

Exkursion 4: Alp Selamatt (Churfürsten) (Alp Selamatt-Zinggen-Hinterlücheren-Gluristal)

Thema: Natürliche und vom Menschen geprägte Vegetation in der subalpinen und unteren alpinen Stufe der nördlichen Voralpen

Gebiet: Alp Selamatt liegt im Toggenburg (Kt. SG) auf ca. 1400 müM an der Nordseite der Churfürsten. Diese Bergkette – bestehend aus sieben, fast gleich hohen Gipfeln (zwischen 2072 und 2309 müM) – trennt das Toggenburg vom Walensee. Die Gesteine der Kette sind kalkreich (hauptsächlich Sedimente aus der Kreidezeit) und liefern basenreiche Böden, wie dies typisch ist für die nördlichen Voralpen. Hohe Niederschläge (Jahresmittel in Wildhaus 1598 mm, Säntis 2785 mm) unter dem Einfluss von feuchten West- und Nordwestwinden führen aber dazu, dass Basen an Kuppenlagen ausgewaschen werden und die Böden oberflächlich versauern.

Vegetation: Die natürliche Vegetation in der subalpinen Stufe (Nordalpen 1200-1900 müM) ist der Fichtenwald (*Picea abies*), wobei im unteren Bereich Tanne (*Abies alba*) beigemischt sein kann; zusätzlich kommen verschiedene Laubbäume vor, die aber nicht aspektbestimmend sind. Das Gebiet der Alp Selamatt ist stark durch die Alpwirtschaft geprägt, was verschiedene Typen von Wiesen und Weiden hervorgebracht hat. Abhängig vom Relief und der Bewirtschaftung (Mahd, Weide, Düngung) finden wir hauptsächlich Bergfettwiesen, Milchkrutweiden und Borstgrasweiden. Diese sind aber nur kleinräumig mehr oder weniger gut ausgeprägt und mosaikartig angeordnet.

Berg-Fettwiese

Sehr artenreiche (40-70 Arten), regelmässig gedüngte, gelegentlich auch bewässerte Wiesen, die aber wegen den tieferen Temperaturen meist nur 1 mal geschnitten werden; sie sind hier wegen der vorherrschenden Beweidung nicht mehr grossflächig ausgebildet.

<i>Trisetum flavescens</i>	Goldhafer
<i>Alopecurus pratensis</i>	Wiesen-Fuchsschwanz
<i>Rumex alpestris</i> (= <i>R. arifolius</i>)	Berg-Sauerampfer
<i>Ranunculus aconitifolius</i>	Eisenhutblättriger Hahnenfuss
<i>Heracleum sphondylium</i>	Bärenklau
<i>Geranium sylvaticum</i>	Wald-Storchschnabel
<i>Chaerophyllum villarsii</i>	Villars Kerbel
<i>Veratrum lobelianum</i>	Weisser Germer
<i>Hypericum maculatum</i>	Geflecktes Johanniskraut
<i>Silene dioica</i>	Rote Waldnelke
<i>Myosotis sylvatica</i>	Wald-Vergissmeinnicht
<i>Crocus albiflorus</i>	Weissblütiger Krokus
<i>Campanula scheuchzeri</i>	Scheuchzers Glockenblume
<i>Phyteuma spicatum</i>	Ährige Rapunzel
<i>Polygonum bistorta</i>	Schlangen-Knöterich (Feuchtigkeitszeiger)
<i>Saxifraga rotundifolia</i>	Rundblättriger Steinbrech

Milchkrutweide

Gelegentlich gedüngte, ausreichend feuchte Viehweide von sehr guter Futterqualität in der (oberen) subalpinen Stufe; Gräser treten zugunsten von Kräutern zurück, aspektbestimmend sind meist milchsaffführende Körbchenblütler (Cichorioideae).

<i>Poa alpina</i>	Alpen-Rispengras
<i>Phleum alpinum</i>	Alpen-Lieschgras
<i>Trifolium badium</i>	Braun-Klee
<i>Trifolium thalii</i>	Thals-Klee
<i>Ranunculus montanus</i>	Berg-Hahnenfuss
<i>Veronica chamaedrys</i>	Gamander Ehrenpreis
<i>Alchemilla vulgaris</i> agg.	Frauenmantel

<i>Plantago atrata</i>	Berg-Wegerich
<i>Crepis aurea</i>	Gold-Pippau
<i>Leontodon hispidus</i>	Gemeiner Löwenzahn
<i>Taraxacum officinale</i>	Pfaffenröhrlin, Löwenzahn
<i>Bellis perennis</i>	Masliebchen

Borstgrasweide

Weide von geringerem Futterwert auf sauren und nährstoffarmen Böden; sie kommen hier in Kuppenlagen vor, wo Basen lokal ausgewaschen sind oder an Orten mit intensiver Beweidung (Borstgras wird von den Kühen kaum gefressen und kann sich deshalb ausbreiten).

<i>Nardus stricta</i>	Borstgras
<i>Anthoxanthum alpinum</i>	Alpen-Geruchgras
<i>Botrychium lunaria</i>	Mondraute
<i>Luzula multiflora</i>	Vielblütige Hainsimse
<i>Potentilla aurea</i>	Gold-Fingerkraut
<i>Potentilla erecta</i>	Aufrechtes Fingerkraut, Blutwurz
<i>Polygala alpestris</i>	Berg-Kreuzblume
<i>Ajuga pyramidalis</i>	Pyramiden-Günsel
<i>Thymus polytrichus</i>	Alpen-Thymian
<i>Campanula barbata</i>	Bärtige Glockenblume
<i>Homogyne alpina</i>	Alpenlattich
<i>Plantago alpina</i>	Alpen-Wegerich
<i>Hieracium lactucella</i> (= <i>H. auricula</i>)	Öhrchen Habichtskraut

Auf Felsblöcken (warme, trockene Standorte, oft versauert):

<i>Asplenium ruta-muraria</i>	Mauerraute
<i>Polypodium vulgare</i>	Engelsüss
<i>Sedum album</i>	Weisser Mauerpfeffer
<i>Campanula cochleariifolia</i>	Büschel-Glockenblume

Lägerfluren

Hochstaudenähnliche Vegetation an überdüngten und deshalb extrem stickstoffreichen, feuchten Stellen, meist um Alphütten oder an Liegeplätzen von Vieh.

<i>Rumex alpinus</i>	Alpen-Ampfer
<i>Senecio alpinus</i>	Alpen-Kreuzkraut
<i>Chenopodium bonus-henricus</i>	Guter Heinrich
<i>Urtica dioica</i>	Brenn-Nessel
<i>Stellaria nemorum</i>	Hain-Sternmiere

Hochstaudenfluren

Aus hochwüchsigen, grossblättrigen Kräutern gebildete Vegetation an nährstoffreichen, feuchten, meist schattigen Standorten (Unterwuchs von lichten Wäldern, Lawinenrunsen, Bachtobel)

<i>Adenostyles alliariae</i>	Alpendost
<i>Achillea macrophylla</i>	Grossblättrige Schafgarbe
<i>Aconitum napellus</i>	Blauer Eisenhut
<i>Ranunculus aconitifolius</i>	Eisenhutblättriger Hahnenfuss
<i>Peucedanum ostruthium</i>	Meisterwurz
<i>Viola biflora</i>	Zweiblütiges Veilchen
<i>Tozzia alpina</i>	Tozzie

Subalpiner Fichtenwald

Natürlicher Wald der subalpinen Stufe (bis Waldgrenze); wegen Anhäufung von Rohhumus und Auswaschung der Basen ist der Boden versauert; im meist reich entwickelten Unterwuchs kommen deshalb viele säurezeigende Arten vor (neben Kräutern und Farnen auch Zwergsträucher).

<i>Picea abies</i>	Rottanne, Fichte
<i>Acer pseudoplatanus</i>	Bergahorn
<i>Sorbus aucuparia</i>	Vogelbeerbaum
<i>Athyrium distentifolium</i> (= <i>A. alpestris</i>)	Alpen-Waldfarn
<i>Blechnum spicant</i>	Rippenfarn
<i>Oreopteris limbosperma</i> (= <i>Lastrea oreopteris</i>)	Gebirgs-Lappenfarn
<i>Vaccinium vitis-idaea</i>	Preiselbeer
<i>Vaccinium myrtillus</i>	Heidelbeere

Zwergstrauchgürtel

Von niedrigen Sträuchern dominierter Bereich in der oberen subalpinen Stufe bis zur natürlichen Waldgrenze; Zwergstrauchgürtel sind an Orten entstanden, wo nach Abholzung der einst vorhandenen Waldbäume ein Wiederaufkommen des Waldes durch extensive Beweidung verhindert wurde.

<i>Rhododendron ferrugineum</i>	Rostrote Alpenrose (Säurezeiger)
<i>Rhododendron hirsutum</i>	Behaarte Alpenrose (Basenzeiger)
<i>Arctostaphylos uva-ursi</i>	Bärentraube
<i>Vaccinium vitis-idaea</i>	Preiselbeer
<i>Vaccinium uliginosum</i>	Moorbeere
<i>Juniperus nana</i>	Zwerg-Wachholder
<i>Huperzia selago</i> (= <i>Lycopodium selago</i>)	Tannen-Bärlapp

Dazwischen befinden sich strauchfreie, meist saure Weiden:

<i>Bartsia alpina</i>	Alpen-Braunhelm
<i>Alchemilla conjuncta</i> agg.	Silbermantel
<i>Polygonum viviparum</i>	Bulbillentragender Knöterich
<i>Gentiana verna</i>	Frühlings-Enzian
<i>Homogyne alpina</i>	Alpenlattich
<i>Aster bellidiastrum</i> (= <i>Bellidiastrum michelii</i>)	Alpenmasslieb
<i>Trollius europaeus</i>	Trollblume
<i>Pinguicula alpina</i>	Alpen-Fettblatt
<i>Selaginella selaginoides</i>	Tannenähnlicher Moosfarn

Karrenfelder

Zerklüftete Kalksteinfelsen mit Riffen und tiefen Rinnen, entstanden durch Erosion der unterschiedlich harten Gesteine; bietet Nischen mit unterschiedlichen Standortverhältnissen für zahlreiche Pflanzen.

<i>Sesleria caerulea</i>	Blaugras (guter Kalkzeiger)
<i>Carex firma</i>	Polster-Segge
<i>Salix reticulata</i>	Netz-Weide
<i>Salix retusa</i>	Gestutzte Weide
<i>Pulsatilla alpina</i>	Alpen-Anemone
<i>Primula Auricula</i>	Aurikel
<i>Gentiana clusii</i>	Clusius' Enzian

Weitere Arten:

Wiesen/Weiden: *Poa supina*, *Festuca pratensis* spp. *apennina*, *Festuca rubra*, *Trifolium repens*, *Trifolium pratense*, *Dactylorhiza maculata* (= *Orchis maculata*), *Dactylorhiza majalis* (= *Orchis latifolia*), *Rhinanthus alectorolophus*, *Luzula luzulina* (= *L. flavescens*), *Gnaphalium norvegicum*, *Phyteum*

betonicifolium, *Leontodon helveticus*, *Hieracium murorum*, *Lamiastrum montanum*, *Streptopus amplexifolius*, *Veronica serpyllifolia* ssp. *humifusa* (= *V. tenella*), *Calicocorsus stipitata*.

Auf Felsblöcken: *Asplenium trichomanes*, *Asplenium viride*, *Cystopteris fragilis*, *Gymnocarpium dryopteris*, *Cerastium alpinum*, *Cerastium arvense* ssp. *strictum*, *Saxifraga moschata*, *Sedum annuum*, *Sedum atratum*, *Sedum alpestre*, *Galium anisophyllum*, *Veronica fruticans*, *Veronica officinalis*, *Adoxa moschatellina* (feucht, halbschattig).

Hochstaudenfluren: *Deschampsia caespitosa*, *Milium effusum*, *Thalictrum aquilegifolium*, *Senecio nemorensis*, *Cirsium spinosissimum*, *Carduus personata*, *Ranunculus nemorosus*, *Ranunculus serpens*.

Quellflur (zeitweise von Wasser überschwemmt): *Caltha palustris*, *Cardamine amara*, *Geum rivale*, *Chrysosplenium alternifolium*, *Cerastium trigynum*, *Veronica beccabunga*, *Lysimachia nemorum*, *Epilobium nutans*, *Carex ferruginea*.

Zwergstrauchgebüsch/Weiden: *Arctostaphylos alpina*, *Empetrum hermaphroditum*, *Loiseleuria procumbens*, *Sorbus chamaemespilus*, *Salix waldsteiniana*, *Dryopteris dilatata*, *Dryopteris filix-mas*, *Polystichum lonchitis*, *Cystopteris monata*, *Moneses uniflora* (= *Pyrola uniflora*), *Pyrola minor*, *Pyrola rotundifolia*, *Daphne mezereum*, *Avenella flexuosa* (= *Deschampsia flexuosa*), *Luzula alpino-pilosa* (= *L. spaciacea*), *Juncus trifidus*, *Carex pallescens*, *Carex canescens*, *Carex capillaris*, *Carex leporina*, *Carex nigra* (= *C. fusca*), *Carex atrata*, *Gentiana punctata*, *Solidago virgaurea* ssp. *minuta* (= *S. alpestris*), *Leontodon helveticus*, *Valeriana tripteris* (an Fels), *Valeriana montana*, *Pseudorchis albida* (= *Leucorchis albida*), *Coeloglossum viride*, *Listera cordata*, *Traunsteinera globosa* (= *Orchis globosa*), *Platanthera bifolia*, *Cardamine alpina*, *Cardamine resedifolia*, *Ligusticum mutellina*, *Veronica aphylla*, *Veronica alpina*, *Veronica urticifolia* (= *V. latifolia*), *Viola biflora*, *Sagina linnaei*.

Karrenfelder/Felsen/Schutt: *Dryas octopetala*, *Globularia cordifolia*, *Globularia nudicaulis*, *Ranunculus alpestris*, *Anemone narcissiflora*, *Pedicularis recutita*, *Arabis alpina*, *Arabis corymbiflora*, *Silene acaulis*, *Saxifraga caesia*, *Silene quadridentata*, *Kernera saxatilis*, *Hutchinsia alpina*, *Hieracium villosum*, *Doronicum grandiflorum*, *Achillea atrata*, *Androsace chamaejasme*, *Nigritella nigra*, *Lloydia serotina*, *Soldanella alpina*, *Primula elatior*, *Primula integrifolia*, *Scabiosa lucida*, *Gentiana pannonica*, *Biscutella laevigata*, *Dryopteris villarii*, *Cystopteris regia*.

Geröllhalde bei Gluuris: *Lilium martagon*, *Polygonatum verticillatum*, *Delphinium elatum*, *Aconitum vulparia*, *Lunaria rediviva*, *Anthyllis vulneraria* ssp. *alpestris*, *Lotus alpinus*, *Hedysarum hedysaroides* (= *H. obscurum*), *Vicia sylvatica*, *Pedicularis foliosa*.