.), häufig um Novi, Petrovac (B.), Zalin, Zaspa, Türk.-

Dubovik (F.), Banjaluka (H.), Zaluüani (C.), Travnik (Fr. Br.), im Miljackatale um Sarajevo (Mu.),

auf der Mala Obrsina bei Ribnik (Ha.). — Mai, Juni.

Beobachtet wurden auch die Formen: 1. quinquevulnera [L., Spec., 416 als Art.; Mert.

Koch, Fl. Deutschi., III, 230 (1831). — Bosnien: Bei Novi, Petrovac (* B). — 2. anglica [L.,

Spec., 416 als Art; Mert Koch, a. a. O.]. — Bosnien: (* AK.); Bei Banjaluka (H.), um Sarajevo,

im Sarajevsko polje (M.).

6. Silene trinervia [Seb. Maur., Fl. Rom. prodr., 152, t. 2 (1818); Rohrb., Silene,

107. — S. Gallinyi Heuff. bei Reich., Fl. Germ., 815 (1832) und in Flora (1333),

358; Reich, Ic. fl. Germ., VI, 50, t. 280, f. 5069], — In Feldern, an wüsten Stellen,

Straßenrändern, im Gebiete der mediterranen Flora.

Herzegowina: Im Narentatale bei Jablanica (B.), 2itomislic (Mu.), um Trebinje (*P.);

zwischen Usce und Arcbangjel (V.); bei Bilek (F.). — Mai—Juli.

Silene pendula [L., Spec., 418 (1753); Rohrb., Silene, 111].

Wurde von * Pi. bei Mostar in der Herzegowina aufgefunden!. Die Pflanze, welche durch

Kahlheit aller Teile sich auszeichnete, ist offenbar ein Gartenflüchtling und nicht die in der medi-

terranen Flora vorkommende wilde Pflanze.

7. Silena graminea [Vis. in Reich., Ic. fl. Genn., VI, 52 (1844); Fl. Dalm., III, 166,

Taf. 34, Fig. 2. — S. vallesia var. graminea Vis. bei Reich., a. a. O., Taf. 286,

Fig. 5087b (1844); Gren-Godr., Fl. Franc., I, 210 (1848); Rohrb., Silene, 131].

— Ist durch die stets einblütigen Stengel, durch die bloß flaumig behaarten unteren

Stengelglieder, durch die viel schmäleren, mehr linealen drüsenlosen Blätter (nur

die des obersten Blattpaares sind hin und wieder auch drüsig behaart), durch die

im untersten Drittel liegende größte Breite der obersten Stengelhlätter, durch kleinere

Kelche (13—20 mm lang) und durch die weißen oder hellrosenroten, unterseits gelb-

lichgrünen bis bräunlichvioletten Blumenblätter, kahle Kapseln mit kurzen Frucht-

trägern und durch eine ganz andere geographische Verbreitung sehr gut von

S. Vallesia L. zu unterscheiden. — Auf felsigen, steinigen Stellen in der Alpen-

region der Hochgebirge.

Bosnien: (*AK.). Am Jedovnik bei Grahovo, auf der Yelika Golja (St. Fa.); auf dem Pro-

logli, der Dinara (Vis.) und Ivamesnica (Th. Pichler 1869), auf dem Öincer (B.). — Herzegowina:

(*AK.). Auf der Prenj-Ü (F.), Plasa- (B.), Velez-Pl. (Mu.), am Sir (Br.). — Juli, August.

Folgende Varietäten wurden beobachtet:

a. prenja [G. Beck in Glasn., XIX (1907), 18]. — Folia omnia abbreviata, linearia

vel lanceolato - linearia, longissime acuminata, infima vix 1 cm longa, summum
1— 1'5 mm lata, lamina dz glabrescente instructa; caulina media et superiora pluries

internodiis breviora, summa 2—3 mm modo longa. Calyx 13— 15 mm longus. Durch

die verkürzten Blätter sehr auffällig.

Herzegowina: Auf steinigen Stellen der Prenj-Pl. bei 1900 m (*B.).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

y. Beck. Flora von Bosnien, der Herzegowina und des Sandgaks Novipazar. II. 461

ß. typica [Gr. Beck., 1. c., 18. — S. graminect Vis., 1. c., t. XXXIV, fig. 2], Folia

omnia anguste linearia, longe acuminata, 1

—

1'5 mm inferiora vix 2 mm lata; caulina

internodiis paulo breviora. Calyx ca. 15 mm longus. Petala sec. Visiani alba

subtus citrina (?), ex observationibus meis luteo-viridia. — Verbreitet.

y. intercedens [Gr. Beck, 1. c., 18], — Folio elongata, —-4 cm longa, lineari-lanceolata,

latiora; ea ramorum sterilium basim versus longe attenuata, in apice breviter acu-

minata vel acuta, —4 mm lata, suprema caulina in tertia infima latissima, omnia

copiosius pilosa. Calyx major, 15—20 mm longus. Capsula ovato-oblonga, carpo-

phoro longior. Petala sordide alba subtus luteolo-viridia saepe fusco-violacea, in-

flexa. Corona paulo denticulata.

Bosnien: In der Alpenregion des Cincer (* B.). — Hei’zegowina: Auf der Prenj-Pl. (* B.),

hier auch in Übergangsformen zu ß.

8. Silene saxifraga [L., Spec., 421 (1753); Rohrb., Silene, 138. — S. petrciea Waldst.

Kit., Descr. ic. pl. rar. Hung., II, 178, t. 164 (1805)]. — Auf steinigen Stellen und

Felsen der Voralpen- und Alpenregion der Kalkhocligebirge.

Bosnien: Auf dem Vlasic, am Kajabasa (Fr. Br.), bei Poljani und zwischen Sutjeska und Bo-

rovica (* S.), in der Vranica-Pl. auf der Vitrusa (B.), in der Zec-Pl. (Schwarz!), bei Fojnica (Pr.),

um Sarajevo (Knapp, Exs., Nr. 34 !) so: bei Mrkovic und an den Abhängen des Trebovic (B.), bei

Han Bulog (F. !), zwischen Han Bulog und Pale (F. !), im Kosevotale (M.); auf dem Yratlo und der

Treskavica (B.), Preslica (V.), auf der Romanja-Pl. !! (Fo., Beck, Pl. Bosn. Here, exs
,
Nr. 162), im

Sutjeskatale (Pr.), auf dem Maglicü (A.), Yolujak (B.), Bregoc (Pr.), um Oajnica (2ivotsky!),

zwischen Suica und Borova glava (* S.), bei Livno (S.; Rohrbach in Linnaea, XXXVI, 263 schreibt

auch auf dem Berge Cincer, den jedoch S. nicht besuchte), auf der Kamesnica-, Troglav-, Sator-Pl.

(Pr.).— Herzegowina: (*AK.). Am Glogovo, Mali Prenj (F. !), um Mostar: am Stolac (Raap-Callier,

Pl. Here, exs., Nr. 31 ! Baenitz!), Podvelez (J.), auf der Crvanj (Mu.), Visocica- (B.), Bjelasnica-

(Mu.), Orlovac-, Dumos-Pl. (Fo.). — Juni— August.

Unsere Pflanze stimmt sowohl mit der S. petrciea W. K. als mit der alpinen

S. saxifraga L. (excl. S. Hayekiana Hand. Maz. und Janch.) vollständig überein.

Rohrbach (Silene, 114) hält zwar S. petraea für eine Spielart der S. saxifraga

mit sehr gelockertem Stengel, sehr schmal-linealen Blättern und etwas kleineren

Blüten, hat aber hierbei offenbar nur die von Reichenbach unter Nr. 2599 seiner

Exsikkaten ausgegebene Pflanze des Banats im Auge gehabt, welche flatterige

Tracht und sehr schmale, fast fädliche Blätter besitzt. In dieser Gestalt ist

&'.petraea aber nur eine Wuchsform beschatteter Felsen, wie sie sich in den süd-

lichen Alpen wie in Bosnien nicht selten vorfindet. Die Originalexemplare Ki-

taibels aus dem Banat, welche im Herbare J. Zahlbruckner der Sammlungen der

k. k. deutschen Universität in Prag erliegen, stimmen nach jeder Hinsicht mit der

bosnischen Pflanze, wie ich sie z. B. unter Nr. 162 meiner Exsikkaten ausgegeben

habe, überein. Ich habe bereits [in ANIL, VI (1891), 334] die S. petraea mit

S. saxifraga völlig vereinigt und auch K. Maly [in Glasn., VII (1900), 530] kommt
zu den gleichen Resultaten, und wenn man bedenkt, daß Kitaibel die S. saxifraga

irrtümlich mit der 8. multicaulis [siehe diese; auch in Linnaea, XXXII (1863), 539]

identifizierte, die S. saxifraga daher einfach in S. petraea umtaufte, so erhält diese

Ansicht eine weitere Stütze. Ich kann daher der bestimmt ausgesprochenen An-

sicht Handel-Mazettis und Janchens [in ÖBZ. (1905), 430], daß S. petraea in

Bosnien nicht vorkomme und auf die südlichen Karpathen beschränkt sei, nicht

beipflichten und auch der gleichsinnigen, doch viel vorsichtigeren Äußerung Vier-

happers [in Mitt. naturwissensch. Ver. der Wiener Univ. (1906), s. A. 19] nicht bei-

stimmen. Die Prüfung der mir in zahlreichen Exemplaren aus der Hand Kitaibels;

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

462 III. Naturwissenschaft.

Wierzbickis, Borbäs u. a. vorliegenden banater S. petraea ergab, daß die Blätter

der normalen banater Pflanze durchaus nicht schmäler sind als die der alpinen und

bosnischen Pflanzen
;
die Längenverhältnisse des Kelches bewegen sich in denselben

Grenzen (7—10 mm), die Nägel der Blumenblätter sind anfangs so lang als der

ganze Kelch, überragen aber später gewöhnlich den Kelch; die Kapseln sind etwa

5 mm lang, meist völlig im Kelche eingeschlossen und zerreißen die obere Hälfte

der Kelchröhre gerade so wie bei der f. microcarpa
,
die in den Alpen und in den

Okkupationsländern verbreitet ist. Es sind demnach alle angegebenen Unterschei-

dungsmerkmale zwischen der S. petraea und der von Linne in den Kalkgebirgen

Frankreichs und Italiens angegebenen und sehr gut beschriebenen S. Saxifraga

belanglos. — In der Form und Größe der Kapseln zeigt die bosnisch-herzegowinische

Pflanze folgende Formen:

1. microcarpa [G. Beck in Glasn. XIX (1907), 19]. Kapsel mehr kugelig-eiförmig, seltener

ellipsoidiscli, etwa so lang als der Fruchtträger, etwa 5 mm lang, die halbe Kelchröhre zerreißend.

— Häufig; auch in den Alpen, im Banat. — 2. macrocarpa [G. Beck, 1. c., 19]. Kapsel mehr

ellipsoidisch, etwa 7— 10 mm lang, doppelt so lang als der Fruchtträger, meist die halbe Kelchröhre

zerreißend. Verbreitet. Hiezu auch S. clavata Kern, Fl. exs. austro-hung., Nr. 2493 nicht Rohrb.

u. a. — 3. dvrumpens [G. Beck, 1. c., 19]. Kapsel kugelig-eiförmig, 6— 7 mm lang, 3—4mal länger

als der kurze Fruchtträger, die ganze Kelchröhre der Länge nach zerreißend. — Bosnien: Auf der

Zec-Pl. (Schwarz!). Hin und wieder finden sich auch Formen vor, bei denen die Blätter bis

2-5 mm Breite erreichen.

Die in der Tracht der S. saxifraga ähnliche S. Hayekiana [Handel-Mazetti

und Janchen in ÖBZ. (1905), 430. — S. dalmatica Hayek in ÖBZ. (1901), 295

—

298 z. T.], eine in den Karawanken und Julischen Alpen endemische Art oder

Rasse aus dem Schwarme der S. saxifraga
}

reicht in Kroatien bis zum Risnjak

(Th. Pichler!) und Kiek bei Ogulin! und könnte vielleicht noch im Dinarazuge

entdeckt werden. Sie steht in der Mitte zwischen S. saxifraga und S. multicaulis

und wird von ersterer durch die 10— 14 mm langen Kelche der unteren Blüten,

durch die aus dem Kelche deutlich herausragenden Nägel der Blumenblätter und

insbesondere durch die Kapsel unterschieden, welche D/ginal länger als ihr Frucht-

träger ist und gänzlich aus dem Kelche heraustritt. Durch letztere Eigentüm-

lichkeit wird sie auch von der S. multicaulis unterschieden, welche noch längere

(14—18 mm lange) Kelche und im Kelche eingeschlossene Kapseln aufweist.

9. Silene multicaulis [Gussone, PI. rar., 172, t. 35 (1826); Rohrb., Silene, 139;

Williams in Journ. Linn. soc., XXXII (1896), 98. — S. saxifraga Waldst. Kit.,

Descr. ic. pl. rar. Hung., II, 177, t. 163 (1805) nicht L. — S. dalmatica Scheele in

Flora, XXVI (1843), 430. — 8. Kitaibelii Vis., Fl. dalm., III, 167 (1852). —
S. clavata Rohrb., Silene, 140 (1868) z. T. nicht Moench, Hampe, Kern. — Vgl.

Hayek in ÖBZ. (1901), 295; Simonkai in Mag. bot. Lap. (1903), 201; Hayek,
daselbst, 337; Handel-Mazetti und Janchen in ÖBZ. (1905), 429; Vierhapper

in Mitt. naturwissensch. Ver. der Univ. Wien, IV (1906), 48 (S. A. 13)]. — Stengel

ästig, mehrblütig, selten einfach, einblütig, bis 40 cm hoch; die unteren Stengelglieder

flaumig. Blätter lanzettlich-lineal oder lineal, die unteren insbesondere am Rande kurz-

wimperig-rauh. Kelch 14—18 mm lang. Blumenblätter weißlich, unterseits oliven-

grün, ihr Nagel den Kelch wenig bis deutlich überragend. Kapsel im Kelche ein-

geschlossen. Samen flachwarzig. — Auf grasigen, steinigen Stellen in der Vor-

alpen- und Alpenregion der Hochgebirge.

Bosnien: In der Vranica-Pl. (* Mu.), am Locike (Mu.), Krstac ober Prokosko jezero, am Stit

(S. V.); in der Dinara am Troglav (B.), auf der Kamesnica (Th. Pichler 1869), auf der Preslica

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 463

(V.), am Maglic (B.), Yolujak (* Knapp nach Bl.). — Herzegowina: (* AK.). Auf den Gebirgen:

Prenj ! (F.), Prislab, Porim, Plasa, Cvrsnica, Yran (V.), Velez (B.), Visocica (F.), Crvanj, Zimomor

(Mn.), Dumos (Fo.), in der Bjela gora: Im Dobrido an der Gnila bei 900 ?«, auf der Prasa, Gnila

greda (V.), am Vuci zub (V.), Orjen (Vis.). — Juni—September.

Silene fruticulosa [Sieb., PI. exs. nach DC., Prodr., I, 376 (1824), von Rolir-

bach, Silene, 139 mit der S. Hayeldana Hand.-Maz. und Jancli. vereinigt [vgl. auch

Hayek in OBZ. (1901), 295 ff.] ist eine Pflanze Kretas, die von Blau, respektive

Asckerson irrtümlich für die Treskavica in Bosnien und von Aschers.-Kanitz

für die Herzegowina angegeben wird. Möglicherweise bezieht sich diese Angabe
auf S. multicaulis.

10. Silene acaulis [L., Spec., ed. II, 603 (1762); Rohrb., Silene, 143. — Cuctibcilus

acaulis L., Spec., 415 (1753)]. — Auf steinigen Stellen in der höchsten Alpen-

region der Hochgebirge.

Bosnien: Auf der Maglic- (B.) und Volujak-Pl. !
!

(* Knapp, Blau). — Herzegowina:
(*AK.). Wo? Auf dem Lupoglav in der Prenj-Pl. (V.), auf der Ovrsnica-Pl.

! (Fr. Br.). — Juli,

August.

ß. bryoides [Jord., Pug. pl. nov., 30 (1852) als Art; Gürke, PI. Europ., II, 302

(1899)].

Bosnien: Auf der Maglic'-Pl. !! (* Mu.). — Herzegowina: Auf der Cvrsnica (* Pi. !).

11. Silene armeria [L., Spec., 420 (1753); Rohrb., Silene, 149], — An steinigen Ab-

hängen, Felsen, besonders auf Serpentin.

Bosnien: Bei Banjaluka (H.), Vrbanja (C.), Doboj (Ha. Fa.), 2epceü (Fr. Br.), Orahovica,

Papratnica (B.), bei Vranduk (*B1.), um Dubostica bei Vares (Pr.), bei Fojnica, im Sutjeskatale

(Pr.), bei Kupres, Han Malovan, Preodac (Pr.). — Herzegowina: In der Tresanicaschlucht bei

Konjicaü (* Bl.). Juni—August.

ß. serpentini [Gr. Beck in Grlasn., XIX (1907), 20]. — Niedrig. Blätter länglich, die

oberen länglich-lanzettlich. Blüten einzeln oder in auseinandergespreizten Trugdolden.

Blütenstiele bis 17 mm lang. Der Form sparsiflora [Schur, Enum. pl., 105 (1866)]

in der Tracht und im aufgelösten Blütenstande ähnlich, doch hat diese lineal-

lanzettliche Blätter.

Bosnien: Auf Serpentin bei 2epce (* B.).

12. Silene asterias [Gris., Spie. fl. Rum., I, 168 (1843); Rohrb., Silene, 150], — In

Alpentriften.

Nach * AK. angeblich an einem einzigen Standorte in der Herzegowina. — Juni.

13. Silene cretica [L., Spec., 420 (1753); Rohrb., Silene, 167], — An kräuterreichen

Stellen im Gebiete der mediterranen Flora.

Bosnien : Bei Banjaluka (* H.), wohl nur eingeschleppt. — Mai.

14. Silene longiflora [Ehrh., Beitr., VII, 144 (1792); Rohrb., Silene, 178],

Var. juncea [Roth, Catal., I, 54 (1797) als Art; Otth in DC., Prodr., I, 382

(1824)]. — Die Blumen waren weiß, gegen die Zipfel grünlich. — An steinigen

Stellen, auf Serpentin, in der Bergregion.

Bosnien: Bei Orahovica und ober 2epce (*B.). — August.

15. Silene chlorantha [Ehrh., Beitr., VII, 144 (1792); Rohrb., Silene, 184. —- C'ucu-

balus chloranthus Willd., Prodr. fl. Berol., 155 (1787)]. — Auf sandigen, grasigen

Hügeln, in sandigen Nadelwäldern.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

464 III. Naturwissenschaft.

Bosnien: Um Mjesajce und Beleny an der Drina (*Pr.). Unwahrscheinlich und näher zu

prüfen.

16. Silene Reichenbachii [Vis., Fl. dalm., III, 169 (1852); Suppl., I, 129, Tab. VIII,

Fig. 2; Rohrb., Silene, 188], — Auf steinigen, felsigen Stellen, grasigen und bu-

schigen Abhängen insbesondere in der Voralpenregion.

Bosnien: Nach *AK.; sehr unwahrscheinlich. — Herzegowina: (*AK.); bei Jablanica und

zwischen Jablanica und Grabovica (B.), auf der Glogovo-, Prislab-, Porim-Pl. ober Ruiste (V.), im

Dreznicatale (V.); auf der Velez- und Crvanj-Pl. (Mu.); in der Bjelagora auf der Subra (V.), am
Orjen (Hüter), zwischen Lastva und Orahovae, bei Milanov odsiek, auf der Visoka glavica und

dem Ledenik, nahe der Quelle Begovo Korito, auf dem Vel. Svitavac, bei Konjsko, Bogojevic selo,

Konjuänica, am Sljeme, bei Borova glava, Yrbanje (V.). — Juli—August.

ß. umbrosa [Vandas in Sitzungsber. böhm. Ges. Wiss. (1890), 254], — In allen Teilen

kräftiger, 50—60 cm hoch. Blätter der Blattrosetten und die unteren des Stengels

breiter lanzettlich (
—15 mm breit), samt den unteren Stengelgliedern dicht mit nach

abwärts gerichteten Flaumhaaren besetzt. Blattränder nach vorwärts rauh.

Herzegowina: Unter Buschwerk auf der YeleZ-Pl. ober Potoci-han selten (*V. !). — August.

17. Silene Sendtneri [Boiss., Fl. Orient., I, 608 (1867); Rohrb., Silene, 199. —
S. Schlosser

i

Vukot. in Rada jugosl. akad. znan. i umjetn., XXXIV (1876); ÖBZ.

(1880), 382. Vgl. Borbäs in Just, Bot. Jahresb., IV, 1052 und ÖBZ. (1876),

425], Zur Beschreibung sei beigefügt: Caulis 20— 70 cm altus; internodia su-

periora basim versus glutinoso-annulata. Folia breviter hirtula vel puberula. Pedi-

celli calycem aequantes vel duplo longiores. Flores dioici rarius hermaphroditici

(sed steriles). Calyx subturbinatus. — In Wiesen, an kräuterreichen Stellen der Vor-

alpenregion, bis 1900 m ansteigend.

Bosnien: Auf dem Vlasicü (* S., Exs. Nr. 831 als S. congesta nicht Sm.), bei Gucja Gora

(Franjic!), Travnik (Br.!), bei der Sägemühle von Sajtovci im Lasvatale (B.); häufig in der Vra-

nica-Pl. auf Schiefer und Kalk, so am Matorac, auf der Strazica, Tikva, bei Prokosko jezero u. a. O.

(B.); auf der Zec-Pl. (BL), überall im höheren Karste, so bei Rasanovaca, Gola Kosa (Ha.), Mliniste,

Cardak (Ja.), am Sator, Marino brdo (Ja.), im Suho polje, bei Plazenica, Cardak livade, Vitorog

Kosa (Ha.-Fa.), auf der Hrbljina-Pl. (S antarius), bei Han Malovan, am Kupres (Pr.). Auf allen

Gebirgen Südbosniens, so auf dem Igman (F.! auch in Beck, PI. Bosn. Here., Nr. 163), auf der

Bjelasnica- (B., PI. Bosn. Here., Nr. 22), Treskavica-Pl. !
!

(Bl.), am Vratlo (B.), auf dem Trebevicü

(Fo., F. in Kern, Fl. exs. austro-hung., Nr. 2860!), um Sarajevo bei Han Biosko, Vueja lukaü (Bl.),

bei Han Toplica (Bl.); ober Turovo, auf der Hojta bei Rakitnica (B.), auf der Romanja-Pl. (B.), am
Glasinac (F. !), bei Rusanovic im Rogaticaer Bezirke (F.); am Rosin (Curdie!), Bregoc (Pr.), bei

Smoljana, Gradina nächst Kalinovik (Fo.), auf der Vucevo-, Ulobic-, Maglic- (B.), Yolujak- (Pr.), Lju-

biena- PI. (B.). — Herzegowina: Auf der Prenj-, Visocica-, Lelja- (B.), Vele2-Pl. (Mu.). — Juni, Juli.

Folgende Formen wurden beobachtet: 1. obtusuta [G. Beck in Glasn., XIX (1907, 21], —
Blumenblätter an der Spitze abgerundet oder gestutzt, oder manchmal ein wenig ausgerandet, dabei

bald schmäler, bald breiter. Häufig. — 2. emarginata [G. Beck, 1. c.]. Blumenblätter sehr deut-

lich, oft ziemlich tief ausgerandet. Viel seltener, so in Bosnien: Auf der Vranica-, Bjelasnica-Pl.

(*B.). — 3. pleiocepliala [G. Beck, 1. c.]. Scheinköpfchen 2— 4, sitzend oder die unteren etwas

gestielt. Die normale Pflanze trägt nur ein Scheinköpfchen. Nicht gerade selten. — 3. rumulosa
[G. Beck, 1. c.). Wie 3, doch die unteren Scheinköpfchen deutlich gestielt; ihr Stiel 2— 6 cm lang.

Mehr zufällig.

18. Silene otites [Sm.
;

Fl. Brit., II, 469 (1800); Rohrb., Silene, 199. — Cucuhalus

otites L., Spec., 415 (1753)]. — Auf steinigen, wiesigen Abhängen, vornehmlich

auf Kalk bis 1100 m.

Bosnien: Um Rusanovic im Bezirke Rogatica (* F. !). — Herzegowina: Um Mostar: am

Hum, bei Smercanj (Pi.!), am Podvelez und Velez (B.); am Gliva bei Trebinje (* P.). — Juni, Juli.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 465

19. Silene viridiflora [L.
;
Spec., ed. II, 597 (1762); Rohrb., Silene, 214], — Unter

Buschwerk in der Bergregion.

Bosnien: Bei Banjaluka (H.), am Krnin in der Kozara-Pl. (B.), in der Vjetrenica-Pl. bei

Zenica (* Bl.). — Herzegowina: Nach *AK., sehr unwahrscheinlich. — Mai.

20. Silene nutans [L., Spec., 417 (1753); Rohrb., Silene, 216]. — An steinigen,

huschigen Stellen, in Bergwiesen bis in die Alpenregion.

Bosnien: (*AK.). Verbreitet; zwischen Novi und Otoka (B.), um Bihac, bei der Privilica-

quelle (F. !), am Debeljaca (B.), auf der Grmec-Pl., auf der Sisa bei Kljuc, am Krnin in der Kozara-

Pl. (B.), hei Banjaluka (H.), Jajce (Fo.), Zenica (Breindl!), 2epce (H.), Vares (Pr.), Fojnica

(Schwarz!), Tarcin, im 2eljeznicatale, bei Trnovo, Kalinovik, in der Zelengora, hei Gorni bara

(Pr.). Um Sarajevo (B.), im Miljackatale (M. !), auf der Treskavica, bei Kovanj ober Rogatica (B.),

auf dem Maglic, Volujak, im Sutjeskatale (Pr.); zwischen Drinjaca und Nova Kasaba im Jadartale

(J.); auf der Suljagaü (Pr.), Stozer-Pl. (B.), bei Suica, Gubin, Preodac, auf der Kamesnica-, Krug-

Pl. (Pr.), um Livno (F.). — Herzegowina: (*AK.); bei Lediei (Landauer), auf der Cabolja-,

Velez-Pl. (B.), auf der Orjen (V.). — Sandüak Novipazar: Im Limtale zwischen Bistrica und

Priboj in lichten Eichenwäldern (* B.). — Mai, Juni.

Folgende Abänderungen wurden beobachtet:

a. typica [Gr. Beck, Fl. Nied.-Öst., 382 (1890)]. — Verbreitet.

Ferner die Formen: 1. stenopetald [G. Beck in ANH., II (1887), 65]. Blumenblätter tief

zweispaltig, mit sehr schmalen, kaum O'ö mm breiten Zipfeln. — Bosnien: In Alpentriften des Maglic

(*B.); Juli — auch in Alpentriften der Pljesevica bei Koreuica in Kroatien von mir beobachtet. —
2. rubens [Vest in Flora (1821), 150 als Art; Gurke, PI. Eur., II, 317 (1899). — Cucubalus ruhens

Roth, Enum. Germ., 12, 286 (1827). — var. purpurea Schur in Verli. nat. Ver. Brünn, XV 2 (1877),

135; var. rosea Pacher, Fl. Kämt., in Jahrb. nat. Mus. Klagenf., XVIII (1886), 120]. — Bosnien: In

der Grmec-Pl. (* B.). Die Pflanze hatte außen rote fast purpurfarbige Blumenblätter, aber deut-

liche Krönchen, die der f. rubens fehlen sollen. Rohrb., Silene, 217 erwähnt jedoch von diesem

Merkmale nichts. Pacher nennt die Blumen seiner var. rosea einfach rosenrot, erwähnt jedoch

nichts über die von Vest bei Klagenfurt entdeckte S. rubens. — 3. livida [Willd., Enum. hört.

Berol., 474 (1809) als Art; Otth in DC., Prodr., I, 378 (1824). — S. pelidna Reich, Fl. Germ., exs.,

821 (1832)]. Auf grasigen, steinigen Stellen, insbesondere auf Kalk im Karstlande. — Bosnien: Um
Bihac (B.), überall um Travnikü, zwischen Putkovici und Tolovici, zwischen Kakanj und Kloster

Sutjeska, um Fojnica (*S.). — Herzegowina: Auf der Prislab-Pl. (* V.), im Tale Diva Grabovica,

am Porim und bei Brasina (V.). — Auch gibt Blau um Ravno gegen Lipnik eine mir unbekannte

S. virescens an, die wahrscheinlich zu der f. livida gehören dürfte.

ß. glabra DC., Fl. Franc., V, 605 (1815). — 8. infracta W. K., PI. rar. Hung., III,

237 (1812)].

Bosnien: Am ßregoc und auf der Vratnica des Volujak (* Pr.), aber sonst von niemandem

beobachtet.

21. Silene italica [Pers., Syn., I, 498 (1805); Rohrb., Silene, 218. — Cucubalus Ita-

liens L., Spec., ed. X, 1030 (1758—1759), Spec., ed. II, 593],— Auf Felsen, Gemäuer,

unter Buschwerk, in lichten Wäldern bis in die Voralpen (1400 m).

«. typica [G. Beck in Glasn., XIX (1907), 22. — S. italica Pers.].

Bosnien: Um Bihac (Boll.), bei Podgorje (Ha.-Fa.), Livno (F.), zwischen Bugojno und Ku-

pres (Pr.), auf der Suljaga (* S.), Hrbljina (Pr.); um Sarajevo: beim Wasserfall Skakavac (Weis-

bach nach M.) und auf dem Trebevic (C.); an der ^eljeznica (Pr.), auf der Romanja-Pl. (Bl.), Gorni

bara, auf dem Maglic, Volujak, im Sutjeskatale hei Suha, Mjesajace (Pr.). Wahrscheinlich gehören

viele dieser Standorte zu ß. — Herzegowina: Bei Mostar (II. Lindberg), am Gliva bei Trebinje,

um Dubovac in der Bjelagora (* P.).

ß. nemoralis [W. K., PI. rar. Hung., III, 277, t. 249 (1812) als Art: Heuff., Enum.
pl. Banat, in Abh. ZBG. (1856), 72; ß. ßoccosa Rohrb., Silene, 220. — Cucubalus

ßoccosa Ficin., Fl. Dresd., ed. II, I, 313 (1821)].

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

466 III. Naturwissenschaft.

Bosnien: (* AK.). Viel häufiger als a; am Turme der Burg Sokolac bei Bihac (B.), auf der

Osmanagina Kosa, zwischen Prusac und Koprivnica (Ha. -Fa.), am Prolog (F.), bei Glamoc, Preodac

(Pr.), am Krnin in der Kozara-Pl. (B.), auf der Sisa-Pl. (B.), im Yranji dol bei Travnik (Fr. Br.),

um Fojnica (Pr.), auf der Stozer-Pl. (B.), am Igman (F. !), Trebevie (F.), an der 2eljcznica (Pr.),

bei Kalinovik (Pr.), im Drinatale zwischen Foca und Bastaci, im Sutjeskatale (B.). — Herzego-

wina: (* AK.). Am Cim bei Mostar (Pi.!), bei Arslan Agic most (B.). — Mai, Juni.

21. Silene paradoxa [L., Spec., ecl. II, 1673 (1763); Rohrb., Silene, 225]. — Auf
steinigen, grasigen Stellen, unter lichtem Buschwerk, in lichten Wäldern bis in die

Voralpenregion.

Bosnien: Bei Visegrad (* F.), Srebrenica (R. Keller!). — Herzegowina: (* AK.) Gyaurski

grad bei Konjica (D.), auf der Glogovo-, Porim-Pl. (V.); am PodveleZ (Pi !); bei Stolac (Raap-Call.,

Exs. Here., Nr. 30!), bei Trebinje hau, Archangjel, zwischen Bilek und Beljani, namentlich bei Plana

(V.). — Juni, Juli.

Die Form tenuifolici [Otth in DC., Prodr., I, 381 (182t)]. — Sandzak Novipazar : Im

Limtale zwischen Prjepolje und Priboj (* B.). — August.

18. Lychnis.

[L., Spec., 436 (1753) und Gen., ed. V, Nr. 517, z. T.; Rohrb. in Linnaea, XXXYI (1869), 175; Pax in

NPflF., III lb, 73.J

1. Sectio: Pseudagrostemma.

[Gren. Godr., Fl. franc., I, 224 (1848); Rohrb. in Linnaea, XXXVI (1869), 177; Pax in NPflF., III 1 b,

73 (1889); DC., Fl. franc., IV, 763 (1805); Sect. Agrostemma Benth. Hook., Gen., I, 148. — Coronaria sect.

Pseudagrostemma A. Br. in Flora, XXVI (1843), 368.]

1. Lychnis coronaria [Desr. in Lam., Encycl., III, 643 (1789); Rohrb. in Linnaea,

XXXVI (1869), 177. — Agrostemma coronaria L., Spec., 436 (1753). — Coronaria

tomentosa A. Br. in Flora (1843), 368], — An steinigen, buschigen Stellen, in

Bergwiesen bis in die Voralpen.

Bosnien: Häufig im Hügel- und Berglande, so z. B. bei Krupa (Fo.), Varcar Vakuf (Schi.), bei

Banjaluka (C.), am Krnin (B.), bei Travnik (* S.), im Lasvatale (B.), bei 2epceü (S.), am Smolin,

Mracajsko brdo (B.), um Busovaca (H.), Fojnica (S.), Sarajevo!! (Bl.), im Zeljeznicatale (B.), am Ab-

hange der Bjelasnica [Beck, PI. Bosn. Here., Nr. 20), in der Zagorje (A.), im Govzatale (B.), bei

Praca (B.), überall im Drina- und Sutjeskatale (B.), Cajnica (2ivotsky!), bei Kupres, Bugojno,

Glamoc (Pr.) und zahlreichen anderen Orten. — Herzegowina: (*AK.). Am Ivan (B.), im Tesa-

nicatale (B.), im Narentatale von Konjica bis Mostar (Fo. B.), in der Diva Grabovica (V.), an den

Ausläufern des Crvanj bei Bjelina (Mu.), zwischen Jovanovic Karaula und Nevesinje (B.), im Neve-

sinjsko polje (V.), am Velez (V.), bei Domanovic (Hensch nach V.), Stolac, Ljubinje, Bilek (Fo.),

bei Obalj, Ulok (V.). — Sandzak Novipazar: Im Limtale zwischen Prjepolje und Bistrica (* B.),

bei Prijepolje (P. Zahlbr.). — Juni—August.

2. Sectio: Coccyganthe.

[Reich., Fl. Germ., 825 (1832); Sect. Eulychnis Fenzl in Endl., Gen., 974 z. T. — Cucularia Schrank, Briefe

über das Donaumoor, 72 (1795), nicht Selireb.]

2. Lychnis ßos cuculi [L., Spec., 436 (1753); Rohrb. in Linnaea, XXXVI (1869),

181. — Cucularia -ßos cuculi Schrank, Briefe über das Donaumoor, 72 (1795). —
Coronaria ßos cuculi A. Br. in Flora (1843), 368. — Coccyganthe Tragi Kostei.,

Ind. pl. hört. Prag (1844), 38]. — In feuchten Wiesen bis in die Voralpen (1400 m).

Bosnien: Zwischen Doberlin und Novi (B.), bei Banjaluka, Maglaj am Vrbas, Vranduk,

£epce (H.), Travnik (* S.), Gucja Gora (Franjic!), Fojnica (B.), Vares (Pr.); um Sarajevo und in

ganz Südbosnien zerstreut bis in die Voralpen (B.); bei Kupres, Suica, Glamoc, Preodac (Pr.); bei

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 467

Prosjek nächst Zvornik (J.). — Herzegowina : Bei Dreänica (F.), Mostar (Pi.), im Gacko polje

(Riedel! bei * B.). — Mai—Juli.

K. Maly fand am Trebevic bei Sarajevo auch eine Form mit zweiteiligem Kröneheu, dessen

ganzrandige Lappen höchstens hie und da ein kleines Zähnchen aufwiesen.

19. Heliosperma.

[Reich, Rep. herb., 206 (1841); Rohrb. in Linnaea, XXXVI (1869), 191; Pax in NPflF., III 1 b, 73. —
Silene sect. Reich., Fl. Germ., 817 (1832); Benth. Hook., Gen., I, 147.]

1. Heliosperma Tommasinii [Reich., Ic. fl. Germ., VI, 78 (1844); Gris., Spie. fl.

Rumel., II, 503 (1844) = Vis., Fl. Dalm., III, 171 (1850); Rohrb. in Linnaea,

XXXVI (1869), 191; K. Maly in Glasn., XV (1903), 561 und ÖBZ. (1903), 358.

— Silene Tommasinii Vis. in Flora XII (1829)
;
Erg.-Bl. I, 12; Reich., Ic. fl. Germ.,

VI, 48, t. 277, Fig. 5064; Ebel, Zwölf Tage in Montenegro, t. 3. Vgl. ausf. bei

K. Maly in WM., X (1907), 6B0. — Heliosperma chromoclontum ß. Tommasinii

Vis. in Mem. ist. Venet., XVI (1871), 162 und Fl. Dalm., supph, 130 (1872)]. —
Ausdauernd, dichtrasig, in allen Teilen kurz drüsenhaarig. Stengel steiflich

(selten schlaff), einen ausgesperrten, wiederholt trugdoldig verästelten Blütenstand

tragend. Untere Blätter spatelig, obere meist lineal bis lanzettlich, spitz oder

zugespitzt, meist 2—3 (höchstens 8) mm breit. Blütenstiele auch zur Blüte-

zeit länger als die Brakteen, zur Fruchtzeit 2—4 (8) cm lang. Kelche
zuletzt 7—9 mm lang. Blumenblätter weiß, die Platte 4—5 mm lang. Kapsel

etwas länger als das Karpophor. Samen schwarz, kaum 1 mm breit. — An
steinigen, felsigen, namentlich schattigen Orten, auch auf Felsen der Kalkberge in

der Voralpenregion.

Herzegowina: (*AK.). Wo? Auf Felsen ober Fojnica im Djeropatale, nächst Ravno bei

Lipnik (Bl.); im Zalomskatale bei PluZine (Fo. nach Borbäs).

a. typicum [K. Maly in WM., X (1907), 632]. — Mittlere Stengelblätter schmal-

lanzettlich oder lineal-lanzettlich, 13—26mm lang, 2'5 mm breit. Tragblätter schmal.

Blütenstiele 1—2 mal länger als der Kelch. Blumenkronen mittelgroß, seltener

groß. Hiezu als hohe stark verzweigte Wuchsform mit langen, schmalen, starren

Blättern und zumeist größeren Blumenkronen H. chromoclontum [Vis., 1. c., nicht

Jur.]. — Verbreitung wie oben.

ß. montenegrinum [K. Maly, 1. c., 632], — Mittlere Stengelblätter breitlanzettlich,

18 -5—32 mm lang, 4'5 — 6'5 mm breit, spitz, dünn, schwächer behaart. Tragblätter

verkehrt eirund-lanzettlich oder breitlanzettlich. Blütenstiele etwa zweimal so lang

als der Kelch. Blumenkrone groß, 13 mm breit.

Montenegro: Bei Brceli (Ebel).

Über das nahestehende H. chromoclontum [Jur. in Abh. ZBG., VII (1858), 38;

Rohrb., Monogr. Sil., 232. — Silene chromodonta Boiss. et Reut., Diagn., ser. 2,

I, 71], welches auch in Montenegro am Lovcen und um Cetinje gefunden wurde,

vgl. K. Maly in WM., X (1907), 632. Zur Unterscheidung von H. Tommasinii

seien dessen hauptsächlichste Merkmale angeführt; Stengelblätter 15—32 mm lang,

2’5—5 mm breit. Blütenstiele dreimal, Fruchtstiele fünfmal (bis siebenmal) so lang

als der 4'5—6 mm lange Kelch. Karpophor nur 1

j2 so lang als die Kapsel.

2. Heliosperma Retzdorfüanum [K. Maly in Glasn., XV (1903), 559 mit Fig. und in

WM., X (1907)
7 628; in ÖBZ. (1903), 357 (Originale gesehen)]. — Ausdauernd,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

468 III. Naturwissenschaft.

dichtrasig, wie die ganze Pflanze lang drüsenhaarig-zottig. Stengel schlaff,

hin- und hergebogen. Untere Blätter spatelig bis spatelig-länglich, mittlere und
obere länglich-lanzettlich, spitz, 3—7'5, meist 4'5 mm breit, die oberen hin

und wieder auf der Fläche verkahlend. Blütenstiele der obersten Blüten oft

kürzer als die Brakteen, die Fruchtstiele nur 1'5—2‘4 mm lang. Kelche
zuletzt 10— 11 mm lang. Blumenblätter weiß, ihre Platte 4—5 mm lang. Kapsel

kaum länger als das 4—4‘5mm lange Karpophor. Samen schwarz, wenn gut aus-

gebildet 1—IS mm breit. — Auf überhängenden Konglomeratfelsen, schattigen

Felsen, bei 200—900 m. — Eine interessante endemische Art! — (Taf. II.)

Herzegowina : Nächst der Doljankabrücke bei Jablanica an der Narenta (W. Retzdorff
nach * M.) sowie in der Ledenicasclilucht am Nordhange der Cabulja-Pl. (* M. !). — April—Mai, je

nach der Höhenlage.

3. Heliosperma glutinosum [Zois in Reich., Fl. Germ., exs. Nr. 2286 (1841) =
Reich, nach Jur. in Sitzungsber. ZBG. (1858), 79; Kern, Sclied. ad fl. exs. austro-

hung., Nr. 876; D ergänz in ABZ. (1903), 124. — Silene glutinosa Zois in Reich.,

Fl. Germ, exs., Nr. 2286 und in Sitzungsber. ZBG., VIII (1858), 80. — Helio-

sperma eriopliorum Juratzka in Abh. ZBG., VIII (1858), 37; Deschm., daselbst

Sitzungsber. 79; Wohlf., Syn. deutsch. Fl., I, 389. — Silene eriophylla Juratzka,

a. a. O., 38. — Heliosperma Veselskyi Janka in Bot. Zeit., XYI (1858), 65; Rohrb.
in Linnaea, XXXYI (1869), 192], — Stengel schlaff, hin- und hergebogen, wie die

ganze Pflanze mehr minder lang drüsenhaarig. Untere Blätter spatelig,

meistabgerundet, mittlere und obere lanzettlich bis lineal, spitz, meist 1’5—35 mm
breit, alle dünn. Blütenstand reichlich, fast sparrig trugdoldig verästelt. Kelche
kreiselförmig mit abgerundeten Zipfeln, lang drüsenhaarig, zuletzt 5mm lang.

Blumenblätter weiß, deren Platte bis 5 mm lang. Kapselstiele bis 3 cm lang-

Kapsel kürzer als der Kelch, 3—4 mal länger als das kurze Karpophor. Samen
schwarz, etwa 0'7 mm breit. — Auf überhängenden, schattigen, oft nassen Felsen,

in Felshöhlen auf Kalk und Schiefer.

Bosnien: Zwischen Busovaca und Fojnica (* S., Exs., Nr. 837). — Herzegowina : Auf den

Felsen Koristna greda in der Bjelagora im Tale Radus brdo bei Yucjia (*P.). — Mai, Juni.

4. Heliosperma quadrißdum (Reich., Rep. herb., 206 (1841); Ic. fl. Germ., VI (1844),

78; Rohrb. in Linnaea, XXXVI (1869), 192. — Cucubalus quadrifidus L., Spec.,

415 (1753). — Silene quadrißda L., Syst., ed. X, 1032 (1758— 1759). — Lychnis

quadrißda Scop., Fl. Carn., ed. II, I, 307 (1772). — L. quadridentata Murr,

in L., Syst., ed. XIII, 362 (1784). — Silene quadridentata DC., Fl. franc., IV,

748 (1805)]. — Auf Felsen, in Felsspalten, auf steinigen, namentlich etwas feuchten,

moorigen Stellen in der höheren Voralpen- und Alpenregion der Hochgebirge, aut

Kalk und Schiefer.

a. typicum [K. Maly in Glasn., XV (1903), 561 und in ÖBZ. (1903), 357. — H. qua-

drißdum Rchb., a. a. O. (weitere Synonyme obenstehend)
;
var. vulgare Duftschm.,

Fl. Ob.-Öst., IV, 78 (1885). — Silene quadrißda ß. viscosa Neilr., Veget. Croat.,

209 (1868). -— Vgl. Vierh. in Mitt. naturw. Ver. Univ. Wien, IV (1906), 58], —
Stengel kahl. Die oberen Stengelglieder und Blütenstiele kahl, klebrig beringelt

oder glatt. Untere Blätter spatelig, die anderen schmal-lineal bis länglich-lanzett-

lich, bis 2 mm breit, gegen den Grund ± gewimpert. Kelche kahl, zuletzt 5

—

6’5 mm lang. Blumen weiß, seltener rosenrot oder helllila. Kapsel so lang oder

bis 73 länger als der Kelch. Fruchtstiele bis 4’5 cm lang.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 469

Bosnien: Auf der Osjecenicaü und Klekovaca (F.); ober Paklarevo bei Travnik (Fr. Br.)

und am Vlasieü (* S., Nr. 836 nach Rohrbach); häufig auf der Vranica-Pl.: so am Krstacü, Locilte,

ober dem Prokosko jezeroü (S. V.), auf der Tikya, Vitrusa, Luka (B.); auf der Bjelaänica (Bl. nach

Rohrbach) und Hranicava- (Bl.), Treskavica-, Maglic-, Volujak-, Kamesnica-, Troglav-, Cincar-Ü

Sator-Pl. (Pr.). — Herzegowina: (*AK.). Wo? Auf der Muharnica (F.). — Juni—August.

Wiewohl noch manche der genannten Angaben auf ihre Richtigkeit zu prüfen sind, scheint

die Pflanze auch in Bosnien weiter verbreitet zu sein, wodurch die Angaben Vierhappers (a. a. 0.)

und der Wiener Botaniker [in ÖBZ. (1905), 430] entkräftet werden.

Ebenso wie in den Alpen fand ich auch in Bosnien auf der Vranica-Pl. und auf der Pljese-

vica bei Korenica in Kroatien Übergangsformen zu ß. An ersterer Stelle beobachtete ich sonstens

typisch gestaltete Pflanzen mit z. T. etwas drüsenhaarigen Kelchen und gleich behaarten obersten

Internodien; an letzterer Stelle Pflanzen mit kahlen Kelchen, z. T. drüsigbehaarten obersten und

behaarten untersten Stengelgliedern.

Die Form mit Kapseln, welche den manchmal drüsigen Kelch überragen und mit meist

weißen, zuletzt rosenrot gefärbten Blumen = f. pudibundum [Gris., Spie. fl. Rum., I, 182 (1843)

als Art; Duftschm., Fl. Ob.-Öst., IV, 78 (1885); Dalla Torre, Alpenflora, 87 (1899). — Silene

pudibunda Hoffmannsegg in Reich., Iconograph., IX, 28, f. 1117 (1831); Fl. Germ., 817 (1832). —
S. quadrifida var. pudibunda Koch, Syn. fl. Germ., 105 (1837) = Bluff Fing., Comp., ed. II, I, 126

[1837)] sah ich von der Vranica-Pl.; sie scheint jedoch weiße Blumen besessen zu haben.

Die rotblumige Pflanze vom Originalstandorte bei Böckstein in Salzburg! ist

mit üppigen Exemplaren des H. quadrifidum völlig identisch und zeichnet sich nur

durch kräftigere Stengel; breitere Blätter und die den 6—7 mm langen Kelch über-

ragenden, 8—9 mm langen Kapseln aus. Solche üppige Exemplare des H. quadri-

fidum erreichen oft auch Blumen mit 13 mm Durchmesser.

ß. pusillum [Reich., Ic. fl. Germ., VI, 78 (1844) — Vis., Fl. dalm., III, 171 als Art;

Schur, Sert. Transs., 13 (1853) aber ? Rohrb., a. a. 0., 193. — Silene pusilla

Waldst. Kit., PI. rar. Hung., III, 235, t. 212 (1812); Reich., Ic. fl. Germ., YI, 48,

t. 269, f. 5080. — S. quadrifida ß. pusilla Mert. Koch, Deutschi. Fl., III, 245

(1831); Bluff Fing., Comp. fl. Germ., ed. II, I 2, 126 (1837); var. eviscosa Neilr.,

Yeget. Kroat., 208 (1868)]. — Untere Stengelglieder kahl oder mehr minder lang-

behaart, die mittleren kahl, die obersten und Blütenstiele kahl, dabei glatt oder

klebrig, oder ± drüsenhaarig. Untere Blätter spatelförmig, die mittleren lineal-lan-

zettlich, bis 4 mm breit, alle mehr minder oft reichlich lang, etwas kraus behaart,

die obersten drüsenhaarig. Kelche stets drüsenhaarig. Kapsel etwas länger als

der Kelch, fast dreimal so lang als das Karpophor. Fruchtstiele 1 —45 cm lang.

Sonst wie a.

Bosnien: Auf den Gebirgen: Jedovnik, Mal. Klekovaca, Sator, Vitorog, Golja (Ha.-Fa.), Tro-

glav in der Dinara (B.), Zec (Bl. nach *Rohrbaeh), Bjelasnica, Hranicava, Treskavica (B., PI.

Bosn. Here., Nr. 158), Vratlo (F. !), Gola Jahorina (F.), Maglic!! (A.), Volujak (B.), Veternik in der

Ljubicna-Pl. (B.). — Herzegowina: Auf den Gebirgen: Lisin, Prislab (V.), Prenj (B.), Plasaü

(V.), Muharnica (F.), Ovrsnica!, Porim (V.), Visoöica (B.), Lelija (R. !), Orlovac, Dumos (Fo.), Velez,

Bjelasnica (Mu.), Crvanj, Zimomor (J.), Baba (Haw. !), Bjelagora: Ratku.sa jama, Orjenska lokva, Gnila

greda (V.!), Orjen! (Vis.), Prasa, Vucizub, Vel. Vilinac (V.). — Juni—September.

Zeigt folgende Formen: 1. typicivtn [G. Beck in Glasn., XIX (1907), 125. — Silene pusilla

Kit. (Orig, gesehen). — H. quadrifidum var. glanduliferum G. Beck bei K. Maly in Glasn., XVI (1903),

561 und ÖBZ. (1903), 357. — H. pusillum var. glanduliferum. G. Beck, Fl. Südbosn. in ANH., II

(1887), 65]. — Untere Stengelglieder meist wie die Blätter fz kraushaarig wimperig, die mittleren

glatt und kahl, die obersten wie die Blütenstiele drüsenhaarig. Von H. Tommasinii durch die Be-

haarung der unteren Blätter sowie durch die verkürzten Karpophore zu unterscheiden. Verbreitet. —
2. scabruni [G. Beck in Glasn., XIX (1907), 25. — Silene scabra Kit. in Schult., Öst. Fl., 2. Auf!., I,

683 (1814) und in Linnaea, XXXII (1863), 538. — II. pusillum f. glabrescens G. Beck, a. a. O.]. —
Alle Stengelglieder kahl, die oberen deutlich klebrig-beringelt (drüsig bekörnt, nicht rauh). Ver-

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

470 III. Naturwissenschaft.

breitet. — Hiezu gehört auch die von Knapp beim See des Kladovo polje (Exs., Nr. 38!) gesam-

melte und von Ascherson bestimmte H. quadrifidum var. monachorum. — 3. piloso-viscidutn

[Neilr. bei K. Maly in Glasn., XVI (1903), 561. — Silene quadrifida var. piloso-viscida Vis. bei Neilr.,

Veget. Croat., 209 (1868). — II. quadrifidum var. glanduloso-viscidum K. Maly in ÖBZ. (1903), 357],

In allen Teilen klebrig behaart. Angeblich am Velebit in Kroatien wachsend. Ich habe eine

derartig behaarte Pflanze niemals, auch nirgends im Velebitgebirge beobachtet. Sie dürfte vrohl mit

der f. glanduliferum identisch sein. — 4. microphyllum [G. Beck in Glasn., XIX (1907), 25], —
Stengel 1—2 blutig. Obere Stengelblätter sehr verkürzt, 1*5—4 mm lang, fast eirund, spitz, reichlich

drüsenhaarig; sonst wie f. glanduliferum, deren Hochalpenform sie darstellen dürfte. — Herzego-

wina: Auf der Prenj-Pl. (* B.). — 5. monachorum [Vis. et Panc., PI. Serb., Dec. II, in Mem. ist.

Venet., XII, 463, t. 8 (1864) als Art; Rohrb. in Linnaea, XXXVI (1869), 193. — Silene mona-

chorum Vis., a. a. O., nach Rohrb. — S. quadrifida var. villosa Gelmi, Prosp. fl. Trent. (1897), nach

Gürke], — Stengel schlaff. Blätter dicht langhaarig gewimpert. Kelche zur Blütezeit drüsen-

haarig, zur Fruchtzeit fast kahl. Mir nicht näher bekannt, scheint jedoch nur eine reichlicher be-

haarte f. glanduliferum, wie ich sie mehrfach zu beobachten Gelegenheit hatte. — Bosnien: (* AK.).

Wo? Siehe Form 2.

5. Heliosperma alpestre [Reich., Rep. herb., 206 (1841) und Ic. fl. Germ., VI (1 844)^

78; Rohrb. in Linnaea, XXXVI (1869), 195. — Silene alpestris Jacqu., Fl. Austr.,

I, 60, t. 96]. — An steinigen, etwas feuchten Stellen, im Felsschutt der Alpen-

region der Hochgebirge.

Bosnien: Auf der Treskavica (* B.). — Protic gibt die Pflanze auf den Gebirgen: Vranica,

Kamesnica, Troglav, Cincar, Sator, Volujak und in der Zelengora an; dort hat sie jedoch niemand

noch beobachtet, so daß alle diese Angaben zu überprüfen wären. — Juni—Augu9t.

20. Melandryum.

[Röhl., Deutschi. Fl., 274 (1796), z. T.; A. Br. in Flora (1843), I, 365; Rohrb. in Linnaea, XXXVI (1869),

196; Pax in NPflF., III 1 b, 73. — Saponaria sect. Fenzl in Endl., Gen., 972. — Lychnis sect. Reich.,

Fl. Germ., 824 (1832); Benth. Hook., Gen., I, 147.]

1. Sectio: Eumelandryum.

[A. Br. in Flora, XXVI (1843), 371.]

1. Melandryum nemorale [A. Br. in Flora, XXVI (1843), 371; Rohrb. in Linnaea,

XXXVI (1869), 206. — Lychnis nemoralis Heuff. in Reich., Fl. Germ., 824 (1832)

und Ic. fl. Germ., VI, 55, t. 103, f. 5124 und in Flora, XVI (1833), 356]. — In

Buchenwäldern, an schattigen, steinigen Stellen der Voralpenregion.

Bosnien: Um Sarajevo (* B.), bei Tarcin (M.), auf dem Trebevic (M.). — Herzegowina:

Am Gliva bei Trebinje (* P.). — Mai, Juni.

2. Melandryum album [Garcke, Fl. Norddeutschi., 4. Aufl., 55 (1858); Rohrb. in

Linnaea, XXXVI (1869), 209. — Lychnis dioica <x. L., Spec., 436 (1753) z. T.

— Lyclmis cilhci Mill., Gard. dict., ed. VIII, Nr. 4 (1768). — M. pratense Roehl.,

Deutschi. Fl., 2. Aufl., I, 274 (1812). — Lychnis vespertina Sibth., Fl. Oxon., 146.

— Saponaria dioica Moench, Meth., 76 (1794)]. — Auf Wiesen, Brachen, wüsten

Plätzen bis in die Voralpen.

Bosnien: Häufig!! So z. B. in Nordbosnien, um Krupa (B.), Kljuc (B.), Dolnji Vakuf (Ha.-Fa.),

Banjaluka (H.), Travnik (* S.), Fojnica (S.), Vares (Pr.), Sarajevo (H.), Tarcin, Pale (Pr.), im Zel-

jeznica- (Pr.), Drina- (B.) und Sutjeskatale (Pr.) u. a. O. — Herzegowina: Um Mostar (Str.), am

Vele2 (B.), im Nevesinjsko polje (Mu.), Gacko (Riedel!), bei Ljubuski, Posusje (F.), bei Trebinje,

Bilekü (*P.). — Saudzak Novipazar: Bei Svetlo borje (*B.). — Mai— September. — „Usac,

golesak veli“.

3. Melandryum rubrum [Garcke, Fl. Norddeutschi., 4. Aufl., 55 (1858); Rohrb. in

Linnaea, XXXVI (1869), 212. — Lychnis dioica a. L., Spec., 437 (1753) z. T.;

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

y. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 471

var. rubra Weigel
;

Fl. Pom. rüg., B5 (1769). — L. sylvestris Schk., Handb., I, 403
;

t. 124 (1791). — L. diurna Sibth., Fl. Oxon., 145 (1794). — Melandryum sylvestre

Röhl., Deutschi. Fl.
;

2. Aufl., I, 274 (1812). — M. diurnum Fries in Bot. Notis.

(1842), 170], — An kräuterreichen, etwas feuchten Stellen, Waldrändern in den

Voralpen bis in die Alpenregion, seltener in der Bergregion.

Bosnien: Zwischen Novi und Otoka (B.), bei Petrovac, Smoljana, auf der Grmec-Pl. (Fo.),

um Banjaluka (H.), auf der Siäa und Lisina (B.), bei Han Mravih (* S.), um Travnik, am Vlasicü im

Wald Kruscica (Fr. Br.), bei Zenica, Vranduk, 2epce (H.), Fojnica (* S.), überall auf der Vranica-

Pl. (B.), auf der Zec-Pl. (Schwarz!); bei Kvarac nächst Srebrenica (J.). Häufig in den Voralpen

und allen Gebirgen Südbosniens (B.). Ferner bei Bugojno, Kupres, am Malovan, auf der Kamesnica

(Pr.), auf dem Troglav in der Dinara (B.). — Herzegowina: (* AK.). Auf der Lisin- und Preslica-

(V.), Dumos- (B.), Lelja-Pl. (Lakatos!). — Sandzak Novipazar: Bei Prjepolje (P. Zahlbruckner
nach * Hayek). — Mai— Juni.

In der Behaarung und Form der Kelchzipfel sehr veränderlich. Auch die Formen: 1. villo-

sum [Celak., Prodr. Fl. Böhm., 513 (1874)] und 2. glabrescens [Rohrb., a. a. 0., 214. — M. syl-

vestre var. glabrescens Schur, Enum. pl. Transsylv., 106 (1866)] werden nicht selten angetrolfen.

2. Sectio: Elisanthe.

[Reich., Nomencl., 206, Nr. 7827 (1841), als Gatt.; A. Br. in Flora (1843), 371. — Saponaria sect. Fenzl

in Endl., Gen., 972 (1840)].

4. Melandryum noctiflorum [Fries in Bot. Not. (1842), 178; Rohrb. in Linnaea,

XXXVI (1869), 342. — Silene noctiflora L., Spec., 419 (1753). — Lychnis nocti-

flora Schreb., Spie. fl. Lips., 31 (1771). — Elisantlie noctiflora Willk., Ic. descr.

pl. Eur. austro-occ., I, 78 (1852) = Döll, Fl. Bad., III, 1235 (1862)]. — Auf
wüsten, erdigen, steinigen Plätzen, in Brachen, unter Buschwerk niedriger Gegenden.

Bosnien: (* AK.). Wo? Um Banjaluka (H.), zwischen Kralupi und Paitov han bei Vares

(Pr.), um Sarajevo (II.), bei Prijedjela an der Drina (Pr.). — Herzegowina: Nächst dem Nordlager

von Mostar (* Str.). — Mai—August.

21. Drypis.

[L., Spec., 413 (1753) et Gen., ed. V, Nr. 501; Benth. Hook., Gen., I, 145; Pax in NPflF., III lb, 74.]

1. Drypis spinosa [L., Spec., 413 (1753)].

<x. typica [G. Beck, Fl. Südbosn. in ANH
,
VI (1891), 335. -— D. spinosa subsp. Lin-

naeana Wettst. u. Murb. bei Murb., Beitr. in LUÄ, XXVII (1891), 161 und bei

Wettst, Beitr. Fl. Alban, in Bibi, bot., Heft 26 (1892), 28, Taf. II, Fig. 7, 8, 11,

14— 16]. — Im Felsschutte, an steinigen, felsigen Stellen der höheren Voralpen bis

in die Alpenregion der Kalkhochgebirge, bis 2000 m.

Bosnien: (*AK.); auf der Treskavica-

!

! (BL), Bjelasnica- (F. !), Maglic- (B., Pl. Bosn. Herz.,

Nr. 159), Volujak-Pl. (Mu.), auf dem Troglav in der Dinara-Pl. (B.), auf dem Sator (Ha.-Fa.). —
Herzegowina: (*AK.). Wo? Auf derPrenj-ü (F.), Cvrsnica- (V.), Velez-Pl. (Mu.); in der Bjelagora

auf dem Orjen, auf der Gnila greda! in der Doline Drinac unter der Plasa (V.). — Juni—August.

22. Cucubalus.

[(Tourn., Inst., 339, t. 176) Scop., Introd., 331 (1777) und der Autoren; Benth. Ilook., Gen., I, 147;

Pax in NPflF., III lb, 74; Rohrb. in Linnaea, XXXVI (1869), 269. — Cucubalus L., Spec., 414 (1753)

und Gen., ed. V, Nr. 502 z. T. — Lychnanthos Gmel. in Nov. Comm. Ac. Petr., XIV 1 (1750), 525. —
Scribaea Röhl., Deutschi. Fl., 2. Aufl., 265 (1812).]

1. Cucubalus baccifer [L., Spec., 414 (1753); Rohrb. in Linnaea, XXXVI (1869),

269. — Lychnis baccifera Scop., Fl. Carn., ed. II, I, 306 (1772). — Viscago

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

472 III. Naturwissenschaft.

baccifera Vest, Man. bot., 668 (1805). — Scribaea cucubalus Borkh., Rhein. Mag.,

I
;
591. — Lychnanthus volubilis Gmel. in Nov. Comm. Acad. Petrop., XIV 1, 525,

t. 17 (1770)]. — In feuchten Gehölzen, Auen niedriger Gegenden (bis 1100 m).

Bosnien: (*AK.); bei Novi, Krupa, Vuejak, Jajce, Podmilace (Fo.), Banjaluka (H.), Slemene

(Fr. Br.), Travnik (Br.), Yisoko (Fo.); Doboj (Fo.), Kozluk nächst Zvornik (J.); um Sarajevo! (Fo.),

IlidZe (Weisbach nach M.), Tarcin (Pr.), im Sutjeskatale, auf der Zelengora, im Oslji dol (Pr.). —
Juli, August.

Tribus 2 : Diantheae.

[Reich., Handb., 298 (1837); A. Br. in Flora (1843), I, 363, 377; Rohrb. in Linnaea, XXXYI (1869), 170.]

23. Gypsophila.

[L., Spec., 406 (1753), Gen., ed. V, Nr. 498; Benth. Hook., Gen., I, 146; Pax in NPflF., III lb, 75;

Williams, Revis. of Gypsophila in Journ. of bot. (1889), 321.]

1.

Sectio: Struthium.

[Ser. in DC., Prodr., I, 352 (1824), z. T.; Fenzl in Endl., Gen., 972. — Sect. Eugypsophila Boiss., Fl.

or., I, 534 nicht Gris.]

1. Gypsophila fastigiata [L., Spec., 407 (1753)]. — Auf sandigen Stellen und

trockenen Abhängen niedriger Gegenden im Gebiete der pontischen Flora.

Bosnien: (*AK.). Wo? — Juni— August.

2.

Sectio: Dichoglottis.

[Fisch, et Mey, Ind. sem. hört. Petrop., I, 25 (1835) als Gatt.; Endl., Gen., 972; sect. Eugypsophila Gris.,

Spie. fl. Rum., I, 183 (1843); sect. Macrorrhizaea Boiss., Fl. Orient., I, 536 (1867).]

2. Gypsophila muralis [L., Spec., 408 (1753)]. — Auf feuchten, sandigen, erdigen

Stellen, an Lachenrändern, in Brachen, Gräben niedriger Gegenden.

Bosnieu: (*AK.). Bei Banjaluka (H.), auf der Kozara (B.), bei Tarcin, an der 2eljeznica,

um Kalinovik (Pr.); bei Zvornik (J.), nach (Fo.) im Hügel- und Berglande verbreitet. Die Angabe

Protic’ [in Glasn., XII (1900), 459], daß die Pflanze auf dem Cincar, Troglav in der Dinara und

auf der Kamesnica vorkomme, ist wohl irrtümlich. — Herzegowina: (*Gürke, PI. Eur., II, 336),

wo? — Juli—September.

3. Gypsophila spergulifolia [Gris., Spie. fl. Rum., I, 183 (1843), nicht Boiss.]. —
Auf Serpentin- und Dioritfelsen der Bergregion.

Var. serbica [Vis., Panc., PI. serb. rar., dec. III, 15.]

Bosnien: Auf Serpentinfelsen bei Vrbanja nächst Banjaluka (* C.). — Juli.

24. Tunica.

[Adans., Farm, II, 255 (1763); Benth. Hook., Gen., I, 145; Pax in NPflF., III lb, 76; aber Scop., Fl.

Carn., ed. II, I, 298, z. T.]

3. Sectio: Koh/rauschia.

[Kunth, Fl. Berol., ed. II, I, 108 (1838); A. Br. in Flora (1843), 384; Gris., Spie. fl. Rum., I, 185 (1843);

Pax in NPflF., III lb, 76. — Dianthus sect. Fenzl in Endl., Gen., 971 (1840).]

1. Tunica prolifera [Scop., Fl. Carn., ed. II, I, 299 (1772). — Dianthus prolifer L.,

Spec., 410 (1753). — Kohlrauschia prolifera Kunth, Fl. Berol., ed. II, I, 108

(1838). — Gypsophila prolifera Arcang., Consp. fl. Ital., ed. 2, 303 (1834)]. — Auf

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 473

sandigen, erdigen, steinigen, trockenen Stellen, in Bergheiden bis in die Berg-

region.

Bosnien: Häufig; so z. B. um Hasani, Stari Majdan, Sasina (Fo.), Ivanjska (B.), Banjaluka

(H.), Donji Yakuf (Ha.-Fa.), Maslovare (Fo.), Travnik! (* S.), Vares (Pr.), Sarajevo (B.), Tarcin (Pr.),

Kalinovik, Foca (Fo.), im Sutjeskatale (B.), bei Uvac (B.), D. Tuzla (B.), Doboj (Fo.); auf der

Suljaga, Hrblinje (Pr.) u. a. O. — Herzegowina: Um Ledici (Landauer), lvonjica, Jablanica (Fo.),

Mostar!, am Velez, bei Nevesinje (Fo.), Zitomislic (Mu.), Dubrava, Pluzine, Zlatna brda, Knezaca,

Busak-Pl., Kokorina (Fo.), Pridvorce (V.), Trebinje, Vucja (* P), Bilek (Fo.). — Mai, Juni.

2. Tunica glumacea [Boiss., Fl. Or., I, 517; Hab, Consp. fl. Graec., I, 197. — Dianthus

prolifer Sibth. Sm., Prodr. fl. Graec., I, 285, Fl. Graec., IV, t. 394 nicht L. —
D. glumaceus Bory, Chaub., Exp. Moree, III 2, 340 (1832) et Fl. Pelop., 26], —

-

Durch doppelt größere, kerbzähnige oder verkehrt herzförmige, purpurrote Flächen

der Blumenblätter leicht von T. prolifera zu unterscheiden. — Auf steinigen,

trockenen, kräuterreichen Stellen im Gebiete der mediterranen Flora.

Bosnien: Nach Giirke, PI. Eur., II, 339. Sehr zu bezweifeln. — Herzegowina: Bei Ja-

blanica, im Zimje polje, auf dem Porim (* Bl.), bei Mostar (M.), zwischen Buna und Zitomislic

(Sag.), bei Vitina im Bezirke Ljubuski (F.). — Mai—Juli.

Zumeist wurde beobachtet die f. obcordcitu [Boiss., Fl. Or., I, 517. — Dianthus obcoi-datus

Reut., Marg. in Mdm. soc. phys. Genev., VIII, 281, t. 2. — Kohlraixschia obcordata Reich., Ic. fl.

Germ., VI, 43, f. 5009 b (1844)].

2. Sectio: Imperatia.

[Moencli, Metli., 60 (1794) als Gatt.; Jaub. Spach, 111. pl. Orient., I, (1842), als Untergattung nach

Pfeiff. — Tunica Mert. Koch, Deutschi. Fl., III, 182 (1831); sect. Pseudodianthus A. Br. in Flora (1843),

384; sect. Gypsophiloides Gris., Spie. fl. Rum., I, 184 (1843); sect . Eutunica Boiss., Fl. Or., I, 518 (1867).

— Dianthus sect. Tunica Fenzl in Endl., Gen., 971.]

3. Tunica saxifraga [Scop., Fl. carn., ed. II, I, 300 (1772). — Dianthus saxifragus

L., Spec., 413 (1753). — Gypsophila saxifraga L., Syst., ed. X, 1028 (1758-

—

1759) und Spec., ed. II, 584. — Imperatia filiformis Moench, Meth., 60 (1794)].

— Auf trockenen, sandigen und steinigen Stellen bis in die Voralpen (1200 m), auf

Kalk und Schiefer.

Bosnien: Häufig!! so z. B. bei Brod (Pr.), Bihac (Fo.), D. Vakuf (Ha.-Fa.), Banjaluka (H.),

Kljuc (Fo.), Varcar Vakuf (Schiller), Jajce! (Fo.), Travnik (Fr. Br.), Doboj (V.), Maglaj (Fo.),

Zepce (B.), Zenica (Fo.), D. Tuzla (M. !), Zvornik (J.); Fojnica (Mu.), Vares (Pr.), um Sarajevo (B.),

bei Praca, Rogatica (F.), Gorazda, Foca (Fo.), Trnovo (Pr.), Kalinovik (Fo.), im Sutjeskatale (B.),

auf der Suljaga-, Kamesnica-, Sator-, Troglav-Pl. (Pr.), am Prolog ('* S.), bei Suica, Livno (B.) und

zahlreichen anderen Orten. — Herzegowina : Um Konjica (Fo.), Jablanica (V.), am Glogovo (V.),

um Mostar!! (Str.), Ravno (Bl.), Nevesinje (V., Raap-Call., Pl. Here, exs., Nr. 171!), am Vele2

(Mu.), am Mostarsko blato (B.); bei Rakitno (Begovic nach V.), auf der Crvanj- und Bjelasnica

(Mu.), um Stolac (B.), Trebinje (* P.), am Leotar (B.), bei Necviece, Grancarevo, Vucja (P.), bei

Drieno, Rudjin do nächst Orahovac, Orienska lokva, Bilek, Beljani, Trebesinje hau (V.). — Sandzak

Novipazar: Bei Svetlo borje; im Limtale zwischen Prjepolje und Bistriea (* B.), um Prjepolje

(P. Zahlbruckner nach Hayek).

4. Tunica rigida [Boiss., Fl. Or., I, 518 (1867). — Gypsophila rigida L., Spec., 408

(1753). — G. saxifraga ß. rigida DC., Fl. franc., V, 600. — Dianthus saxifragus

ß. aggregata Vis., Fl. dalm., III, 159 (1850)]. — Durch die zu 2— 5 köpfchen-

förmig vereinigten Blüten von voriger zu unterscheiden. — Auf Felsen, steinigen,

trockenen Stellen im Gebiete der mediterranen Flora.

Herzegowina: Auf Felsterrassen an der Narenta bei Mostar (* Sag.). — Mai— Juli.

Band XI. 31

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

474 III. Naturwissenschaft.

3. Sectio: Pseudotunica.

[G
P

. Beck in Glasn., XIX (1907), 29. — Dianthus sect. Fenzl in Endl., Gen., 971 (1840). — Fiedlera Reich.,

Nomencl., 206 (1841) und Ic. fl. Germ., VI, 42 (1844). — Gypsophila sect. Tunicastrum Gris., Spie. fl. Rum.,

I, 184 (1813). — Tunica sect. Gypsophiloides Boiss., Fl. Or., I, 519 nicht Gris.]

5. Tunica illyrica [Fisch. Mey., Ind. sem. hört. Petr., IV (1827), 49; Boiss., Fl. Or.,

I, 520. — Saponaria illyrica Ard., Animadv., II (1764), p. XXIV, t. 9; L., Mant., I,

70 (1767). — Gypsophila cretica Gris., Spie. fl. Rum., I, 184 (1843) nicht S. S. —
Fiedleria illyrica Reich., Ic. fl. Germ., YI, 42

;
t. 246, f. 4999 (1844). — T. Hay-

naldiana Janka in ÖBZ. (1870), 316. Vgl. Beck in ANH. XIX (1904), 72; Sim.

in OBZ. (1888), 374], — Auf trockenen, steinigen Stellen im Gebiete der medi-

terranen Flora.

Herzegowina: Nach * AK. wo? — Juli, August.

25. Vaccaria.

[Medic., Phil. Bot., I, 96 (1789); Moench, Meth., 63; Pax in NPflF., III lb, 76. — Saponaria sect.

Benth. Hook., Gen., I, 146.]

1. Vaccaria segetalis [Garcke, Fl. Norddeutsch!., 4. Aufl. (1858). — Saponaria vac-

caria L., Spec., 409 (1753). — S. segetalis Neck., Del. gall.-belg., I, 194 (1768).

— S. amplissima Mill., Gard. dict., ed. VIII, Nr. 4 (1768), nach Kew. Ind. —
Vaccaria pyramidata Medic., Phil. Bot., I, 96 (1789). — V. parvißora Moench,

Meth., 63 (1794)]. — Unter der Saat, in Brachen, auf wüsten Stellen niedriger

Gegenden.

a. typica [G. Beck in Glasn., XIX (1907), 29. — Synonyme obenstehend. — V.

parvißora a. typica G. Beck, Fl. Nied.-Öst., 375 (1890). — V. vaccaria var. typica

Gürke, PI. Eur., II, 343 (1903)].

Bosnien: (*AK.). Um Banjaluka, Maglaj a. V., Kiseljalc (H.), Maglaj (Fo.), Travnik (Fr.

Br.), Visoko, Zbilje (Fo.), Sarajevo (Mu.), Suica (B.). — Herzegowina: Um Jablanica (V.), Mostar

(Mu., Raap-Call., PI. Here, exs., Nr. 27), Zitomislie (B.), Rakitno (Begovic nach V.), zwischen

Sovici und Posusje (F.), um Trebinje (* P.), bei Pridvorce und Gomoljani (V.). — Juli, August.

ß. grandiüora [Fiek, Schube in Jahresb. schles. Ges. Breslau, LXIX (1891), 34. —
Saponaria vaccaria ß. grandißora Fisch, in DC., Prodr., I, 365 (1824). — V.

grandißora Jaub. Spach, Illustr., III, 40, t. 231 (1847—1850). — V. parvißora var.

grandiflora Beck, Fl. Nied.-Öst., 375 (1890). — V. vaccaria var. grandißora Asch.

Graebn., Fl. nordostd. Flachl., 305], — An gleichen Stellen.

Bosnien: Um Bihaö bei Klokot und Papar (* Boll.), bei Pazaric (B.). — Herzegowina:
Zwischen Pileta und Stolac (*B.).

26. Dianthus.

[L., Spec. pl., 409; Gen., ed. V, Nr. 500 (em.); Benth. Hook., Gen., I, 144; Pax in NPflF., III 1 b, 76.]

1. Sectio: Armerium.

[F. N. Williams in Journ. of bot., XXII (1885), 340.]

1. Dianthus armeria [L., Spec., 410 (1753)]. — An steinigen, buschigen Stellen, in

Vorhölzern.

Bosnien: Häufig; so z. B. bei Hasani, Sasina, Bronzeni majdan (Fo.), Banjaluka (H.), Vrbanja

(Fo.), auf der Majevica (B.), bei Dojn. Tuzla (M. !), Zvornik (A. Keller!), Maslovare, Pribinic, Ma-

glaj (Fo.), Travnik! (* S.), Fojnica (B.), um Vares. Tarcin (Pr.), um Sarajevo (* S.), Vogosca (B.),

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 475

Rogatica (F.), im Drina- (B., A.) und Sutjeskatale (B.), bei Cajnica (2iv otsky!) und an zahlreichen

anderen Orten. — Herzegowina: Bei lyankaraula (D.), bei Domanovic (Fo.), Nevesinje (* Str.),

Zabala, Bilek (F.). — Juli, August

Es wurden weiter beobachtet die Formen: uhiflonis [Rouy et Fouc., Fl. de France, III,

168 (1896)]. — Bosnien: Um Fojnica (Schwarz!), auf der Majevica (*B.). — f/laber (Scholtz,

Fl. Breslau (1843), fide Giirke; var. laevis Heuff. in Yerh. ZBY., YIII (1858), 68; var. glabrescens

Schur, Enum. pl. Transs., 91 (1866). — Bosnien: Bei Donja Tuzla (* M. !).

2. Dianthus armeriastrum [Wolfn. in Öst. Bot. Woch., YIII (1858), 318; IX (1859),

188; vgl. Borb. in Termesz. fitz., XII 1 (1889), 46; Velen., Fl. Bulg. suppl., 42. —
D. armeria var. grandiflorus Schur, Enum. pl. Transs., 91 (1866). — D. corymbosus

Boiss., Fl. Or., I, 508 (p. p.) nicht Sibtln]

Durch stärker ausgespreizt ästigen Stengel, im unteren Teile breiter berandete,

rascher pfriemlich zugespitzte innere Deckschuppen, längere und schmälere, an der

Spitze deutlich grannige Kelchzipfel und 2—3 mal größere, tief purpurrote, unterseits

gelbliche Blumenblätter von D. armeria zu unterscheiden. Wird von Neilreich

[Nachtr. zu Malys Enum., 263], Velenovsky [a. a. O.], Adamovic [in ABZ.

(1899), 74] in den Kreis des D. armeria gezogen, meines Erachtens besser als

I). corymbosus var. armeriastrum zu bezeichnen, wie schon B orbäs (a. a. 0.) her-

vorhob. — An grasigen, buschigen Stellen.

Bosnien: Bei Podbrdje (*Fo.); am Aufstiege zur Kriva jelika von Donji Vakuf aus, bei

600 m (Ha.-Fa.); im Sutjeskatale (B.). — Herzegowina: Häufig bei Bilek, Beljani, Trebesiuje hau

und Nevesinje (*V.); an Abhängen des VeleZ gegen Nevesinje (Raap-Callier, Pl. Here., Nr. 170

als D. corymbosus). — Juli, August.

Auch die Form glaberrinius [Urumoff in ÖBZ., L (1900), 15. — D. corymbosus var. glaber

Vandas in ÖBZ., XXXVIII (1888), 333] in der Herzegowina bei Beljani (* V. !).

3. Dianthus corymbosus [Smith, Fl. Graec. prodr., I, 285 (1806); Sibth. Sm., Fl.

Graec., IV, 85, t. 395 (1823). Vgl. Velen., Fl. Bulg., suppl., 42],

Bosnien: In der Zagorje zwischen Krbljina und Kalinovik (*B1.!). — Herzegowina: Ab-

hänge der Vele2- und Crvanj-Pl., bei Kifinoselo im Nevesinsko polje 850— 1200 m (Mu.). Wahr-

scheinlich zu voriger gehörig. — Juli.

2. Sectio: Carihusianum.

[F. N. Will, in Journ. of bot., XXIII (1885), 341.]

Dianthus nardiformis [Janka in ÖBZ., XXIII (1873), 195] soll nach Pantocsek in

Bosnien auf den Abhängen des Treboviö (Hofmann) Vorkommen. Sicherlich irrig!

4. Dianthus Balbisii [Ser. in DC., Prodr., I, 356 (1824); Conf. Borbäs in Verh. bot.

Ver. Brand., XIX (1877), 13; Burnat, Fl. Alp. mar., I, 223],

a. typicus [var. latifolius Rouy et Fouc., Fl. Franc., III, 167 (1896). -— T). Balbisii

Ser., 1. c. — D. glaucophyllus Reich., Ic. fl. Germ., VI, 44, t. 205, fig. 5015 c nicht

Horn]. — An steinigen, grasigen Stellen, in Wiesen, unter Buschwerk.

Herzegowina: Bei Mostar (Pi-!), auf der Velez-Pl. gegen Bojiste, c. 1200 m (* Mu).

ß. liburnicus [Gurke, Pl. Eur., II, 348 (1903); var. angustifolius et medius Rouy et

Fouc., 1. c., 167. — D. liburnicus Bartl, in Bartl. Wendl., Beitr. z. Bot., II, 51

(1825); Reich., 1. c., 43, t. 249, fig. 5015 b; Kern., Fl. exs., austro-hung. Nr. 532],

— An gleichen Stellen wie vorige.

Bosnien: Bei Zavalje (Boll.), auf der Dinara (Visiani), am Prologh (* S. nach Borbäs in

ÖBZ. [1876], 169), bei Suica (B.), beim Forsthause von Starigrad westlich von Halapic (Ha.-Fa). —
Herzegowina: Auf der Busak-Pl. und am Podvelez bei Mostar (Fo.), um Mostar, im Dubravawalde

31*

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

476 III. Naturwissenschaft.

(* Str.), bei Neyesinje (Br.), oberhalb Trebesinje han (Y.), bei Stolac, Ljubinje, Neuma kula, Begovid

kula (Fo.), bei Tulje und Lug in Popovo polje (V.), bei Trebinje (Fo.), auf der Vlastica und bei

Drieno (V.). — Juni, Juli.

Y- Jetteri. — Caulis, folia, bracteae puberula. Folia caulina lineari-lanceolata, 3—
5 mm lata.

Herzegowina: Bei Station Buna (*Jetter!).

5. Dianthus Knappii [Asch. Kan. in Zeitschr. Gesellscli. Erdk. Berlin (1870), 549

(nom. sol.); Borb. in Math, es term. közh, XIII (1876), 196 und in Verb. bot. Ver.

Brand., XIX (1877), 10; in ÖBZ. (1881), 410; Pant., ibidem (1881), 347. —
D. liburnicus yar. Knapjpü Pant. in ÖBZ., XXIII (1873), 4], — Caulis foliaque

scaberula, glancescentia. Petalorum lamina pul ehre sulphurea, supra parce pa-

pilloso-pilosa, liinc inde basim versus purpureo-punctata. Habitus, folia, bracteae

ut in D. liburnico. — An steinigen Stellen, unter Buschwerk.
Herzegowina: Um Trebinje: auf dem Gliva (V.!), bei Necviece (* P.), bei Orahovac und

gegen Visoka glavica; in der Schneegrube Radkusa jama, auf dem Ledenik bei Milanov odsiek, bei

Kojnsko, Spasova crkva und RadeJic nächst Bogojevic selo, bei Konjusnica, Grab, auf der Sljeme

(V.); auf dem Gubar (Haw. !); bei Mosko, Bilek (V., Fo.), Gacko (Knapp nach Borbäs), im Gacko

polje bei Bazici, an den Ausläufern der Bjelasnica bei 950— 1000 m (Mu.). — Mai— Juli, je nach

der Höhenlage.

? Dianthus pinifolius [Sibtli. Sm., Fl. Graec. prodr., I, 284 (1806-1809); Hai., Consp. fl. Graec., I,

212] wird von Asch. Kan., Catal., 86 für einen Ort der Herzegowina angegeben. Gürke [PI.

Europ., II, 349] führt die Subsp. serbicus [Wettst., Beitr. zur Fl. Alban,, 34 in Bibi, bot., Heft 26,

34] aus der Herzegowina mit? an. Von niemandem weiter beobachtet und wohl erst festzustellen.

6. Dianthus giganteus [Dumont. d’Urv. in Mein. soc. Linn. Paris, I (1822), 301. —
D. banaticus Gris. Schenk, It. liung. in Wiegm., Arcli., XVIII 1, 301 (1852) nicht

Heuff. — D. danubialis Gris., 1. c. — Vgl. Borbds in Verh. bot. Ver. Brand.,

XIX (1877), 28— 29]. — Durch die eirunden, unbegrannten, bloß zugespitzten

Stützschuppen leicht kenntlich. — An steinigen, grasigen Stellen.

Bosnien: In der Kozara-Pl. bei Ivanjska (B.); ober Baklari und am Vlasic bei Travnik

(* S. als D. danubicus Gris.; hier offenbar mit ähnlichen Formen des dort häufigen Z>. croaticus Borb.

verwechselt); zwischen Breska und Dojni Tuzla (B.). — Juli.

7. ? Dianthus Haynaldianus [Borb. in ÖBZ., XXXVIII (1888), 144. — D. Inter-

medins Boiss., Fl. Or., I, 515 (1867) non ah] Folioruin vagina longa. Involucri

phylla oblongo-lanceolata scariosa, in aristas sensim attenuata, calycem aequantia

vel breviora. Calycis dentes in mucronem attenuata.

Bosnien: Bei Banjaluka (* H. nach P.). — Juni. Ob nicht mit Formen des D. croaticus Borb.

verwechselt? Eine solche Verwechslung vermutet schon Conratli in ÖBZ. (1888), 50.

8. Dianthus carthusianorum [L., Spec. ph, 409 (1753)]. — Folioruin vagina elongata.

Involucri phylla interna obovata, abrupte breviter vel longius aristata. — Auf
steinigen, grasigen Stellen, in Wiesen.

a. pratensis [Neilr., Fl. Nied.-Öst., 805 (1859)]. — Involucri phylla calicis tubo

conspicue breviora, breviter aristata. Calyx 15—18 mm longus.

Bosnien: Meines Erachtens selten und vielfach verkannt, da D. carthusianorum im Berglande

überall von D. croaticus vertreten wird. Um Travnik: bei Puticevo, zwischen Kajabasa und dem

Vlasic und auf demselben (Fr. Br.?, von mir nicht beobachtet, auch nach Br.?), bei Taslic (Fo.);

auf der Suljaga, Krug-Pl., bei Glamoc, anf der Vjestica- und Sator-Pl. (Pr., fraglich, vielleicht ist

in den folgenden Angaben var. alpestris gemeint). Um Vares, am Droskovac, im 2eljeznicatale,

bei Prjevor, Suha am Maglic und Volujak (Pr.).

ß. puberulus [Simk. in Akad. Közh, XV (1878), 531; var. australis Panc. in Herb.

Kern. — D. puberulus A. Kern, in Sched. ad fl. exs. austro-hung., Nr. 537 (1882).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandäaks Novipazar. II. 477

— D. marisensis Simk. in Term, fiiz., IX (1885), 37 et Eniim. pl. Transs., 118],

Involucri phylla cum calycibus sicut caulis vaginaeque scabro-puberula. Cetera ut

in var. a. — Aristae aspernlae. Caulis et vaginae saepe glabrescunt.

Bosnien: Auf dem Vlasic (B.); bei Zepöe auf Serpentin, auf dem Poprenik bei Sarajevo

(*B.); bei Pale (F.!), auf der Vitez-Pl. (B.). — Juni—August. — Herzegowina: Auf der Glogovo-

Pl. bei 1300—1500 m (*B.).

Auch die fast glatte Form laevigatus [D. marisensis ß. laevigatus Simk., Enum. pl. Transs.,

118. — D. puberulus var. laevigatus Giirke, Pl. Eur., II, 355] findet sich vor, z. B. bei Sarajevo (B.

als D. carthusianorum).

v. typicus Beck, Fl. Nied.-Öst., 373 (1890). — D. Carthusianorum L., „squamis caly-

cinis ovatis aristatis tubum subaequantibus“ 1. c.; var. alpestris Neilr., Fl. Nied.-

Ost., 805. — D. atrorubens A. Kern., Sched. ad fl. exs. austro-hung., Nr. 538 non

Allioni — D. carthus. var. atrorubens Fiori in Fiori Paol., Fl. Ital., I, 376], —
Involucri phylla exteriora in apice saepe subfoliacea, interiora longius aristata,

calyce tubo vix breviora. Arista laevis, plurimum erecta. Calyx 18—20 mm longus,

rarius minor. — In Alpentriften und Voralpenwiesen der Gebirge. —- Juli, August.

Bosnien: Häufig in der Vranica-Pl., so auf den Schiefern des Matorac, auf der Tikva (B.),

auf Kalk des Krstac (Curcic!); Zec-Pl. (Schwarz!); auf dem Inac bei Kresevo? (Bl. als D. atro-

rubens)-, auf der Treskavica (E. Keller!); auf der Lelja- und Maglic-Pl. (* B.). — Herzegowina:

Auf der Prenj-Pl. (* B.).

Auch kommen auf der Vranica-Pl. Formen vor, welche der var. vaginatus [Borb. et Wohlf.,

Syn. Fl. Deutschi., 344. — D. vaginatus Chaix in Vill., Hist. pl. Dauph., I, 330; III, 594; Keich.,

Ic. fl. Germ., VI, t. 251, fig. 5018] sehr nahe stehen. Diese hat ähnlich wie D. cruentus Gris. breit

verkehrt- eirunde, fast abgestutzte, aber abgesetzt kurz begrannte Kelchschuppen, die nur 1
/2 so

lang als der Kelch sind und oft abstehen. (Conf. Reich., Exs., Nr. 896; Schultz, Herb. norm. nov.

ser., Nr. 1729; Magn., fl. sei., Nr. 211) und kann daher nicht mit D. atrorubens {— D. carthusianorum.

var. typicus
)

identifiziert werden. Rouy und Foucaud bezeichnen in ihrer Fl. Franc., III, 166 den

D. vaginatus Chaix ebenfalls nur als Form des D. carthusianorum.

9. Dianthus cruentus [Gris., Spie. fl. Rum., I, 186 (1843); Velen., Fl. Bulg., 82.

— D. ambiguus Panc., Fl. princ. Serb., 178 (1874), fid. Velen., 1. c. et Suppl., 41],

— Involucri phylla fusco-scariosa, obovata vel obeordata, abrupte in aristam lon-

gam patulam scabram attenuata, calycem longitudine aequantia vel paulo breviora,

in margine membranaceo plicatula. Petala denticulata, pulchre sanguinea. — Auf

steinigen Stellen und Felsen der Hochgebirge.

Bosnien: Auf dem Trebevic (M.) und bei Starigrad nächst Sarajevo (* F., unwahrscheinlich).

— Herzegowina: Auf der Velez-Pl. bei 1500— 1600 m (Mu.), auf dem Ostveleä (B.); auf dem Leotar

bei Trebinje (*P.); häufiger in der Bjela gora: auf dem Svitavac, Subra, Orjen, Ledenik (V.),

Gubar (Haw. !), zwischen der Schneegrube Radkusa jama und Milanov Odsiek (V.); bei Bukovica,

Konjusnica (V.). — Juni, Juli. — Sandzak Novipazar: Um Prijepolje (*P. Zahlbruckner nach

Hay ek).

Unsere Pflanze gehört zur f. Baldacdi \D. Baldaccii Degen in Magy. bot. lap. (1906), 275.

— D. albanicus Deg. et Bald., 1. c., 267 non Wettst. = D. cruentus var. Bald., Contrib. alla fl. Mont.

Alb. in Mem. R. Acad. sc. Bologna (1900), 4], die auch von Adamovic von mehreren Standorten

Serbiens und von Haussknecht aus dem Pindus verteilt wurde und nur durch die deutlich vier-

kantigen Stengel („Caule teretiusculo, internodiis infer. saepe obtuse tetragonis“ Griseb., 1. c.) und

äußerst feinflaumige Deckschuppen vom Typus abweicht.

Nach Adamovic [in Allg. bot. Zeit., V (1899), 113] soll sich D. ambiguus Panc., welchen

Aschers.-Kanitz [Catal. Corm., 85] für die Herzegowina angeben, von D. cruentus Gris. durch

weniger (8— 1 2) blütige Köpfchen und große, 8—12 mm lange, 6—5 mm breite Blumenplatten unter-

scheiden.

10. Dianthus atrorubens [All., Fl. Pedem., II, 75 (1785); Gren. Godr., Fl. franc., I,

232; Bo iss., Fl. or., I, 512], — Foliorum vaginae elongatae. Squamae calycinae

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

478 III. Naturwissenschaft.

alutaceae, ovatae vel obovatae, abrupte breviter mucronato-aristatae, capitulo di-

midio breviores. Calyx atrosanguineus, 10—15 mm longus. Petalorum lamina par-

vula, sanguinea.

a. typicus [D. atrorubens All., 1. c.; Reich., Ic. fl. Germ., VI, t. 250, fig. 5016 non

A. Kerner]. — Petalorum lamina e basi cuneata rhomboidea, in latere utrinque

dente, antice lobis vel dentibus paucis praedita, rarius antice copiosius denticulata

in lateribus integra (sic Reich., Ic., 1. c.), interdum supra pilis paucis nigris obsita.

In unserem Gebiete noch nicht beobachtet, wohl aber im Triester Karste! und in Südistrien!

vorkommend.

Die Angaben aus Bosnien: Um Travnik bei Paklari, Gucjagora, zwischen Kakanj und Kloster

Sutjeska (* S.), zwischen Livno und Kupres, bei Sujca (Fr. Br.), bei Gornji bara (Pr.) und der Her-

zeg'Owina: (*AK.). Wo? — sind wohl auf andere Nelken zu beziehen.

Entgegen der Ansicht A. Kerners [in Sched. ad., Nr. 538, fl. exs. austro-hung.]

halte ich D. atrorubens All. und D. sanguineus Vis. für zusammengehörig und

stimme hierin mit Gren. Godr., Burnat u. a. überein. Maßgebend erscheint mir

die Diagnose Allionis und die von ihm zitierte, wenn auch rohe Abbildung

Seguiers (in PI. Veron., Tab. VII, fig. 2], welche unzweifelhaft eine kleinblütige

Nelke darstellt, was schon Reichenb. p. [in Ic. fl. Germ., VI, 44, t. 250, fig. 5016

und durch seine Exsikkaten vom Originalstandorte (Verona leg. Kellner), Nr. 2292]

darlegte. Aus Allionis Beschreibung „squamis calyc. tubo brevioribus“, „lamina

coccinea rhombea paucis et inaequalibus dentibus secta, paucis pilis nigris instructa“

„duo nimirum utrimque esse solent dentes, extrema lamina brevius dentata den-

tibus 2 vel 3“ sowie seinen Bemerkungen bei D . carthusianorum (p. 74) „flores

majores quam in atrorubente Ll

geht im Vereine mit Seguiers Abbildung zur Genüge

hervor, daß Allioni nur eine kleinblütige Nelke vor sich gehabt hat und die

R eichenbachschen Exsikkaten vom Originalstandorte sowie istrische Exemplare

aus Pola zeigen in der Tat diese ganz eigentümliche Zähnung der Blumenplatten,

wie sie Allioni beschreibt; niemals aber wird man die seitliche Zähnung und den

vorgeschobenen, mehr länglichen, nur vorn gelappten oder gezähnten blutroten

Mittellappen der Blumenplatten bei irgendeiner ähnlichen Form des D. carthusia-

norum (z. B. D . Pontederae A. Kern.) vorfinden; auch die kurzen Kelchschuppen

stimmen mit jenen der von A. Kerner ausgegebenen Pflanze nicht überein.

Zwischen dieser Form der Plattenzähnung und jener des D. scinguineus Vis. sind

Übergänge vorhanden, indem die seitlichen Zähne lappig werden und endlich ver-

schwinden. Wohl erwähnt Allioni einzelner sclnvarzer Haare auf der Blume, die

bei D. sanguineus fehlen, doch dürfte darauf kein zu großes Gewicht zu legen

sein. Daß D. sanguineus Vis. manchen Variationen unterworfen ist, geht auch aus

den Bemerkungen Handel-Mazzettis und Genossen [in OBZ. [1895), 431] hervor,

welche diese Nelke in Übergängen zu D. vaginatus Chaix (nach A. Kerner — D.

atrorubens All.) und D. croaticus Borb. in Westbosnien antrafen.

ß. sanguineus
[
Dianthus sanguineus Visiani, lud. sem. hört. Pat. (1845) et in Fl.

Dalm., III, 161, t. 36, fig. 1; Reich., Ic. fl. Germ., IV, 44, t. CCL, fig. 5016b; Freyn,

Fl. Südistr. in Abh. ZBG., XXVII (1877), 287; Pospich., Fl. Öst. Küsten!., 450;

Kern., Fl. exs. austro-hung., Nr. 540], — Petalorum lamina e basi cuneata oblonga,

in lateribus integra, antice lobis vel dentibus paucis obsita, supra plurimum glabra.

— Auf trockenen, grasigen Stellen, unter Buschwerk, an lichten Waldstellen der

Karstregion.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 479

Bosnien: (* S. fide Boiss., 1. c.). In der Gipfelregion der Ilica, unter Reckovac östlich von

Drvar, bei Mliniste, ober Radlovici bei Graliovo (Ha.), auf dem Marino brdo (Ja.); auf der Plazenica,

Koprivnica, am Savraski potok südlich von Prusac bei 1000— 1700 m, bei Ljusa östlich von Glogo-

vac (Ha.-Fa.), in der Dinara auf dem Troglav (B.) und ober Marica Kosare (J.), am Prologli

(Yisiani), auf der Sator-Pl. (Pr.!), auf der Hrbljina, bei Glamoc, Kupres (Br.!). — Herzegowina:

Auf dem Porim ober Ruiste (V.), Velez (B.), bei Nevesinje (Br.), im Nevesinjsko polje (Sag.), um
Rakitno (Begovie!, F.); in der Bjelagora: am Dubovac, bei Medov dol (* P.), Milanov odsiek, auf

der Visoka glavica und dem Ledenik (V.), bei der Quelle Begovo korito, Radus brdo (* P.). —
Mai—Juli.

Dianthus moesiacus [Vis. et Panc., PI. serb. in Mem. ist. Venet., XV (1870), 17;

Velen., Fl. Bulg., 83 uncl Supph, 41], leicht kenntlich durch borstliche Blätter,

durch die inneren Kelchsehuppen, welche sich plötzlich in eine lange Granne ver-

schmälern, durch kleine, 10— 12 mm lange dunkelrote Kelche und lineal-längliche,

dunkel purpurrote, ganzrandige Spreiten der Blumenblätter, wird von Gallier [in

Raap-Callier, PI. Here., Nr. 282] vom Velez in der Herzegowina angegeben. Ich

habe die betreffenden Exsikkaten nicht gesehen und halte bei der guten botani-

schen Erforschung der Umgebung Mostars die Angabe für irrig. Wahrscheinlich

dürfte sie sich auf D. sanguineus beziehen.

11. Dianthus Pontederae [A. Kern, in Sched. ad fl. exs. austro-hung., Nr. 539 (1882),

excl. syn. D. atrorubens Reich. — D. diutinus Reich., Ic. fl. Germ., t. 251, fig. 5017

non Kit. — D. carthusianorum var. sabuletorum Beck, Fl. Nied.-Öst., 373 (an

Heuff.?); var. Pontederae F. N. Williams in Journ. of bot., XXIII (1885), 341], —
Omnia ut in D. carthusianorum a. pratensis sed flores minores, calyx 10— 15 mm
longus, petala minora, antice plus minus dentata, rubra vel rosea, supra copiose

pilosa. Calyces squamae calyce breviores. — Auf trockenen, grasigen Stellen, in

Heiden.

Bosnien: (* AK.) Wo? — Herzegowina: Häufig um Nevesinje (* V.). — Mitte August.

(Wegen der späten Blütezeit fraglich.)

D. Pontederae A. Kern, ist eine Pflanze der pontischen Steppen und Heiden,

die frühzeitig im Mai und Juni blüht und in Niederösterreich vielfach Übergänge

zu D. carthusianorum L. zeigt, weswegen sie auch als Varietät desselben bezeichnet

werden kann. Die von Hüter unter diesen Namen aus Tirol verteilten Pflanzen

können ob ihrer relativ großen Blumenplatten nur zu D. carthusianorum gezogen

werden.

? Dianthus curtipes [Borb. in ÖBZ., XL (1890), 97 et A Bolgär Flora in Term,

füz., XVI (1893), 46]. — Capitula parva, compacta; squamae latissimae, sub-

rotundo-obovatae subcordatae, abruptim breviterque aristatae, fuscescentes. Calyx

brevis. Corolla?

Herzegowina: Auf dem Mal. Velez bei Nevesinje, auf der Busak-Pl. und bei Pluzine (* Fo.

nach Borb äs).

Eine ganz dubiose Pflanze und meines Erachtens nach der unvollkommenen

Beschreibung von D. Pontederae nicht zu unterscheiden.

12. Dianthus croaticus [Borb. in Ann. soc. hist. nat. Budapest. 10. Jan. 1876 (fid.

Kerner) et Syrnb. ad Caryoph. et Melanth. fl. croat. in Rad. Jugoslav. akad.,

XXXVI (1876), S.-A. 11. — D. vaginatus Schloss. Vuk., Syll. fl. croat., 185 non

Vill. ex ips. — I). Schlossen F. N. Williams in Journ. of Bot., XXIII (1885), 342.

— D. lancifolius Schloss. Vuk., Syll. fl. croat., 185 (1857) fid. Neilr., Veget. Croat.,

203]. — Foliorum vaginae elongatae. Squamae calycinae exteriores subabrupte,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

480 III. Naturwissenschaft.

interiores sensim aristato - acuminatae, calyce breviores (vel eum subaequantes).

Petalorum lamina plurimum magna, acriter dentata, carminea, pilis in vivo pur-

pureis supra copiose praedita. Inodorus. Cetera nt in D. carthusianorum. — An
grasigen Stellen, in Bergwiesen.

Bosnien: Häufig und den D. carthusianorum im Berg- und Hügellande bis in die Voralpen

(— 1600 m
)

vertretend. Auf der Kriva glava bei Novi (B.), bei Krupa (Fo.), auf der Podgomila

(B.), bei Petrovac auf der Grmic-Pl., zwischen Crljevica und Krivodol, bei Otasovac an der Kleko-

vaca (B.), mehrfach zwischen Krupa und Sanskimost (Fo.), bei Ivanjska, in der Kozara-Pl. (B.),

bei Banjaluka, Vrbanja (C.), Varos, Pribinic, Stenjak, Crnivrh bei Tesanj (Fo.), Velika Vrata

zwischen Bogujno und Kupres (Seunik!); bei Jajee (B. 1892), Jajce-Bocac (M.), Travnik (Br.!), am

Vlasic (B.), auf Serpentin um Zepce (Fo., B.), um Fojnica bei Kiseljali (Schwarz!), bei Visoko

(Fo.), um Sarajevo (* B.), auf dem Trebevic (B., PI. Bosn. Here, exs., Nr. 160), Bukovik (M.), bei

Pale (F. !),
im Zeljeznicatale bei Grab (Mu.) und Trnovo (B.), auf dem Igman, Vratlo in der Tres-

kavica-Pl. bei 1600 m, in der Lelja-, Vucevo-, Maglic-Pl. bis 1500 m (B.), auf der Preslica (V.). —
Herzegowina: Bei Umoljane bei 1300 m (* B.), auf der Jastrebica (A. nach Haläcsy).

Folgende Formen kommen vor: 1
. pubcrulilS. Involucri phylla, calyces caulesque puberula.

Häufig (Kern., Fl. exs. austro-liung., Nr. 534). Von den ähnlichen D. carthusianorum (3. puberulus

durch allmählich zugespitzte Kelchschuppen zu unterscheiden, doch, wie es scheint, durch Über-

gänge verbunden. — 2. laevis. Tota planta laevis. — 3. subalpinus. Squamae calycinae caly-

cem subaequantes, saepe longius aristatae. — Bosnien: Auf dem Vlasic, Vratlo in der Treskavica-

Pl. (*B.); Velika Vrata zwischen Bugojno und Kupres (Seunik!). — 4. fallaoc. Flores minores.

Calyx 10— 12 mm longus (in typo 15— 20 mm). Petala minora, sed typice formata. Similis D° atro-

rubenti All. — Bosnien: Um Travnik (Br.! Franjic!).

? Dianthus capitatus Balbis in DC., Cat. hört. Monsp., 13 (1813); DC., Prodr., I,

356; Ledeb., Fl. Ross., I, 276; Blocki in ÖBZ. (1884), 249. — D. atrorubens

M. Bieb., Fl. taur. canc., I, 324].

Bosnien: Bei Drinjaca am Jadar und am Ludog brdo bei Srebrenica (*J.). Ob in der Tat

die durch ihre am Grunde stark verbreiterten Stengelblätter und oft erweiterten Blattscheiden leicht

kenntliche, sonst aber einem kleinblütigen D. carthusianorum L. nicht unähnliche sarmatische Art

vorliegt, ist zu prüfen.

Dianthus diutinus [Kit. in Schult., Öst. Fl., ed. 2, I, 655 (1814); conf. Neilr. in

Verh. ZBGr., X (1860), 101—104; Degen in Dörfl., Herb, norm., Nr. 3017;

Kern., Fl. exs. austro-hung., Nr. 2504 non Reich.] wird in Bosnien auf dem
Rilic polje gegen Malovan von Sendtner sicher irrtümlich angegeben.

13. Dianthus barbatus [L., Spec. pl., 409 (1753). — Unter Buschwerk, in lichten

Wäldern bis in die Voralpen (1600 tu).

Bosnien: Häufig und verbreitet, so z. B. bei Orahovo an der Posara (B.), Krupa, im Hügel-

lande zwischen der Una und Save (Fo.), bei Varcar Vakuf (B.), Banjaluka (H.), auf der Kozara (B.),

hei Jajee (B.), Travnik (Br.), auf dem Vlasic (Fr. Br.), bei Doboj (Ha.-Fa.), um Sarajevo (F., B.), auf

dem Trebevic!! (V.), hier bis 1600 m (M.), auf der Igman-, Romanja- (B.), Treskavica- (R. Keller!),

Preslica- (V.), Vitez-, Ranjen-Pl. (B.), bei Kupres, Preodac, Kalinovik, in der Zelengora (Pr.), im

Drinatale (Pr.), bei Oainica (Zivotsky!) und noch vielen anderen Orten. — Herzegovina: Nach
* A. K., wo? — Juni—September.

14. Dianthus compactus [Kit. in Schult., Öst. Fl., 2. Aull., I, 654 (1814); Reich., Ic. fl.

Germ., VI, t. 248, Fig. 5014 (5020); Kern., Fl. exs. austro-hung., Nr. 2501.— D. bar-

batus var. compactus Heuff., Enum. pl. Ban., in Verh. ZBG., VIII (1858), 68; var.

alpinus Neilr., Aufz. Ung., 285], — Auf felsigen Stellen, in Wiesen der subalpinen

Region.

Bosnien: Auf dem Vlasic (R. Keller!); im Zeljeznicatale bei Grab (Mu.). — Juli.

15. Dianthus Kitaibelii [Janka in Panc., Nov. elem. fl. Bulg., 18 (1886). — D. petraeus

Waldst. Kit., Pl. rar. Hung., III, 246, t. 222 (1812; 1806-1807 nach Borbäs in

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v, Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 481

Pötfüz. a term. tud. Közlönyhöz, IV (1888), 187— 188) non Rupr., non Bieb. (1808)].

— Auf Kalkfelsen der Voralpenregion.

Bosnien: Bei Kljuc (B.), auf der Osjecenica (F.), im Yrbastale zwischen Boeac und Banja-

luka (H. Lindb erg); auf dem Vlasic (* S.), zwischen Borovica und Sutjeska (S.), um Vares, bei

Droskovac (Pr.); häufig in der Umgebung von Sarajevo, so auf dem Trebevic bis 1200 m, Poprenik

(B., Exs. Bosn. Here., Nr. 45, 161), im Miljackatale, in der Mostavicaschlucht (B.), beim Kosevo-

wasserfalle am Bukovik (M.), im Vogoscatale (B.); am Slap (R. Keller!); bei Galjiva njiva im

Zeleznicatale (B.), im Pracatale (B.), in der Rakitnicaschlucht bei Rogatica (F.), auf der Romanja-

Pl. (B.), am Grad bei Gorazda, im Drinatale bei Visegrad (B.), bei Öajnica (Zivotsky!); am Ma-

lovan, Troglav, auf der Hoca, Kamesnica (Pr. wohl fraglich); bei Prosjek nächst Zvornik (J.). —
Juni, Juli.

Neben der typischen Pflanze mit einblütigem Stengel finden sich noch folgende Formen vor:

biflorus [G. Beck, Fl. Südbosn. in ANH., VI (1891), 331. — D. petraeus var. biflorus Gurke, PI.

Europ., II, 363], Caules 2—3flori. Rami uniflori, nudi vel foliorum pare unico praediti. —
Bosnien: Auf dem Trebevic und im Miljackatale bei Sarajevo, auf der Romanja-Pl. (*B.); in der

Rakitnicaschlucht bei Rogatica (F. !). — Novalcovicii [Beck, 1. c., 331. — D. petraeus var. Novako-

vicii Bald, in Malpighia, V (1891), 64]). Squamae exteriores oblongae, in apice longe acuminato

herbaceae, interiores repando-acuminatae. — Bosnien: Auf dem Trebevic bei Sarajevo (* B.).

16. Dianthus superbus [L., Fl. Suec., ed. II, 146 (1755) et Amoen. acad., IV, 272

(1759)].

a. typicus. In feuchten Wiesen niedriger Gegenden.

Bosnien: Nächst Vitovlje bei Travnik (*Fr. Br.!); im Livansko polje bei Grabes (Ha.-Fa.).

— Juli, August.

ß. speciosus [Reich., Fl. Germ., 808 (1832); var. alpinus Herb, in Flora (1834), 599;

var. alpestris Uechtr. in ÖBZ. (1857), 360; var. Wimmeri Asch. Engl, in ÖBZ.

(1865), 278; var. grandiflorus Hegetschw., Fl. Schweiz, 410 (1840) = Fiek, Fl.

Schles., 60 (1881); Borb. Wohlf. in Wohlf., Syn. Fl. Deutsch]., I, 357. — D. grandiflorus

Tausch, Herb. Fl. Boh. — D. speciosus Reich., Ic. fl. Germ., VI, 46, fig. 5032 b

(1844). -— D. Wimmeri Wich, in Jahresb. schles. Ges. (1854), 75 und in Flora

(1856), 127. Vgl. Heuser in ÖBZ. (1860), 9; Uechtr., daselbst (1865), 317]. —
In Wiesen bis 1800 m.

Bosnien : Bei Pale, nächst Kasidol und von dort bis auf die Gola Jahorina (* M.). —
Juni, Juli.

Y- micropetalus [Lange, Haandb. Dansk. FL, ed. 3, 329 (1864); var. parviflorus

Celak., Prodr. Fl. Böhm., 508 (1874)].

Bosnien: Bei Kasidol (* M.).

Dianthus alpinus [L., Spec. pl., 412 (1753); Vierh., Alpin. Dianth. in Sitzungsber.

kais. Ak. Wiss. Wien, math.-naturw. Klasse, CVII (1898), 1089] wird von Protic

[in Glasn., XIV (1902), 18] aus Bosnien am Bregoc und Volujak sicherlich irr-

tümlich angegeben.

17. Dianthus Freynii [Vandas, Neue Beitr., Fl. Bosn. Here, in Sitzungsber. böhm. Ges.

Wiss. (1890), I, 255 et in Virocni zprävy c. k. akad. Gymn. Praze (1892), 12; conf.

Beck, Fl. Südbosn. in Ann. nat. Hofm., VI (1891), 332, t. IX, fig. 6; Vandas in

Progr. Realgymn., Kolin 1895, S.-A. 17
;
Vierh. in Sitz. kais. Ak. Wiss. Wien, math.-

naturw. KL, CVII (1898), 1109. — D. microlepis Asch. Kan., Enum. corm. Serb.,

85 non Bo iss. — D. glacialis var. Freynii F. N. Williams in Journ. Linn. soc.

XXIX (1893), 429],

Humilis, laete viridis, glaucescens, dense caespitosus. Folia rigidiuscula vel

flaccida, brevia, basalia 1—2'5 cm longa, 1—2 mm lata, carinata, trinervia cum

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

482 III. Naturwissenschaft.

nervo medio crassiore et lateralibus saepe obsoletis non vel vix marginantibus, in

margine cartilagineo scabrido-puberula, in apice obtusa. Gaules semper uniflori,

nani
;

1—7 cm alti et saepissime duo paribus foliorum radicalibus conformium in-

structi; vaginae latitudinem folii duplo superantes. Scpiainae calycinae 2—4, ovato

oblongae, in cuspidem herbaceam patulam sensirn attenuatae, tubum calycinum

longitudine aetjuantes vel paulo breviores vel parum eum superantes, saepissime

cuspide excepta purpureae. Calyx 10—12 mm longus, cylindricus, in basi non

angustatus, aequaliter multistriatus, atropurpureus
;
dentes ovati acuminati vel lan-

ceolati, breviter acuminati, in margine sparse ciliati. Petala magna c. 14

—

20 mm
longa, laete rosea, cum lamina c. 7—9 mm longa et 6—7 mm lata, obovato-cuncata,

antice plus minus dentata, supra puberula et barbulata. Capsula glabra, calyce

excedens. (Tab. III, tig. 6.) In saxosis calcareis alpinis, 1700—2000 m.

Herzegowina : In der Prenj-Pl. auf der Tisovica, am Otis (B.), auf dem Lupoglav ober Police

(V.) und auf dessen Nordgehängen (B.); in der Cvrsnica-Pl. auf der Plasa-Pl. (* V., B.). — August.

18. Dianthus collinus [Waldst. Kit., PL rar. Hung., I, 51, t. 38 (1802). — D. Segueri

f. collinus Kocb, Syn. fl. Germ., 96 (1835); Borb. Wohlf. in Wolilf., Syn. Fl.

Deutschi., I, 342. — Conf. Mert. Koch, Deutschi. FL, III, 201; Borb. in Term.

Fitzet., XII (1875), 212 und in Verb. bot. Yer. Brand., XIX (1877), 18 ff.].

Bosnien: Im Rilic polje gegen Malovan und am Prolog gegen Bilibrig (*S. als JD. collinus

Schleicher).

19. ? Dianthus viridescens [Vis., L’orto bot. Pad. (1342), 138 und Flor, dalin., III,

163, t. LIII, fig. 2; Kern., Fl, exs. austro-hung., Nr. 51]. — In etwas feuchten

Wiesen, an Gebüschrändern.

Bosnien: Auf dem Trebevic bei Sarajevo (* Fo.). Wohl zu bestätigen.

20. Dianthus deltoides [L., Spec., 411 (1753)]. — In Bergwiesen, an grasigen Stellen,

auf Waldblößen stets auf kalkarmem Boden (Schiefer, Werfner Schiefer) bis 1450 m
ansteigend.

Bosnien: Bei Ivanjslra (B.), um Brankovac bei Banjalnka (Fo.), bei Varcar Vakuf (B.),

Travnik (F. B.), auf der Vilenica (B.), zwischen Travnik—Fojnica—Kiseljak (* S.), häufig um Fojnica

(B. 1892) bis auf die Vranica- und Zec-Pl. (B.); häufig um Vares, so bei Pogari (Fo.), Przici, Du-

bostica u. a. O. (Pr.); zwischen der Lepenica und Sarajevo p S.)
;

verbreitet um Sarajevo!! (Blau),

so bei Vucia luka (B., Fo.), Han Hresa, Han Biosko, bei Priesnica, Moicevici (B.), Ilidze (Craw-

ford), auf dem Trebevic und in dessen Mulde (Land.!, F.), bei Tarcin (Pr.); auf der Hranicava

(Blau); im Zeljeznicatale von Trnovo bis zum Vratlopasse (B.), zwischen Trnovo und Turovo (Mu.),

auf der Hojta-Pl. bei Rakitnica (B.), bei Ivalinovik, Oslidol, in der Zelengora (Pr.), auf der Dumos-

Pl. (Fo.), im Sutjeskatale (B.), bei Previlje (Pr.), Öajnica (2ivotsky!), auf der Veternikkuppe in

der Ljubicna-Pl. (B.), auf dem Vitez- und Ranjensattel (B.), in dem Duvanjsko polje im Rogaticaer

Kreise (F.), auf der Romanja-Pl. (B.)
;

in Westbosnien auf der Koprivnica gegen Kriva Jelika bei

1450 m (Ha.-Fa.), im Duvno polje (R. !), im Rilic polje gegen Malovan (S.), im Borovo polje bei

Livno (Seonik!), bei Glamoc, Preodac (Pr.), zwischen der Gola Kosa und Ovcara (Ha.), am Strmac-

sattel bei Grkovci (Ja., Watzel). — Herzegowina: Bei Umoljane, Tusila gornji in der Visocica-

Pl. (B.), auf der Lisin- (F.), Vran- (V.), Morinje-Pl. (Fo.), im Dugo polje (R. !); in der Doline Korce

(Bl.). — Sandzak Novipazar: Um Prjepolje (* P. Zahlbr.). — Juni— September.

Form serpyllifolius [Borb. in öst. bot. Zeit. (1888), 51], Sterile Sprosse zahlreich, dicht-

dachig mit stumpfen Blättern besetzt. Ob nicht eine stark beweidete Form? — Bosnien: Auf dein

Sehloßberge von Jajce (* C.); in Gärten von Travnik (F. Br.); bei Vares, am Glog bei Sarajevo (Fo.).

ß. glaucus [Ser. in DC., Prodr., I, 361 (1824). — D. glaucus L., Spec., 411 (1753);

Reich., Iconogr., VI, 34, fig. 748],

Bosnien: In Bergwiesen auf der Lisina bei Varcar Vakuf (* B.).

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 483

Dianthus caryophyllus [L., Spec., 410 (1753)]. — Wird häufig in Gärten und
Töpfen kultiviert.

Bosnien: (*H.). — Herzegowina: (* Str.).

21. Dianthus tergestinus [Reich., Ic. Fl. Germ., VI, 76 (1844), tergestinus = A. Kern.
in Fl. exs. austro-hung., Kr. 545 cfr. Schedas. — D. virgineus Jacqu., Fl. Austr.,

V, app. 34, t. 15 non L.; var. tergestinus Reich., 1. c., 47, fig. 5049 ß. (1844). —
D. cargophylloides Aut. et Borb., Symb. ad Caryoph. fl. croat. in Rad. jugoslav. ak.

Zagreb. XXXVI (1876), S.-A. 8 (fide A. Kerner). — D. silvestris var. tergestinus

Maly, Enum. pl. Austr., 303 (1848) = Will, in Journ. Linn. soc., XXIX (1893),

436. — D. caryophyllus var. virgineus Vis., Fl. Dalm., III, 164 p. p. — D. inodorus

var. tergestinus Borb. Wohlf., Syn. Fl. Deutschi., I, 353], — Auf steinigen Stellen,

in Bergwiesen, im Gebiete der mediterranen und Karstflora, auf Kalk bis 1400 m.

a. typicus [Synonyme obenstehend]. — Caulis laevis, plurimum multiflorus. Brac-

tearum paria 2— 3. Calyx 17—27 mm longus, bractearum pare unico suffultus.

Foliorum paria sequentia 1—2 squamaeformia. Petalorum lamina obovata, 5—9 mm
lata, dilute rosea, antice integra vel paulo repanda.

Herzegowina: Um Mostar (*B.).

ß. brevicalyx. Planta glauca, plurimum multiflora, rarius pauciflora. Bractearum

paria 3— 4. Calyx 14— 16 mm longus, bractearum pare unico fultus. Petalorum

lamina minor, obovata, 3—5 mm lata, antice subintegra vel paulo denticulata.

Flores inodori.

Bosnien: An Abhängen der Radusa in der Ramska und bei Zahum (* Fr. Br.); auf der

Borova glava bei Livno (B.); auf dem Cincar bis 1400 m (B.). — Herzegowina: Häutig um Mostar!!:

am Stolac (B.), Hum!!, PodveleZ (* Fo.), Stol (M.); am VeleZ (B.), bei Trebinje (B.). — Mai, Juni

(in höheren Lagen noch im Juli, August).

Die Var. y. caryophylloides [D. caryophylloides Reich., Fl. Germ., 811 et

Ic. fl. Germ., VI, fig. 5050 non Schult. — D. sylvestris var. elatior Maly, Enum.

pl. Austr., 303 z. T.] mit den großen Kelchen und Blumen der typischen Form und

stark gezähnten, fast verkehrt dreieckigen, 8

—

9 mm breiten Blumenblättern, welche

sicher nur eine Varietät des D. tergestinus Rehb. darstellt, da ich im Triester Karste,

wo Reichenbach die Pflanze angibt, an einem und demselben Stocke gezähnte

und fast ganzrandige Blumenblätter vorfand, sah ich aus dem Gebiete noch nicht.

22. Dianthus nodosus [Tausch in Sylloge pl. nov. (1828); A. Kern, in Sched. ad fl.

exs. austro-hung., Nr. 544. — D. inodosus var. nodosus Beck in ANH., VI (1891),

330. — D. caryophyllus y. pubescens Vis., Fl. Dalm., I, 164 (1850). — D, virgineus

a. Bauhinianus Bartl, in Bartl., Beitr., 56 (1825) excl. Syn.].

a. typicus [Synonyme obenstehend]. Caulis internodia inferiora ± pubescentia;

caulis plurimum pauciflorus. Bractearum paria 3. Calyx 20—23 mm longus, duobus

bractearum paribus suffultus. Bracteae obtusae dt apiculatae, totae scariosae. Folia

paris sequentis (tertii) squamaeformia, longius apiculata, cetera sensim lamina

majori viridi instructa. Petalorum lamina obovato-triangularis, 5—7 mm lata, antice

denticulata.

Bosnien: Auf Abhängen der Gradina bei Bihac (Boll.); in der Doline Kozja jama (Ja.,

Watzl). — Herzegowina: Bei Konjica (B.), auf der Glogovo- und Porim-Pl. (V.), um Mostar

(F. Hofmann, Raap-Calli er, Pl. Here. Nr. 28!), auf den Abhängen des Velez (B.), hier ober

Sopilje bis 1600 m (Mu.); bei Trebinje, Vlastica, Drieno, am Gliva, Leotar, bei Bogojevic selo,

Lastva, auf der Prasa (V.). — Juni, Juli.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

484 III. Naturwissenschaft.

ß. hercegovinus. Caiilis multiflori internodia glabra, sablaevia. Bractearum paria 3.

Calyx mediocris, 16—18 mm longus, duobus bractearum paribus in omnibus floribus

suffultus et praeterea saepe dua foliorum paria squamaeformia (ut in typo).

Bracteae obtusae, breviter apiculatae, totae scariosae. Petalorum lamina mediocris,

obovato-triangularis, antice repanda yel plus minus denticulata, 5

—

7 mm lata. —
Auf grasigen Stellen, vornehmlich in den Voralpen, auf Kalk.

Bosnien: Auf der Borova glava bei Livno mit a. (* B.). — Herzegowina: auf der Plasa-

und Velez-Pl. (* B.), am Glogovo bei Jablanica (F.!); auf dem Hum bei Mostar (B.). — Juni—Juli,

später als D. tergestinus. Auch in Dalmatien bei Knin, Topolje (B.).

23. Dianthus silvestris [Wulf, in Jacqu., Coli., I, 237 (1786) et in Jacqu., Ic. pl. rar.,

t. 82].

a. inodorus [D . inodorus A. Kern, in Sched. ad fl. exs. austro-hung., Nr. 543 (1882).

— D. caryophyllus var. inodorus L., Spec., pl. 410 (1753); var. sylvestris Vis., Fl.

Dalm., I, 164 p. p. — D. virgineus ß. elatior, y. Jacquinianus Bartl, in Bartl.,

Beitr., 56 (1825). — Tunica caryophyllus Scop., Fl. carn., ed. II, I, 301; Kern., Fl.

exs. austrodiung., Nr. 543], — Major. Caulis glaber, pauci- (1—5)-florus. Folia

plana vel convoluta. Bractearum paria 2 calyci appressa vel inferius superum

apice modo tegens. Calyx 17

—

26 mm longus, bractearum paribus 1—2 suffultus,

bracteis 3—4X longior. Bracteae obtusae ± apiculatae, totae scariosae. Petalorum

lamina triangularis, antice acute denticulata, 8

—

12 mm lata. Flores subodori. —
An steinigen, felsigen Stellen, gern auf Kalk in der Berg- und Voralpenregion bis

1700 m.

Bosnien: Auf der Lisina (Öurcic!), am Plivasee und bei Jajce (B.), um Travnik (Br.!), auf

der Preslica (V.), Treskavica- (F. !), Maglic-, Volujak-Pl. (B.)
;
im Drinatale bei Visegrad (B.); auf

der Ljubicna (B.), im Borovo polje bei Livno (B.). —• Herzegowina: (* AK.). Wo? Um Konjica

(B.), im Narentatale zwischen Dreznica und Mostar (B.), auf dem Porim (V.), auf der Plasa-Pl. (B.),

am Ilum bei Mostar (Pi.!), bei Buna (Jetter!), auf dem Velez (B.), bei Doljani, auf dem Yel. Vran

(R.!), Leotar bei Trebinje (B.), bei Avtovac (F.); in der Bjela gora (Haw.!). — Juni, Juli, an höher

gelegenen Stellen im August.

Dianthus longicaulis [Tenore, Cat. hört. Neap., ed. II, 77 (1818) et Fl. Nap-,

II, 379 (1820). — D. caryophyllus y. longicaulis Arcang., Fl. Ital., ed. 2, 306

(1894)], welcher in Bosnien auf Kalkfelsen des Vlasic gegen Devecani (nicht

Nasic, wie Gurke [in Pl. Europ., II, 376] schreibt) von Freyn und Brandis an-

gegeben wird, ist nach Exemplaren, die Brandis bei Catici nächst Traynik sam-

melte, mit dieser Varietät identisch. Auch D. longicaulis Schloss. Vukot., Fl. croat.,

325 ist nach eingesehenen Exemplaren vom Osterc nichts anderes als die Varietät

a. des D. tergestinus.

Form papillosus _D. papillosus Vis. et Panc., Plant, serb. dec. 1 in Mem. ist. Venet., X
(1862), 12, t. Y, fig. 2: Panc., Elench. Crnag., 11 und Fl. Princ. Serb., 176; Bald, in Bull. herb.

Boiss., IV (1896), 616] gehört ebenfalls hierher und ist nichts anderes als eine Form mit stärker

ausgeprägten Papillen an der oberen Fläche der Blumenblätter, die manchmal so nahe stehen, daß

man sie als fast samtig bezeichnen kann. — Bosnien: Bei Jajce und am Plivasee (* B.), auf der

Lisina (Öurcic!). — Herzegowina: (*AK.). Bei Konjica (Fo., D.), am Hum und Pod Vele2 bei

Mostar, bei Gnoinice, Vrclo Bune (Fo.); bei Avtovac (F.). — Auch in Kroatien am Kiek bei Ogulin (B.).

ß. typicus
[
D . silvestris Wulf., 1. c.]. Caespitosus. Caulis minor, summum —35 cm

altus, 1—5-florus. Bractearum paria 2. Calyx 18—20 mm longus, bractearum

paribus 2 rarius 1 suffultus. Bracteae summae obtusae, apiculatae; inferiores

aequales vel apice viridi lanceolato ± elongato patulo praeditae. Calyces tubi

pars nuda bracteis 3X longior. Petalorum lamina plurimum 7—10 (5— 15) mm

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

y. Beck. Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. II. 485

lata, antice plurimum acute denticulata
;
rosea. — Auf grasigen und felsigen Stellen

in der höheren Bergregion bis in die Alpenregion (2200 m).

Bosnien : Am Jedovnik, Liepi kamen ober Drvar (Ja.), auf dem Cincar (B.), der Krug-Pl.,

der Borova glava bei Livno, um Livno, im Borovo polje (B.), zwischen Suica und Borova glava

(S.), auf der Suljaga bei Koprivnica han (* S.), bei Prusac (Ha.-Fa.), auf der Stozer-Pl. (B.); bei

Baklari (S.), am Locike in der Vranica-Pl. (Pr.), auf der Treskavica- und Yratlo-Pl. (B.), in der

Lelja-Pl.: am Bregoc (Pr.), Todor, Orlovac (R . !), Lelja (B.), auf der Maglic- (B.), Yolujak- (Pr.),

Ljubicna-Pl. (B.). — Herzegowina: Auf den Hochgebirgen: Visocica- (B.), Prenj- (B.), Cvrsnica-!

(F.), Plasa- (B.), Vran- (F.), Velez-Pl. (V., B.), um Trebinje: am Leotar (V.), Gliva (* P.), Kravica,

Hum (V.), um Grancarevo (P.), Lastva (V.), Orahovac (P.), im Zaslap- und Jazinatale bei Vucjak

(P.), auf der Visoka glavica, bei Bogojevic selo (V.). — Juli, August.

An höher gelegenen Orten wird die Pflanze meist infolge der Beweidung dichter rasig, der

die Blätter weit überragende Stengel niedriger und einblütig = f. humilior [Koch, Syn. fl. Germ.,

97 (1837); D. inodorus var. humilior Asch. Kan., Cat. Cormoph., 85; vgl. auch Rohlena in Sitz,

böhm. Ges. Wiss. Prag (1904), S.-A. 30].

In den Hochgebirgen, auf stark von Schafen beweideten Stellen, wird der einblütige Stengel

sehr verkürzt und versteckt sich in den Blättern des polsterförmigen Rasens, wobei auch die Blüten

kleiner und die Kelche schmäler werden. Solche Formen sind als f. subacaillis [Koch, Syn. fl.

Germ., 97 (1837)] zu bezeichnen. Zahlreiche Übergänge zur f. humilior kommen vor. Ich sah solche

fast an Silene acaulii L. erinnernde Exemplare fast auf allen Hochgebirgen der Herzegowina, wo sie

zuerst *Vandas angibt.

Weitere Formen sind: macranthus [Tausch in Sylloge, II, 243 (1828); conf. Reich., Fl.

Germ., 811 et Icon., VI, fig. 5039, mittlere Figur], Petala magna, 12—15 mm lata. — Selten, so in

Bosnien: Am Vratlo in der Treskavica (* B.). — pubiflorus. Petala in superficie papillis elon-

gatis ± puberula. Nicht selten mit dem Typus, bei dem die Papillen gewöhnlich nur warzenförmig

vorspringen. Auch sehr schön in den Hohen Tauern Österreichs. — Subinteger. Petalorum la-

mina antice repanda, subintegra, vix denticulata. — Herzegowina: In der Prenj-Pl. (* B.). —
micropetalus [Reich., Ic. fl. Germ., YI, fig. 5039]. Petalorum lamina minor, vix 5 mm lata,

ca. 1'5 X calyce longior. — Unter der normalen Form nicht selten.

7 . brevicalyx [F. N. Will, in Journ. Linn. soc., XXIX (1893), 436. — D. silvestris

Wulf, in Jacqu., Coli., I, 237 (1786), p. p. (Vidi orig.). — D. inodorus var. brevi-

calyx Gl. Beck, Fl. Südbosn. in ANH., II (1887), 63. — D. nodosus var. microcalyx

Vand. (non Gr. Beck) in Dalsi pfisp. in Vyrocni zprav. akad. gymn. Praze (1892),

13; var. brevicalyx Mnrb. in LUÄ., XXVII (1891), 160 (non Gr. Beck) = Adam,
in ÖBZ. (1908), 167. — D. brevicalyx Vierli. (non Gr. Beck) in Mitt. naturw. Ver.

Univ. Wien, IV, 24 (1906). — I). caryophyllus var. brevicalyx Bald, in Mein. ac.

sc. ist. Bologna (1900), 7], — Dense caespitosus, multiceps. Gaules glabri, breves

summum 10 cm alti, 3- rarius 4-nodes, uniflori. Folia angustissima, rigida, involuta.

Bractearum paria 2. Calyx 10, summo 15 mm longus, duobus paribus bractearum

suffultus; bracteae paris inferioris saepius apice brevi foliaceo patulo praeditae;

superiores truncatae, cuspidatae; calycis pars nuda bracteis duplo vel 1'5X longior.

Petalorum lamina antice crenulato-dentata, dilute rosea, calyce duplo longior,

—7 mm lata. Flores inodori. Formae ad f. humiliorem et subacaulem varietatis

ß. spectantes non rare occurrunt. — In Alpentriften der Hochgebirge, nur in der

höchsten Region. — Juli—August.

Die Var. brevicalyx ist nicht mit var. humilior Koch [1. c.] identisch, wie

Wettst. [Beitr. Fl. Alb., 34 (1892)] annimmt. Vgl. die Beschreibungen.

Bosnien: Auf den Gebirgen: Vitorog, Golja (Sta. Fa.); in der Dinara: am Lisan, Janski vrh,

Veliki Bat (Ja. Watzl), Razdolje, bei Ublje, Kelovi bunar (Pr.); auf dem Locike in der Vranica-

Pl. (SV.); auf der Bjelasnica-, Treskavica-, Vratlo- (* B.), Dumos-, Orlovac- (Fo. nach Borbas),

Lelja-, Maglic-, Volujak-Pl. (* B.). — Herzegowina: Auf den Gebirgen: Visocica-, Prenj- (B.),

Crvanj am Zimomor (Ja.), Plasa- (V., B.), VeleZ- (Mu., Raap-Callier, PI. Here, exs., Nr. 292 als

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

486 III. Naturwissenschaft.

D. nodosus var. brevicalyx), bei Eakitno (Begovid nach V.); in der Bjelagora: auf dem Stirovnik,

Svitavac und der Jastrebica (V. als D. nodosus var. microcalyx). — Juli, August.

24. Dianthus croaticus? X silvestris.

a) Dianthus binatus [Bartl, in Bartl., Beitr., 56 (1825). — D. inodorus var. binatus

Gürke, PI. Eur., II, 378. — D. silvestris var. binatus F. N. Williams in Journ. of

bot., XXIII (1885), 346],

Bosnien: Auf dem Vlasic (Franjic!). — Juli.

Ick gebe hier die Beschreibung der vorliegenden Pflanze, die wenig bekannt

ist und von Borb äs [in OBZ. (1890), 383] als D. inodorus var. macranthus Tausch

X atrorubens ? gedeutet wird.

Habitus, caespites, folia, calyx, petala ut in D. silvestri f. humiliore Koch.

Caules spithamei, capitula 2—3-flora vel florem solitarium vel duo flores pedicel-

latos gerentes. Squamae involucrantes 2, lanceolatae, longe acuminatae, scariosae, in

apice subfoliaceae; eae calyci appressae 4, ovatae, partim cuspidato-subaristatae,

partim repando-acuminatae vel apiculatae, omnes omnino scariosae, fere 1

/2
tubi

calycini aequantes. Calyx 15 mm longus, faucem versus ruber. Petala 6— 7 mm
lata, antice dentata, rubra.

Hat die dichten Rasen, die Tracht, die schmalen Blätter und Blüten des

D. silvestris
,

aber die Blüten stehen zumeist zu 2—3 vereint und sind nur von

einem gemeinsamen Schuppenpaare umhüllt; die Kelchschuppen sind zum Teile

länger, oft etwas grannig bespitzt, hellbraun und trockenhäutig. Nach der Be-

schreibung Bartlings hat D. binatus zweiblütige Köpfchen und etwas stärker

zähnige, fast bärtige Blumenblätter, alle anderen Merkmale stimmen vorzüglich mit

D. binatus überein. Ich halte unsere Pflanze für eine Hybride des D. silvestris

mit einer Art aus der Gruppe des D. carthusianorum, wahrscheinlich ist sie

D. croaticus ? X silvestris.

b) D. Vukotinovicii [Borb., Symb. fl. Croat. in Rad. jugosl. akad. Zagreb. XXXVI
(1876), 172, S.-A. 10], welchen Borbäs a. a. 0. zuerst als D. Carthusianorum [vel

alius affinis] X caryophytloides Reich, bezeichnet und auf einer Tafel abbildet, die

er aber in dem in meinem Besitze befindlichen Sonderabdrucke und auch in OBZ.

(1876), 387 als falsch erklärt, ist von obengenannter Pflanze durch höheren Wuchs,

breitere Blätter, durch die allmählich in eine kurze Granne zugespitzten Kelch-

schuppen, welche nur 1

/i
—

’/3 der Länge der 18—20 mm langen Kelche erreichen,

und durch die dunkelroten Blumenblätter zu unterscheiden. Borb äs hält den

D. caryophylloides Reich, [an angegebener Stelle, S.483) für eine Form des D. silvestris,

wonach D. Vukotinovicii als D. carthusianorum ? X silvestris zu deuten wäre. Später

aber in OBZ. (1876), 387 bezeichnet er den D. Vukotinovicii als D. caryophylloid.es

X croaticus. Meines Erachtens ist, wie ich oben anführte, D. caryophylloides nur

eine Form des D. tergestinus, daher JD. Vukotinovicii als D. croaticus X tergestinus

zu bezeichnen wäre, wie es bereits Gürke [PI. Europ., II, 375] getan hat.

Dem D. spurius [A. Kern.— D. CarthusianorumX silvestris bei Borb äs in Rad.

jugoslav. akad. Zagreb. XXXVI (1876), S.-A. 11. — D. Carthusianorum X inodorus

Aschers, in Sitzungsb. Ges. naturf. Freunde Berlin (1877), 177], dessen Merkmale

nur aus einer Vergleichung mit denjenigen des D. Vukotinovicii entnommen werden

können, scheint unsere Pflanze viel näher zu stehen. Abgesehen davon, daß

D. carthusianorum am Standorte unserer Pflanze fehlt, daher nicht als ein Elter

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des SandZaks Novipazar. II. 487

in Betracht kommt, ist doch die Form der Brakteen hei D. spurius eine andere

(obovatae vel late obovatae, abruptim aristatae) und die Stengelinternodien unserer

Pflanze sind kaum zweimal länger als die Stengelblätter, während sie bei D. spurius

die Blätter dreimal überragen.

25. ? Dianthus ciliatus [Guss., Ind. sem. hört. Boccadifalco, 5 (1825), et PI. rar. Jon.,

168, t. 33 (1826); Reich., Ic. fl. Germ., VI, fig. 5047; var. racemosus Vis., Fl.

Dalm., III, 162
;

t. XXXV, fig. la (1850); var. litoralis F. N. Will, in Journ. of bot.,

XXIII, 346 (1885). — D. litoralis Host, Fl. Austr., I, 522 (1827), fide Celak. in

ÖBZ. (1885), 193. — D. racemosus Vis. in Flora, XII 1 (1829), Erg. 12], — Auf
steinigen, sonnigen Orten, in Weinbergen im Gebiete der mediterranen Flora,

bis 150 m.

Herzegowina : (*AK.). Wo? Selten; am Hum bei Mostar (Mu.). Soll nach Vandas [Dalsi

Prisp. Bos. Here., 13 (1892)] zu D. dahnaticus Cel. gehören. — Sommer bis in den Herbst.

26. Dianthus dalmaticus [Celak. in ÖBZ., XXXV (1885), 189. — D. ciliatus ß. cy-

mosus Vis., Fl. Dalm., III, 162, t. XXXV, fig. lb (1850); var. dahnaticus Bald,

in Malpighia, VII (1893), 168 et Exs., Nr. 178], — Auf sonnigen, steinigen Stellen,

auf Kalk, inbesondere im Gebiete der mediterranen Flora bis 1200 m ansteigend.

Herzegowina: Am Hum und anderen Orten bei Mostar (Fo.), bei Ubli (Pi.!), Grbesi (Fo.);

häufiger um Trebinje (*V.), so auf den Bergen Leotarü, Gliva!, Hum; am Cesalj bei Visoka glavica,

bei Borova glava, um Bogojevic selo, Grab, auf dem Svitavac, Stirovnik, bei Krnsevic, auf der

Subra; auf der Ylastica (V.); bei Drieno Carina (Fo.). — Juli, August.

Die Form medunensis [D. medunensis Beck et Szysz., PI. Crnag. in Rozpr. Akad. umiej.

Krac., XIX (1888), 66, Tab. III, Fig. a—c] vornehmlich kenntlich durch die wimperig zerschlitzten

Blumenblätter, sah ich nicht aus dem Gebiete.

27. Dianthus strictus [Sibth. Sm., Fl. Graec. prodr., I, 288 (1806—1809) et Fl. Graec.

V, 2, t. 403],

<x. typicus. Stengel 1—3biütig. Kelch 22\5—30mm lang. Blumenblätter weiß, 5—6 mm
breit, ganzrandig oder verwischt kerbig (nicht tief gezähnt; vgl. Bo iss., Fl. or.,

I, 486). — Auf steinigen Stellen höher gelegener Orte bis in die Alpenregion.

Bosnien: In der Dinara (Visiani), am Troglav (B.), Jedovnik (Ja.). Bei Kljuc (Fo. nach

Borbäs); auf der Sivadija, bei Kurlaj, auf der Vjestica Gora (Pr.), im Stavnjatale bei Suljescica,

bei Vareä (Fo.); im Miljackatale (Fo.), auf der Treskavica-Pl. (*Blau); auf der Preslica (V.), Ma-

glic-, Yolujak-Pl. (Pr.); auf der Crvene stjene in Ostbosnien (W.). — Herzegowina: Im unteren

Trstenicatale und um Konjica bei 300—400 m (M.), auf der Velez- und Bjelasnica-Pl. bis 1700 ?«

(Mu.). — Juni, Juli.

Die Mehrzahl der genannten Standorte dürften zu D. integer Vis. gehören.

— D. strictus typicus wurde in den Dinarischen Alpen schon von Visiani [Fl.

Dalm., III, 164], sodann von mir am Troglav beobachtet und zuletzt auch von

Janchen [in ÖBZ. (1905), 432; (1908), 166] am Jedovnik und anderen Stellen der

Hochgebirge Westbosniens gesammelt. Unsere Pflanze unterscheidet sich vom

echten D. strictus S. S. aus dem Athosgebirge nur durch den meist einblütigen

Stengel, während D. strictus gewöhnlich 2—3-blütige Stengel aufweist.

ß. grandiflorus [Vis., Fl. Dalm., III, 163 (1850); var. bebius F. N. Williams in Journ.

of bot. XXIII (1885), 347. — Dianthus bebius Vis. in Reich., Ic. fl. Germ., VI,

47
;

fig. 5041 b (1844); var. grandiflorus Vukot. in Öst. bot. Woch. (1857), 296. —
jD. integer ß. grandiflorus Vis., Fl. Dalm., t. XXXVI, fig. 2. — D. condensatus Kit.

in Linnaea XXXII (1863), 532. -— ID. serrulatus Schloss. Vuk., Syll. fl. Croat.,

192 et Fl. Croat., 321; Conf. Neilr., Veg. Kroat., 204]. — Stengel 1—2blütig.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

488 III. Naturwissenschaft.

Kelche 25—30 mm lang, von zwei Schuppenpaaren gestützt. Schuppen trocken-

häutig, grannig bespitzt oder in eine grüne Spitze verschmälert, 1

/3 bis kaum 1

/2

so lang als die Kelchröhre. Spreite der Blumenblätter verkehrt eirund-dreieckig,

vorne scharf ungleich gezähnt oder nur ungleich gekerbt, groß, 6— 10 mm breit,

weiß. Blüten schwach riechend. — An steinigen, grasigen Stellen in der Alpen-

region der Hochgebirge bis 1900 m.

Bosnien: Bloß in Westbosnien auf den Gebirgen: Mala Klekovaca, Ilica, Jedovnik (Ja. Ha.),

Sator (Ja.); unter dem Satorsko jezero gegen Preodac (Ha.), am Vitorog (St. Fa.); an den genannten

Standorten als D. Kitaibelii von Vierhapper angegeben, doch wie die Pflanze vom Gnjat zu

D. striclus (3. gehörig [nach Janclien in ÖBZ. (1908), 166]. Ferner auf derDinara: Troglav (* B.),

Jankovo brdo, Lisan, Yeliki Bat (Ja. Watzl), Gnjat (St. Fa.), Vjestica gora, bei Ublje bunar (Pr. in

litt.). — Juli.

28. Dianthus integer [Vis. in Flora, XII 1, Ergänz. 11 (1829), Fl. dalm., t. XXXVI,
hg. 3 (vidi orig.); Reich., Ic. fl. Germ., VI, 47, hg. 5042. — L). strictus a. Vis., Fl.

Dalm., I, 163, excl. syn.; var. brachycmthus Boiss., Fl. or., I, 486; var. integer

Borb., Symb. Caryoph. in Rad. jugosl. Zagreb., XXXVI (1876), S.-A. 9; subsp. in-

teger Wettst., Beitr. Fl. Alb., 32 (1892)]. -—
- Stengel einblütig. Kelche 12—16 mm

lang, von zwei Schuppenpaaren gestützt. Schuppen trockenhäutig, bespitzt, zu-

gespitzt oder mit grüner Blattspitze versehen. Spreite der Blumenblätter verkehrt

eirund, ganzrandig, weiß, klein. Sehr wohlriechend. — Auf grasigen und steinigen

Stellen, im Felsschutte in der Alpenregion der Hochgebirge; auf Felsen hin und

wieder herabsteigend.

Bosnien: Auf den Gebirgen Klekovaca (F.), Kamesnica und Prolog (Visiani, Th. Pichler!

1869). — Herzegowina: Um Konjica (Fo. nach Borb äs); auf den Gebirgen: Prenj- (B.), GlogovoH

(F. !), Jelenak, Plasaü, Muliarnica (F. !), Cvrsnica (V.), Vran- (* Fr. Br.), Vele2 (B.), Crvanj-Pl. am
Zimomor (Ja.). — Juni—August.

Folgende Formen wurden beobachtet: 1. grucilliinus. Bracteae florum scariosae, antice

membranaceae, internae brevius externae longius apiculatae et saepe apice lanceolato viridi prae-

ditae, tertiam vel vix dimidiam calycis tubi saepius rubescentis longitudine aequantes. — Die häu-

figste Form. — 2. pseudopetraeus [Borbäs, Symb. ad Caryoph. Croat. in Rad. jugoslav. akad.

Zagreb., XXXVI (1876), S.-A. 9; hiezu gehört mit Sicherheit Yisianis Abbildung in Fl. Dalm.,

t. XXXVI, f. 3, welche jedoch von Borbäs [a. a. O.] zu D. integer zitiert wird. — D . pseudopetraeus

Borb. in ÖBZ. (1877), 342 (bloßer Name). Bracteae florum lierbaceae, apice viridi, robustiore, latiore

praeditae, calycis tubi dimidiam aequantes. Ich sah aus dem Gebiete nur vermittelnde Übergänge,

wie sie Reichenbach [Ic. fl. Germ., VI, fig. 5042] darstellt.

Was der von Schiller [in Mitt. naturw. Ver. der Univ. Wien (1903), Nr. 7—8,

S. 50] auf der Prenj-Pl. angegebene D. minutiflorus Borb. (D. integer Vis.) dar-

stellen soll, bleibt mir zweifelhaft. Aus der Diagnose desselben (nicht des unrich-

tigen Synonyms), 'welche als jene des D. strictus var. minutißorus Borb. [in Verb,

naturf. Ver. Brünn, XXXIV (1896), 337; S.-A. 85] zuerst gegeben wurde, wird

man nicht klar, denn es heißt daselbst „a D. integro Vis. differt floribus multo mi-

noribus, laminis abbreviatis integris“ und Halacsy, der im Consp. fl. Graec., I,

216 diese Varietät als Art aufstellt, will sie von D. integer cui maxime affinis!

„calyce 2—3 X breviore et petalis minoribus“ unterschieden wissen. Ich erachte

den D. minntijlorus Borb. nicht von D- integer spezifisch verschieden und habe

auch auf meinen tviederholten Exkursionen auf der Prenj-Pl. keine andere weiß-

blütige Nelke entdecken können als den D- integer f. gracillimus.

29. Dianthus prenjus n. sp. Gaules caespitosi, basi copiose ramosi; subterranei tenues;

rami steriles breves, dense foliati. Folia linearia, acuta, 1—2mm lata, in margine scabra,

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

v. Beck. Flora von Bosnien, der Herzegowina und des Sandäaks Novipazar. II. 489

saepe apicem versus involuta; caulina decrescentia, breviter conjuncta. Gaules flori-

feri erecti, —40 cm alti, vel flexuosi, subteretes, pauci- (2—4-) flori rarius uniflori,

intemodiis superioribus elongatis. Flores corymbosi, inferiores longius superiores

brevius pedicellati, singuli vel 2 (summi modo) binati. Bractearum paria 3 (rarius

4 vel 2); bracteae latae, abrupte cuspidatae, cuspidem versus virides et nervosae

(nec foliaceae), 1

/ 3 calycis tubi aequantes; infimae modo (paris quartae) subfoliaceae.

Calyx 12—16 mm longus, cylindricus, dentibus ovatis, acutis. Petalorum lamina

exserta 5—6 mm longa, 3—4 mm lata, obovata, integra, alba. Capsula longe ex-

serta, cylindracea, c. 15— 1 8 mm longa, dentibus revolutis, in apice incrassatis. —
Auf grasigen und steinigen Stellen, auch an Felsen in der Voralpenregion bis

1400 m.

Herzegowina: Um Konjica (B. als D. integer); auf der Prenj-Pl. (Engler!); auf dem Prislab

und Porim (V. als D. Nicolai var. brachyanthus Vand.). — Juli—September.

Differt a D° Nicolai [Gl. Beck et Szyszyl., PI. Crnag. in Rozpr. i Spraw. wydz.

akad. Krak., XIX (1888), 65, Tab. III, hg. d—f. — D. strictus var. Nicolai Bald,

in Mem. acad. sc. ist. Bologna (1900), 7] caulibus subcaespitosis basi brevissime

articulatis, subterraneis tenuibus (non elongatis, lignosis), ramis sterilibus dense

foliatis, floribus plurimum (exceptis summis saepe binatis) singulis, longe pedi-

cellatis, bracteis non subaristato-cuspidatis.

Durch die rasigen, vegetativen Teile, welche lebhaft an jene des D. integer

Vis. erinnern, ist D. prenjus
,
welcher weder den unten zitierten Namen bracliyantlius

,

noch jenen seines Entdeckers tragen kann, sofort von D. Nicolai Beck et Szyszyl.

zu unterscheiden, welch letzterer diese Teile wie bei D. dalmaticus Celak. gestaltet

besitzt. Ferner sind zur Unterscheidung auch die doldentraubig angeordneten,

langgestielten (mit Ausnahme der obersten) einzeln stehenden Blüten gut heran-

zuziehen.

Die Form hrachyatlthllS \D. Nicolai v. brachyanthus Vand. in Sitz, bölim. Ges. Wiss. Prag

(1890), 256; Orig, gesehen] hat etwas kürzere, 13— 14 mm lange Kelche und 16 mm lange Blumen-

blätter.

27. Saponaria.

[L., Spec. pl., 408 (1753); Gen., ed. V, Nr. 499; Beutln Hook., Gen., I, 146; Pax in NPflF., III lb, 78.]

1. Sectio: Eubootia.

[Pax in NPflF., III lb, 78.]

1. Saponaria ofßcinalis [L., Spec., 408 (1753)]. — An Ufern, im Flußgeschiebe, auch

auf Wiesen, Brachen, unter Buschwerk bis in die Voralpen.

Bosnien: (* S.). Häufig, so z. B. im Savetale (B.), an der Una von Novi bis Bihac! (Fo.),

um Bihac (Boll.), Sanskimost (Fo.), Banjalukaü (H.), Travnik (Fr. Br.), im Lasvatale (B.), bei Zenica,

Vares (Fo.), im Sarajevsko polje (B.), bei Tarcin (Pr.), Fojnica, im Drinatale (Pr.); bei Doboj (Fo.),

Zvornik (J.) u. a. O. — Herzegowina: Um Konjica (B.), im Narentatale (B.), um Mostar (Hensch
nach V.), bei 2itomislic (Mu.), Ljubinje (Fo.), am Gliva bei Trebinje (*P.). — Sandzak Novipazar:

Im Limtale zwischen Prjepolje und Bistrica {* B.)
;

bei Prjepolje (P. Zahlbruckner). — Juli

—

September.

Folgende Formen sind beobachtet: 1. hirsuta [Wierzb. in Reich., Fl. Deutschi., III, 120

(1842— 1843)]. Kelche mehr minder behaart. — Bosnien: Um Fojnica (Schwarz!), Sarajevo (* B.).

— Herzegowina: Um Nevesinje (Raap-Call., Pl. Here., Nr. 172!). — 2. alluvionum [Du Moul.

in Garcke, Fl. Deutschi., 15. Auf!., 63 (1885); var. alluvionalis Borb. Wohlf. in Wohlf., Syn. Fl.

Deutschi., I, 332 (1891). — S. alluvionalis Du Moul. in ÖBZ. (1867), 390], Kelch drüsenhaarig. —
Band XI. 32

I

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

490 III. Naturwissenschaft.

Bosnien: Um Fojnica, Sarajevo, im Sarajevsko polje (* Mu.). — Herzegowina: Um Mostar, im
Nevesinjsko- und Gatacko polje (* Mu.). Ob nicht mit voriger verwechselt? — 3. glaberritna
[Seringe in DC., Prodr., I, 365 (1824)]. — Bosnien: Im Sutjeskatale bei Suha (* B.). — „Piperat,

Grahorina“.

2. Sectio: Smegmathamnus.

[Eeich. bei Pax in NPflF., III lb, 78 (1889). — Smegmathamnium Fenzl (nicht Frenz.) in Eeich., Ic. fl.

Germ., VI, Taf. CCXLIV (1844).]

2. Saponaria bellidifolia [Sm., Spie, bot., I, 5 (1791—1792). — Smegmathamnium
bellidifolium Reich., Ic. fl. Germ., VI, fig. 4992], — Auf steinigen Abhängen,

grasigen Stellen in der Voralpen- und Alpenregion (1000—1500 m).

Bosnien: Auf der Ilica (Ja. Watzl), auf der Südseite des Vlasid ober Paklari (* S.) =
Paklarevo (Br.!); auf der Eomanja-Pl. (M.). — Herzegowina: Am Golobrdo der Preslica (H. Lind-
berg); am Porim ober Buiste (* V.). — Mai, Juni.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

Mitteilungen aus Bosnien und der Herzegowina. XI. Band. Taf. XXXV.

BECK: Flora von Bosnien, der Herzegowina und des Sandzaks Xovipazar. Taf. I.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

Mitteilungen aus Bosnien und der Herzegowina. XI. Band. Taf. XXXVI.

BeCK: Flora von Bosnien, der Herzegowina und des Sandzaks Novipazar. Taf. II.

Heliosperma Retzdorfßanum Maly.

Fig. 1. Blühende Pflanze. Fig. 2. Kapsel. Fig. 3. Kelch, ausgebreitet.

Fig. 4. Same. Fig. 5 und 6. Blumenblätter. Fig. 2 — 6. vergrößert.

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/; www.zobodat.at

