

Criptógamas atribuidos a Antonio José Cavanilles (1745-1804), y su entorno, conservadas en el herbario del Real Colegio Alfonso XII (San Lorenzo de El Escorial, Madrid)

Antonio González-Bueno¹, María Andrea Carrasco² y Domingo Perea³

Recibido: 5 junio 2015 / Aceptado: 7 octubre 2015

Resumen. Damos cuenta de una colección histórica de 129 criptógamas; todas ellas, salvo cuatro pliegos atribuíbles a Mariano La Gasca (1776-1839) y uno de Luis Neé (1734-1803), fueron identificadas por Antonio José Cavanilles (1745-1804). Estos materiales se conservan entre los fondos del Herbario del Real Colegio Alfonso XII de San Lorenzo de El Escorial (Madrid); salvo un pliego de Luis Neé, fechado en 1786, los demás carecen de indicaciones sobre la localidad y fecha de herborización, pero por el carácter manuscrito de las etiquetas y por el interés que este grupo de plantas despertó en A.J. Cavanilles durante los primeros años del siglo XIX, permiten datar los ejemplares entre 1786 y 1804.

Palabras clave: colecciones históricas; herbario Cavanilles; criptógamas.

[en] Cryptogams from Antonio José Cavanilles (1745-1804) and his scene, in the herbaria of the Real Colegio Alfonso XII (San Lorenzo de El Escorial, Madrid)

Abstract. In this paper we present the study of a historical collection of 129 cryptogams, most of them identified by Antonio José Cavanilles (1745-1804), four sheets are attributable to Mariano La Gasca (1776-1839) and one of them to Luis Neé (1734-1803). These materials are kept in the Herbarium of the Real Colegio Alfonso XII of San Lorenzo de El Escorial (Madrid); the specimen collected by Luis Neé is dated in 1786; the rest of the collection lacks any information about location nor date; this fact, and the interest of Cavanilles on cryptogams during the first years of the XIX century, suggest the date of the collections between 1786 and 1804.

Keywords: historical collections; Cavanilles herbaria; cryptogams.

Cómo citar: González Bueno, A.; Carrasco, M. A. & Perea, D. 2016. Criptógamas atribuidos a Antonio José Cavanilles (1745-1804), y su entorno, conservadas en el herbario del Real Colegio Alfonso XII (San Lorenzo de El Escorial, Madrid). *Bot. complut.* 40: 161-182.

Introducción

Antonio José Cavanilles (1745-1804), buen conocedor del estado de la botánica de su

tiempo, comenzó a interesarse por el grupo de vegetales al que Carl Linné (1707-1778) clasificó como con *nuptiae clandestinae* en torno a 1800; de entonces data una primera sín-

¹ Departamento de Farmacia y Tecnología Farmacéutica, Universidad Complutense de Madrid, Facultad de Farmacia, 28040-Madrid (España)
E-mail: agbueno@farm.ucm.es

² C/ General Pardiñas 118, 28006-Madrid (España)
E-mail: ma.carrascosalazar@gmail.com

³ Real Colegio Alfonso XII, 28200-San Lorenzo de El Escorial, Madrid (España)

tesis sobre los problemas planteados en torno a los mecanismos de reproducción de criptógamas en sus «Materiales para la Historia de la Botánica» publicados en los *Anales de Ciencias Naturales* correspondientes a junio de 1800 (Cavanilles, 1800); en ellos se muestra elogioso con las aportaciones pteridológicas de James-Edward Smith (1759-1828), y acepta —sin reservas— las observaciones de Johann Hedwig (1730-1799) sobre el ciclo de los briófitos, probablemente por ser estas reconocidas por Carl Ludwig Willdenow (1765-1812), a quien tuvo siempre en gran consideración botánica (González Bueno 2002).

Es en los «Principios elementales de Botánica» publicados junto a las *Descripcion de las plantas demostradas en 1802* (Cavanilles 1802a) y destinados a servir de texto a los alumnos del Real Jardín (Muñoz Garmendia 1983), donde muestra sus concepciones taxonómicas sobre los musgos, fundamentales para entender el posterior desarrollo de la criptogamia en España, por parte de sus discípulos (González Bueno 1988):

«Dillenio fue el primero que intentó clasificar los Musgos, y su teoría sirvió de norma á sus sucesores, sin exceptuar al mismo Linneo. Creyó este que la urna de los Musgos era el órgano masculino, y la calificó de antera, afirmando que el polvo contenido era verdadero polen. Fue seguida esta opinión algunos años, hasta que Hedwigio convencido de lo contrario por infinitas observaciones microscópicas se levantó contra esta preocupación, y corrió de una vez el velo que ocultó tantos años la verdadera fructificación de los Musgos [sus observaciones] las hallaron exactas Leyser, Timm, Bridel, Schreber, Willdenow, Roth, Hoffmann, Swartz y otros muchos sabios, la incredulidad sería culpable. No sería tal si se hubiesen repetido y confirmado las delicadas experiencias y observaciones de Mr. Palisot de Beauvois con las que fortificaba la opinión de Gaertner, y destruía la de Hedwigio. Descubrió en los Musgos, según dixo á de Jussieu mas ha de quince años, los dos sexos encerrados en el órgano que Linneo llamó Antera, y Hedwigio Urna (...). No digo que algún día no pueda evidenciarse, y aun generalizarse; pero hasta que esto se verifique, ni puede compararse, ni contrarestar la teoría y expe-

riencias de Hedwigio y de sus partidarios...» (Cavanilles, 1802a: CXX).

Siguiendo estas preferencias, ordena los musgos de acuerdo con el sistema de Olof Swartz (1760-1818), quien basó su clasificación en caracteres del «fruto», según la teoría de Johann Hedwig:

«Hedwigio y los citados autores recurrieron al fruto, y con especialidad á la presencia ó ausencia del peristomio para formar los órdenes de esta familia. Swartz los reduxo á tres que son: 1. Caxas ó Urnas sin abertura: *Ore nullo*. 2. Caxas con abertura desnuda: *Ore nudo*. 3. Caxas con abertura y peristomio: *Ore aucto peristomio*. Este último orden abraza casi todos los géneros, de los cuales unos tienen un solo peristomio y otros dos; por cuya razón Hedwigio, Willdenow, Bridel, y muchos Botánicos formaron dos de él según el número de peristomios. Conforme á estos daré aquí los caracteres siguientes, que he tomado de Swartz [*Dispositio systematica muscorum frondosorum Sueciae*. Erlangae, 1799], excepto los de los géneros OCTOBLEPHARIS y TIMMIA...» (Cavanilles, 1802a: CXXIII).

En cuanto a los hongos, acepta la ordenación de Etienne-Pierre Ventenat (1757-1808), una adaptación de Pierre Bulliard (1742-1793), a quien también sigue en la clasificación de las algas, admitiendo entre éstas a las hepáticas y líquenes, como sugirió Jean-Baptiste de Monet, chevalier de Lamarck (1744-1829), con quien Cavanilles se siente solidario en otras ideas de más peso (González Bueno, 2002). Hasta aquí basa su opinión en las lecturas de sus clásicos y en las opiniones de sus corresponsales, pero pronto habría de realizar sus propias observaciones sobre la «sexualidad» de los musgos. Éstas se hacen públicas en los *Anales de Ciencias Naturales* publicados en el noviembre de 1802 (Cavanilles 1802b), donde describe unas estructuras oscuras, esféricas, que interpreta como «semillas»; saldría luego de su error, al comprobar que se trataba de artefactos producidos por el portaobjeto utilizado, así lo reconoce en una observación final inserta en uno de sus últimos trabajos:

«Insinué en mi tomo 6º de Icones, y repetí en mi Curso de 1802, que al examinar el fru-

to de los Musgos y Heléchos veía un cuerpo lenticular opaco y taladrado, vario en sus dimensiones, pero constante en su forma circular. Cada día me afirmaba mas en la existencia de este cuerpo, porque lo veía, sin cesar, en todas mis observaciones (...) mandé hacer otros dos círculos de cristal de igual diámetro al que habia servido para las observaciones, y los puse sucesivamente en el cerco del microscopio del S. Dellebarre para examinar sus superficies. No bien los acerqué al foco de la lente nº 2 quando descubrí en ellos los mismos cuerpos opacos y taladrados que en el antiguo, con sola la diferencia de no ser todos perfectamente circulares. Viendo entonces mi equivocación, y que podían padecer igual ilusión óptica otros observadores, comuniqué los hechos á los Señores de Jussieu, Ventenat, Swartz, Cervantes, y otros, para asegurarles de que no existían semejantes cuerpos lenticulares en las caxas ni urnas de las Criptógamas: lo que repito ahora sin rubor, porque busco la verdad, y porque estoy bien persuadido que solamente está libre de equivocarse el que nada escribe ni trabaja.» (Cavanilles, 1804: 67-70).

El interés de Cavanilles por estudiar los mecanismos de reproducción de las criptógamas, le llevo a solicitar, a comienzos de 1803, dos microscopios (oficio de Pedro Ceballos a Antonio José Cavanilles. Aranjuez 18/04/1803, en contestación del cursado por Cavanilles el día anterior. Archivo del Real Jardín Botánico de Madrid [ARJBM], leg. I,13,1). Pedro Ceballos (1759-1839) a la sazón Primer Secretario de Estado de Carlos IV, cursó orden al Consul general de S.M. en París, el cual se los proporcionó en el menor tiempo que le fue posible; el 20 de septiembre de 1803 el material ya estaba en la Corte, a disposición de Cavanilles: dos microscopios «de la mayor fuerza y facilidad en su manejo», para que, en el Real Jardín, sirvieran «para el estudio de las plantas criptógamas», los había construido Louis-François Dellebarre (1726-1895) «el mas acreditado de los maquinistas en el ramo de la óptica en aquella Capital [París]» (ARJB, leg. I,13,2), Los microscopios no llegaron en buen estado; habrá que esperar al verano de 1804 para que el Real Jardín dispusiera de este instrumental óptico, según recoge el oficio de

Pedro Ceballos a Francisco Antonio Zea (San Ildefonso 16/08/1804), donde pone al día al nuevo director de la naturaleza del envío:

«En 19 de Abril de 1803 se dio orden al Consul Fernando de la Serna, en París, según las necesidades mostradas el 17 de Abril por A. J. Cavanilles, llegaron a poder de Cavanilles el 18 de Agosto, quien contestó llegaron inútiles y pidió se encargasen de nuevo, así lo hice notar al consul en París con las advertencias de A. J. Cavanilles. Recibo ahora los microscopios que le remito...» (ARJB, leg. I, 22,1).

Materiales y Métodos

Los pliegos que centran nuestro interés aparecieron en un paquete incluido entre los materiales del Herbario de Eduardo Carreño; se conservan en el Herbario del Real Colegio «Alfonso XII» de San Lorenzo de El Escorial (RCAXII), cuya historia comentamos en Carrasco *et al.* (1996) y cuyas colecciones fueron relacionadas en Carrasco *et al.* (2001). Este herbario no está registrado en *Index Herbariorum* (Thiers, [continuously updated]), pero lo venimos denominando RCAXII desde que dimos cuenta de su aparición (Carrasco *et al.* 1996).

Se trata de una colección de 110 pliegos de musgos, quince hepáticas, todas consideradas como pertenecientes al género *Jungermannia* L., un helecho (*Lycopodium selago* L.), un par de hongos del género *Octospora* Hedw. y un hongo liquenizado *Geoiissodea parietina* (L.) Cav., al que el abate incluye entre las «Algas».

Los ejemplares están guardados en sobrecitos hechos con papel fuerte, de un tamaño aproximado de 7 × 2 cm, alguno algo mayor, pero siempre pequeños. A veces, el sobrecito está pegado sobre un papel fuerte de otro color (Figs. 1-2). No llevan ninguna otra etiqueta y, escrito a tinta, se puede leer el nombre del musgo, rara vez otra indicación. El sistema de conservación y etiquetado es bastante similar al empleado en los pliegos pertenecientes a las colecciones de Mariano La Gasca (1776-1839), Donato García (1782-1855) y Simón de Rojas Clemente (1777-

Figura 1. Tipo de presentación con el ejemplar en sobre pegado al pliego y la etiqueta cosida separadamente [m. Neé]. RCAXII 9940.

1827), conservados en el herbario del Real Jardín Botánico de Madrid (Cortés Latorre 1951, 1953), discípulos del valenciano e «introdutores» de los estudios criptogámicos en España (La Gasca et al. 1802).

Los escasos datos que acompañan a las etiquetas permiten fijar la colección entre 1786 y 1804. Para ubicar la utilización de los nombres botánicos en la obra de Antonio José Cavanilles ha sido muy útil el trabajo de Francisco Javier Fernández Casas y Ricardo Garilleti Álvarez (1898); para los publicados en los impresos de Mariano La Gasca nos hemos servido del estudio de Roberto Gamarra Gamarra (1993).

Figura 2. Tipo de presentación con los datos escritos en el sobre que contiene el ejemplar [m. Cavanilles]. RCAXII 9976.

Junto a la indicación del número de pliego y la transcripción de la etiqueta, indicamos el nombre y publicación de la entidad taxonómica a la que quiso referirse Cavanilles con su identificación. De acuerdo con el Código Internacional de Nomenclatura Botánica (artículo 13.1[b]) (MacNeil 2012), la fecha de partida para la publicación efectiva de los musgos —salvo *Sphagnaceae*— es la publicación del *Species Muscorum...* de Johann Hedwig (Hedwig 1801), fijada en el 1 de enero de 1801; como el abate acostumbre a utilizar en sus determinaciones las propuestas del *Species plantarum...* linneano (Linné 1753), buena parte de ellas son actualmente consideradas como *nomem invalidum*. Para la transcripción de las etiquetas seguimos el protocolo propuesto por Hervé-Maurice Burdet et al. (1979: 66).

Resultados

Pliegos de criptógamas atribuidos a Antonio José Cavanilles y su entorno en el herbario del Real Colegio «Alfonso XII» [RCAXII]

RCAXII 9940

Mnium Polytrichoides / Lin. // Es de Navarra cerca de Burguete en tierras. 1786. W. // *Polytrichum nanum*. Swartz. [Mss. Neé]

Mnium polytrichoides L., Sp. Pl.: 1112. 1753 [nom. inval.]

Polytrichum nanum Hedw., Sp. Musc. Frond.: 95. 1801.

Cavanilles empleó «*Mnium polytrichoides* Linn.» (Cavanilles 1802a: CXXVI). La atribución del binomen *Polytrichum nanum* a Peter Olof Swartz (1760-1818) tiene su base en Swartz (1799: 77); no obstante, en alguna otra ocasión (RCAXII 9994) el propio abate recurrirá al concepto de *Polytrichum nanum* Hedw.

Burguete (Auritz/Burguete) está situado en la merindad de Sangüesa, en el partido judicial de Aoiz, en las comarca de Añamendi y Pirineo Navarro; queda constancia de que Luis Neé (1734-1803) viajó por el pirineo navarro entre mayo y agosto de

1786, antes de su regreso a Madrid, tras su frustrado proyecto de establecer un jardín botánico en Pamplona (Muñoz Garmendia 1992: 35-36). Es posible que este pliego estuviera incluido en el lote de plantas navarras que Luis Néé ofreció a José Pérez Caballero, a la sazón Intendente del Real Jardín, en carta fechada en El Escorial, a 13 de octubre de 1786 (ARJB, I,21,10,12). Miguel Colmeiro debió tenerlo presente al elaborar su *Enumeracion de las criptógamas de España y Portugal...*, allí, bajo el acápite de *Polytrichum nanum* Hedw., recoge: «Hab. España (Née, Lag., etc.) [...] Navarra (Née): Burguete (Née)» (Colmeiro 1867: 62).

RCAXII 9941

Jungerman / nia / asplenoides [mss. Cavanilles]

Jungermannia asplenioides L. Sp. Pl.: 1131. 1753.

RCAXII 9942

Hypnum / rusciforme L. [mss. Cavanilles]
Hypnum rusciforme F.W. Weiss ex Brid.,
Muscol. Recent. 2(2): 173. 1801.

No parece que Carl Linné empleara en sus escritos el binomen *Hypnum rusciforme*; al menos, en el largo listado sinónimo incluido por Samuel-Elisée de Bridel (1801: 173-174) en la descripción del taxón, no se hace alusión alguna a obra linneana.

RCAXII 9943

Hypnum striatum / Schreberi. [mss. Cavanilles]

Hypnum striatum Schreb. ex Hedw., Sp. Musc. Frond.: 275. 1801.

RCAXII 9944

Riccia glauca [mss. Cavanilles]
Riccia glauca L., Sp. Pl.: 1139. 1753.

RCAXII 9945

Jungermannia / multifida [mss. Cavanilles]
Jungermannia multifida L., Sp. Pl.: 1136. 1753.

RCAXII 9946

Jungermannia / bicuspidata [mss. Cavanilles]
Jungermannia bicuspidata L., Sp. Pl.: 1132. 1753.

RCAXII 9947

Riccia cristallina [sic por *crystallina*] [mss. Cavanilles]

Riccia crystallina L., Sp. Pl.: 1138. 1753.

RCAXII 9948

Geisodea parietina [mss. La Gasca]

Geisodea [sic por *Geoissodea*] *parietina* (L.) Cav., Descr. Pl.: 556-557. 1803.

Entre los taxones utilizados por Antonio José Cavanilles en sus lecciones públicas, impartidas en el Real Jardín Botánico de Madrid durante 1802, figura una «planta liquenosa» para la que señala el nombre genérico de *Geisodea* (Cavanilles 1803b: 556). El nombre fue aplicado a uno de los taxones más frecuentes entre los líquenes hispanos: *Geisodea parietina* (Cavanilles, 1803b: 556-557).

En su descripción latina, Cavanilles señala haber utilizado los textos de Johann Jakob Dillenius (1684-1747), Carl Linné (1707-1778), Georg Franz Hoffmann (1760-1826) y Jean-Baptiste Lamarck (1744-1829): «1168. GEISODEA parietina crustacea subfoliacea, imbricata: foliolis luteis, lobatis, plicato-crispis: scutellis fulvis, subpedicellatis. Lam. Dict. vol. 3. pág. 479. Lin. sp. pl. vol. 4. pag. 534, Dill. musc. 180. tab. 24. fig. 76, Hofm. Enum. Lich. tab. 18. fig. 1.» (Cavanilles 1803b: 556).

Johann Jakob Dillenius (1742: 180-182) describió la planta como «XXIV. 76. Lichenoides vulgare sinuosum, foliis & scutellis luteis. The common curl'd Lichenoides, with yellow leafes and plates...»; Carl Linné (1780: 534) la tipificó como «35. LICHEN parietinus. L. imbricatus, foliis crispis fulvis, peltis concoloribus fulvis...», reconociendo en su texto la descripción de Johann Jakob Dillenius; Georg Franz Hoffmann (1784-[1786]): 89-90) mantiene el binomen linneano: «100. LICHEN PARIETINUS. Tab. XVIII. Fig. I. Lichen parietinus; imbricatus, foliolis crispis fulvis peltis concoloribus fulvis...» y Jean-Baptiste Lamarck (1792: 420-430) hace lo propio, además de añadir el nombre común con que el taxón era conocido en Francia. «45. LICHEN des murs. FI. Fr. Lichen parietinus. L. Lichen crustaceus sulfoliaceus imbricatus, foliolis luteis lobatis plicato-crispis, scutellis fulvis substipitatis...»

Años antes, en 1799, Étienne-Pierre de Ventenat (1757-1808) había descrito el género *Geissodea* Vent., entre otras, sobre la misma iconografía de Johann Jakob Dillenius que Antonio José Cavanilles señala entre los sinónimos de *Geissodea parietina*: «LICHEN, L. J. D. MUSC. pl. 24, fig. 70, 74, 75, 76, 79, 80, 83, etc. Croûte adhérente, foliacée; folioles imbriquées, libres vers la circonférence. Scutelles sessiles ou légèrement stipitées» (Venténat, 1799. 2: 33). La descripción de Ventenat no va acompañada de nombres específicos.

La propuesta genérica de Cavanilles, aunque nada indique éste en su protólogo, es homónima —conceptualmente idéntica— con la publicada por Ventenat un par de años atrás; no parece pues que el abate pensara en describir un género nuevo sino en hacer suya la idea del botánico francés y aplicarla sobre uno de los más comunes líquenes españoles. La misma sugerencia fue formulada, un par de años después, en 1805, por Jean-Henri Jaume de Saint-Hilaire (1772-1845): «G. [*Geoissodea*] *parietina* Dill. Musc. 180. t. 24 f. 76. G. DES MURS...» (Saint-Hilaire, 1805: 20); ésta, aunque no prioritaria, ha gozado de mayor éxito bibliográfico que la propuesta cavanillesiana.

En 1860 Theodor Magnus Fries (1832-1913) estableció el género *Xanthoria* (Fr.) Th. Fr. [*nom. cons.*] para designar a la sección del género *Parmelia* Ach. que su propio padre, Elias Magnus Fries (1794-1878), había segregado años atrás (Fries, 1825, 1: 243; Fries, 1860: 166); en él incluyó, como tipo del género, el taxón que Carl Linné denominó *Lichen parietinus* L. (Linné 1753: 1143) y que su discípulo Erik Acharius (1757-1819) encerrara en el género *Parmelia* Ach. [*Parmelia parietina* (L.) Ach., Methodus: 213. 1803]: *Xanthoria parietina* (L.) Th. Fr., Lich. Arctoi: 68. 1860. Desde entonces, el taxón que Cavanilles denominó *Geissodea parietina* (L.) Cav., fue conocido como *Xanthoria parietina* (L.) Th. Fr.

RCAXII 9949

Lycopodium / *selago* L. [mss. Cavanilles]
Lycopodium selago L., Sp. Pl.: 1102. 1753.

Éste es el único material de esta colección que no estaba incluido en un sobre; se ha

montado pegado en el pliego. Aunque hoy se asigne este taxón al grupo de pteridófitos, Carl Linné lo consideró incluido en su concepto de *Musci*.

RCAXII 9950

Jungermania [*sic* por *Jungermannia*] *pubescens* / Scrank [*sic* por Schrank] [mss. La Gasca]

Jungermannia pubescens Schrank, Prim. Fl. Salisb.: 231. 1792.

RCAXII 9951

Jungermannia tamarisci / *folia* Lin. [mss. Cavanilles]

Jungermannia tamariscifolia L., Fl. Suec. ed. 2: 402. 1755.

RCAXII 9952

Jungermannia / *palmata* H. / *Jungermannia* / *pusilla* Halleri [mss. Cavanilles]

Jungermannia palmata Hedw., Theoria Generat.: 87. 1784.

Jungermannia pusilla L., Sp. Pl.: 1136. 1753.

La atribución a Victor-Albrecht von Haller (1708-1777) del binomen *Jungermannia pusilla* debió realizarse a raíz de la consulta de Haller (1768: 64).

RCAXII 9953

Riccia ciliata / Weberi [mss. Cavanilles]

Riccia ciliata (Web.) Cav. [*in sched.*]

Riccia ciliata Hoffm., Deutschl. Fl. 2: 95. 1795.

La atribución del taxón a Georg Heinrich Weber (1752-1828) debió basarse en su descripción de *Riccia glauca* var. *ciliata* Web., Spicil.: 173. 1778.

RCAXII 9954

Dicranium [*sic* por *Dicranum*] / *scoparium* H. // *Bryum* L. // *femina* [mss. Cavanilles]

Dicranum scoparium Hedw., Sp. Musc. Frond.: 126. 1801.

Bryum scoparium L., Sp. Pl.: 1117. 1753 [*nom. inval.*]

El nombre *Bryum scoparium* fue validado por François-Antoine Roucel (1735-1831): *Bryum scoparium* (Hedw.) Roucel, Fl. Nord France 2: 428. 1803.

Cavanilles vertió su opinión sobre la diferenciación sexual en los musgos en los co-

mienzos del XIX (Cavanilles 1802a: CXXI-CXXIII; Cavanilles 1802b).

RCAXII 9955

Dicranium [sic por *Dicranum*] *scopa* / *rium* masc H. // *Bryum* L. [mss. Cavanilles]

Dicranum scoparium Hedw., Sp. Musc. Frond.: 126. 1801.

Bryum scoparium L., Sp. Pl.: 1117. 1753 [nom. inval.]

Vide supra sub RCAXII 9954.

RCAXII 9956

Riccia fluitans [mss. Cavanilles]

Riccia fluitans L., Sp. Pl.: 1139. 1753.

RCAXII 9957

Jungermannia / *Wenmanea* [mss. Cavanilles] *Jungermannia wenmanea* Cav. [in sched.]

No conocemos la utilización de este nombre en la literatura botánica.

RCAXII 9958

Jungermannia / *tamarisci*. [mss. Cavanilles] *Jungermannia tamarisci* L., Sp. Pl.: 1134. 1753.

RCAXII 9959

Jungermannia / *albicans* [mss. Cavanilles] *Jungermannia albicans* L., Sp. Pl.: 1133. 1753.

RCAXII 9960

Jungermannia / *reptans* [mss. Cavanilles] *Jungermannia reptans* L., Sp. Pl.: 1133. 1753.

RCAXII 9961

Jungermannia / *multiflora* [mss. Cavanilles] *Jungermannia multiflora* L., Mant. Pl.: 310. 1767.

RCAXII 9962

Jungermannia / *platifida* [sic por *platyphylla*] [mss. Cavanilles]

Jungermannia platyphylla L., Sp. Pl.: 1134. 1753.

RCAXII 9963

Jungermannia trichomanes H // *Mnium tricho* / *manes* [sic por *trichomanis*] [mss. Cavanilles]

Jungermannia trichomanes Dicks., Plant. crypt., 3: 10. 1793.

Mnium trichomanis L., Sp. Pl. 2: 1114. 1753 [nom. inval.]

En la descripción de *Jungermannia trichomanes* Dicks., el autor, James Dickson (1738-

1822), recoge expresamente, entre la sinonimia, el nombre de *Mnium trichomanis* L. (Dickson 1793: 10), pero ninguna referencia a Johann Hedwig, a quien el abate acostumbraba a referirse con la inicial H.

RCAXII 9964

Jungermannia / *pinguis* [mss. Cavanilles] *Jungermannia pinguis* L., Sp. Pl.: 1136. 1753.

RCAXII 9965

Jungermannia tryco / *phylla* [sic por *trichophylla*] [mss. Cavanilles]

Jungermannia trichophylla L., Sp. Pl.: 1135. 1753.

RCAXII 9966

Blavia [sic por *Blasia*] *pusilla* [mss. Cavanilles]

Blasia pusilla L., Sp. Pl.: 1138. 1753.

RCAXII 9967

Hypnum / *praelongum* L [mss. Cavanilles] *Hypnum praelongum* L., Sp. Pl.: 1125. 1753 [nom. inval.]

El nombre fue validado por Johann Hedwig: *Hypnum praelongum* Hedw., Sp. Musc. Frond.: 258-259. 1801.

RCAXII 9968

Hypn. [*Hypnum*] *abieti* / *num* L [mss. Cavanilles]

Hypnum abietinum L., Sp. Pl.: 1126. 1753 [nom. inval.]

Johann Hedwig validó el nombre lineano: *Hypnum abietinum* Hedw., Sp. Musc. Frond.: 353. 1801.

RCAXII 9969

Hypnum parie / *tinum* L. // mach. dev. 14^{ten}. / Antagale. [mss. Cavanilles]

Hypnum parietinum L., Sp. Pl.: 1125. 1753 [nom. inval.]

El nombre *Hypnum parietinum* fue validado por Georg Wahlenberg (1780-1851): *Hypnum parietinum* Wahlenb., Fl. Lapp.: 373. 1812, pero éste resulta ilegítimo por homonimia posterior a las propuestas de Samuel-Élisée von Bridel [*Hypnum parietinum* With., Syst. Arr. Brit. Pl. (ed. 4) 3: 836. 1801] y William Withering [*Hypnum parietinum* Brid., Muscol. Recent. 2(2): 71. 1801].

La anotación «mach. dev. 14^{ten}» quizás pueda aludir a una fecha: 14/05; desconocemos a qué puede referirse con el término «Antagale».

RCAXII 9970

Hypnum nitens / *Screberi* [sic por Schreberi] [mss. Cavanilles]

Hypnum nitens Schreb., Spic. Fl. Lips.: 82. 1771 [nom. inval.]

El nombre quedó validado por Johann Hedwig: *Hypnum nitens* Hedw., Sp. Musc. Frond.: 255-256. 1801, quien contempla, de manera expresa, la propuesta de Johann-Christian von Schreber (1739-1810) entre los sinónimos incluidos bajo su denominación.

RCAXII 9971

Hypnum lutes / *cens* *Screberi* [sic por Schreberi] [mss. Cavanilles]

Hypnum lutescens Schreb., Spic. Fl. Lips.: 98. 1771 [nom. inval.]

Como en el caso anterior, Johann Hedwig anotó expresamente la denominación propuesta por Johann-Christian von Schreber entre los sinónimos incluidos bajo este nombre al validarlo: *Hypnum lutescens* Hedw., Sp. Musc. Frond.: 274. 1801.

RCAXII 9972

Neckera sericea [mss. Cavanilles]

Neckera sericea Hedw., Fund. hist. nat. musc. frond. 2: 93. 1782 [nom. inval.]

El nombre sería validado, años después, por Joseph Aloys von Froelich (1766-1841): *Neckera sericea* Froel. ex Brid., Muscol. Recent. Suppl. 2: 40. 1812.

RCAXII 9973

Hypn. [sic por *Hypnum*] / *serpens* L. [mss. Cavanilles]

Hypnum serpens L., Sp. Pl.: 1130. 1753 [nom. inval.]

Johann Hedwig validó la propuesta linneana: *Hypnum serpens* Hedw., Sp. Musc. Frond.: 268-269. 1801.

RCAXII 9974

Neckera dendroid / *des* Hedwig. [mss. Cavanilles]

Neckera dendroides (Hedw.) Timm, Bot. Zeitung (Regensburg), 1: 79. 1802.

La inclusión de este taxón en el género *Neckera* Hedw. fue realizada por Joachim-Christian Timm (1734-1805); Johann Hedwig describió *Leskea dendroides* Hedw., Sp. Musc. Frond.: 228-229. 1801, sin duda el taxón al que quería aludir el abate.

RCAXII 9975

Hypn. [*Hypnum*] *riparium* / L. [mss. Cavanilles]

Hypnum riparium L., Sp. Pl.: 1129. 1753 [nom. inval.]

La propuesta linnenana fue validada por Johann Hedwig: *Hypnum riparium* Hedw., Sp. Musc. Frond.: 241. 1801.

RCAXII 9976

Leskea denticula H // *Hypnum* L. [mss. Cavanilles]

Leskea denticulata Timm, Fl. Megap.: n. 803. 1788 [nom. inval.]

Hypnum denticulatum L., Sp. Pl.: 1122. 1753 [nom. inval.]

Aunque *Leskea denticulata* Timm resulte un nombre inválido, dada su fecha de publicación, no cabe duda de que es éste el binomen al que alude Cavanilles; la propuesta válida, realizada por William Starling Sullivant (1803-1873): *Leskea denticulata* Sull., Musci Allegh. 62 [Schedae 19]. 1846, es tardía para el pliego que nos ocupa; Johann Hedwig no incluyó el taxón dentro de su concepto genérico de *Leskea* Hedw., lo mantuvo en el género *Hypnum* [sensu Linné]: *Hypnum denticulatum* Hedw., Sp. Musc. Frond.: 237-238. 1801.

RCAXII 9977

Leskea complanata H // *Hypnum* L. [mss. Cavanilles]

Leskea complanata Hedw., Sp. Musc. Frond.: 231. 1801.

Hypnum complanatum L., Sp. Pl.: 1123. 1753 [nom. inval.]

El nombre linneano fue validado por William Withering (1741-1799): *Hypnum complanatum* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 827. 1801.

«*Hypnum complanatum* Linn.» fue utilizado por Cavanilles (1802a: CXXV).

RCAXII 9978

Neckera vivi / para L. // *Hypnum Necke / ri*.
[mss. Cavanilles]

Neckera vivipara L. [in sched.]

Hypnum Neckeri Cav. [in sched.]

Los nombres de *Neckera vivipara* e *Hypnum Neckeri* no parece que fueran empleados en la literatura botánica.

RCAXII 9979

Neckera curti / pendula Hedw // *Hypnum* L.
[mss. Cavanilles]

Neckera curtispindula Hedw., Sp. Musc. Frond.: 209. 1801.

Hypnum curtispindulum L., Sp. Pl.: 1128. 1753 [nom. inval.]

La propuesta linneana fue validada por William Withering: *Hypnum curtispindulum* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 846. 1801.

RCAXII 9980

Neckeria [sic por *Neckera*] *viti / culosa* Hedw. // *Hypnum* L. [mss. Cavanilles]

Neckera viticulosa Hedw., Sp. Musc. Frond.: 209-210. 1801.

Hypnum veticulosum L., Sp. Pl.; 1127. 1753 [nom. inval.]

Como en casos anteriores, es William Withering quien valida el nombre bajo su adscripción al género *Hypnum*: *Hypnum viticulosum* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 830. 1801.

RCAXII 9981

Neckera crispa // *Hypnum* L. [mss. Cavanilles]

Neckera crispa Hedw., Sp. Musc. Frond.: 206. 1801.

Hypnum crispum L., Sp. Pl.: 1124. 1753 [nom. inval.]

Como en otros muchos casos de los que nos ocupamos aquí, el binomen *Hypnum crispum*, fue validado por William Withering: *Hypnum crispum* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 829. 1801.

El nombre de «*Hypnum crispum* Linn.» fue utilizado por Cavanilles (1802a: CXXV).

RCAXII 9982

Neckera pennata Hedw. // *Fontinalis* Linnei [mss. Cavanilles]

Neckera pennata Hedw., Sp. Musc. Frond.: 200-201. 1801.

Fontinalis pennata L., Sp. Pl.: 1571. 1763 [nom. inval.]

La validación del binomen *Fontinalis pennata* fue realizada por Nicolas-Marie Jolyclerc (1746-1817): *Fontinalis pennata* (Hedw.) Jolycl., Syst. Sex. Vég.: 747. 1803.

Antonio José Cavanilles utilizó «*Fontinalis pennata*» en una de sus publicaciones (Cavanilles, 1802a: CXXV).

RCAXII 9983

Thimmia magapolitana [sic por *Timmia megapolitana*] / Mecklenburg. [mss. Cavanilles]

Timmia megapolitana Hedw., Sp. Musc. Frond.: 176. 1801.

La indicación locotípica de *Timmia megapolitana* Hedw. indica: «In prato turfoso inter caricis prope Malchin ducatus Megapolitani...»; Malchin es una ciudad histórica del distrito de Mecklenburg, al norte de Alemania, a la que el abate alude en su anotación.

RCAXII 9984

Octoblephorum [sic por *Octoblepharum*] / *albidum* H. // *Bryum* L [mss. Cavanilles]

Octoblepharum albidum Hedw., Sp. Musc. Frond.: 50. 1801.

Bryum albidum L., Sp. Pl.: 1118. 1753 [nom. inval.]

El binomen linneano encontró validación en la obra de Ambroise-Marie-François Palisot de Beauvois (1752-1820): *Bryum albidum* (Hedw.) P. Beauv., Prodr. Aethéogam.: 45. 1805.

RCAXII 9985

Mnium crudum / L [mss. Cavanilles]

Mnium crudum L., Sp. Pl.: 1112. 1753 [nom. inval.]

La propuesta linneana fue validada por Johann Hedwig: *Mnium crudum* Hedw., Sp. Musc. Frond.: 189-190. 1801.

RCAXII 9986

Webera nutans // *Bryum nutans* Srebereri [mss. Cavanilles]

Webera nutans Hedw., Sp. Musc. Frond.; 168. 1801.

Bryum nutans Schreb., Spic. Fl. Lips.: 81. 1771 [nom. inval.]

La propuesta nomenclatural de Johann-Christian von Schreber fue validada por Dawson Turner (1775-1858): *Bryum nutans* (Hedw.) Turner, Muscol. Hibern. Spic.: 117. 1804.

RCAXII 9987

Bryum / *carneum* L. [mss. Cavanilles]
Bryum carneum L., Sp. Pl.: 1122. 1753 [nom. inval.]

Bryum carneum With., Syst. Arr. Brit. Pl. (ed. 4) 3: 820. 1801.

Debemos a William Withering la validación del antiguo nombre linneano: *Bryum carneum* With. Syst. Arr. Brit. Pl. (ed. 4) 3: 820. 1801.

Cavanilles empleó el nombre de «*Bryum carneum* L.» (Cavanilles 1803a: 7).

RCAXII 9988

Mnium palustre / L. [mss. Cavanilles]
Mnium palustre L., Sp. Pl.: 1110. 1753 [nom. inval.]

El nombre linneano fue validado por Johann Hedwig: *Mnium palustre* Hedw., Sp. Musc. Frond.: 188. 1801.

Cavanilles utilizó el nombre de «*Mnium palustre*» (Cavanilles 1802a: CXXV).

RCAXII 9989

Mnium capillare. / L. [mss. Cavanilles]
Mnium capillare L., Syst. Veg. ed. 14; 947. 1784 [nom. inval.]

El nombre de *Mnium capillare* figura en la edición del *Systema vegetabilium...* linneano, preparada al cuidado de Johan Anders Murray (1740-1791) (Linné, 1784: 947). Éste resulta inválido, dada la fecha de su publicación; fue validado por William Withering, sobre un basiónimo de Johann Hedwig: *Mnium capillare* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 788. 1801.

RCAXII 9990

Bryum argenteum L. [mss. Cavanilles]
Bryum argenteum L., Sp. Pl.: 1120. 1753 [nom. inval.]

Como en otras ocasiones, la propuesta nomenclatural linneana cobró validez a través de la publicación de Johann Hedwig: *Bryum argenteum* Hedw. Sp. Musc. Frond.: 181-182. 1801, donde expresamente se menciona la sinonimia linneana.

Cavanilles utilizó el nombre de «*Bryum argenteum* Linn.» en sus publicaciones (Cavanilles 1802a: CXXV; Cavanilles 1803a: 7).

RCAXII 9991

Mnium hornum Hedwig [mss. Cavanilles]
Mnium hornum Hedw., Sp. Musc. Frond.: 188-189. 1801.

RCAXII 9992

Meesia uliginosa [mss. Cavanilles]
Meesia uliginosa Hedw., Sp. Musc. Frond.: 173-174. 1801.

RCAXII 9993

Polytrichum [sic por *Polytrichum*] *undulatum*
// *Bryum* L. [mss. Cavanilles]
Polytrichum undulatum Hedw., Sp. Musc. Frond.: 98. 1801.

Bryum undulatum L., Sp. Pl.: 1117. 1753 [nom. inval.]

Como en tantas otras ocasiones es William Withering quien valida la ubicación del taxón en el género *Bryum*, usando como basiónimo la descripción de Johann Hedwig: *Bryum undulatum* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 819. 1801.

RCAXII 9994

Polytrichum [sic por *Polytrichum*] *nanum* / H.
// *Bryum polytrichoides* Syra L. [mss. Cavanilles]
Polytrichum nanum Hedw., Sp. Musc. Frond.: 95. 1801.

Bryum polytrichoides Cav. [in sched.]

Sólo conocemos la propuesta de *Bryum polytrichoides palustre...* formulada por Johann-Jakob Dillenius (1684-1747), como nombre polinomial (Dillenius 1742: 387); éste fue sinonimizado por Carl Linné bajo *Bryum paludosum* L. (Linné 1753: 1119). La palabra «Syra» ¿querrá aludir al carácter ácido del suelo donde crece este musgo?

RCAXII 9995

Polytrichum [sic por *Polytrichum*] / *commune*
[mss. Cavanilles]
Polytrichum commune L., Sp. Pl.: 1109. 1753 [nom. inval.]

La propuesta linneana encontró validación en la obra de Johann Hedwig: *Polytrichum commune* Hedw., Sp. Musc. Frond.: 88. 1801.

Antono José Cavanilles mencionó «*Polytrichum commune*» en sus escritos llevados a la imprenta (Cavanilles 1802a: CXXVI).

RCAXII 9996

Polytrichum [sic por *Polytrichum*] *proliferum* [sic por *piliferum* ?] / *Screberi* [mss. Cavanilles]

Polytrichum piliferum Scherb., Spic. Fl. Lips.: 74. 1771 [nom. inval.]

La alusión en la autoría a «*Screberi*» parece indicar que Cavanilles hizo uso del texto de Johann-Christian von Schreber (Schreber 1771: 74) donde figura la descripción de *Polytrichum piliferum*, nombre inválido en función de la fecha de publicación. Como en otras ocasiones, ha de atribuirse la validación a la obra de Johann Hedwig: *Polytrichum piliferum* Hedw., Sp. Musc. Frond.: 90. 1801.

RCAXII 9997

Hypnum squarro / *sum* L. [mss. Cavanilles]
Hypnum squarrosum L., Sp. Pl.: 1127. 1753 [nom. inval.]

El nombre lineano quedó validado por Johann Hedwig: *Hypnum squarrosum* Hedw., Sp. Musc. Frond.: 281. 1801.

RCAXII 9998

Hypnum tri / *quetrum* L [mss. Cavanilles]
Hypnum triquetrum L., Sp. Pl.: 1124. 1753 [nom. inval.]

La validación del nombre linneano quedó asegurada en el texto de Johann Hedwig: *Hypnum triquetrum* Hedw., Sp. Musc. Frond.: 256-257. 1801.

RCAXII 9999

Leskea paludosa H // *Hypnum* L. [mss. Cavanilles]

Leskea paludosa Hedw., Sp. Musc. Frond.: 221. 1801.

Hypnum paludosum (Hedw.) Cav. [in sched.]

La atribución al género *Hypnum* se produce dentro del marco conceptual taxonómico propuesto por Carl Linné, no fue posible que el valenciano conociera la propuesta nomenclatural de Ambroise Marie Palisot de Beauvois: *Hypnum paludosum* (Hedw.) P. Beauv., Prodr. Aethéogam.: 67. 1805.

RCAXII 10000

Hypn. [*Hypnum*] *filicinum* L [mss. Cavanilles]
Hypnum filicinum L., Sp. Pl.: 1124. 1753 [nom. inval.]

La propuesta linneana quedó validada en la obra de Johann Hedwig: *Hypnum filicinum* Hedw., Sp. Musc. Frond.: 285-287. 1801.

RCAXII 10001

Leskea attenuata / H // *Hypnum Screberi* [sic por *schreberi*] [mss. Cavanilles]

Leskea attenuata Hedw., Sp. Musc. Frond.: 230. 1801.

Hypnum schreberi Willd. ex Brid., Muscol. Recent. 2(2): 88-89. 1801.

RCAXII 10002

Hypnum compre / *ssum* *Screberi* [mss. Cavanilles]

Hypnum compressum Scherb. ex G. Gaertn., B. Mey. & Scherb., Oekon. Fl. Wetterau 3(2): 111. 1802.

RCAXII 10003

Hypnum adun / *cum* L. [mss. Cavanilles]
Hypnum aduncum L., Sp. Pl.: 1126. 1753 [nom. inval.]

El nombre quedó validado bajo la autoría de Johann Hedwig: *Hypnum aduncum* Hedw., Sp. Musc. Frond.: 295-296. 1801.

RCAXII 10004

Hypn. [*Hypnum*] *scorpioides* L [mss. Cavanilles]

Hypnum scorpioides L., Sp. Pl.: 1127. 1753 [nom. inval.]

Johann Hedwig validó el nombre lineano al utilizarlo: *Hypnum scorpioides* Hedw., Sp. Musc. Frond.: 295. 1801.

RCAXII 10005

Hypnum cupressiforme / L [mss. Cavanilles]
Hypnum cupressiforme L., Sp. Pl.: 1126. 1753 [nom. inval.]

Como en casos anteriores, la prioridad nomenclatural asigna el nombre a Johann Hedwig: *Hypnum cupressiforme* Hedw., Sp. Musc. Frond.: 291. 1801.

RCAXII 10006

Leskea polyantha // *Hypnum Screberi* [sic por *schreberi*] // *Hypnum filifolium* L. [mss. Cavanilles]

Leskea polyantha Hedw., Sp. Musc. Frond.: 229-230. 1801.

Hypnum schreberi Willd. ex Brid., Muscol. Recent. 2(2): 88-89. 1801.

Hypnum filifolium L., Mant. Pl.: 310. 1771 [nom. inval.]

La propuesta lineana encontró su validación en la obra de William Withering: *Hypnum filifolium* With. Syst. Arr. Brit. Pl. (ed. 4) 3: 84. 1801.

RCAXII 10007

Octospora elastica / Hedwig. [mss. Cavanilles] // Champignon [a lápiz, mss. ignota]

Octospora elastica Hedw., Descr. Micr.-Anal. Musc. Frond. 2: 23-24. 1789.

RCAXII 10008

Octospora / fasciculata. H [mss. Cavanilles]
Octospora fasciculata Hedw., Descr. Micr.-Anal. Musc. Frond. 2: 14. 1789.

RCAXII 10009

Phascum serratum Hed / wig. [mss. Cavanilles]

Phascum serratum Hedw., Sp. Musc. Frond.: 23. 1801.

RCAXII 10010

Phascum nitens. [sic por *nitidum* ?] / Hedwig. [mss. Cavanilles]

Phascum nitidum Hedw., Sp. Musc. Frond.: 19. 1801.

No conocemos la utilización, en la literatura botánica del binomen «*Phascum nitens*», probablemente quiera referirse a *Phascum nitidum*, un taxón descrito por Johann Hedwig (1730-1799).

RCAXII 10011

Phascum piliferum / H [mss. Cavanilles]

Phascum piliferum Hedw., Sp. Musc. Frond.: 20. 1801.

RCAXII 10012

Phascum acumi / natum [sic por *cuspidatum* ?] Schreberi / *acaulon* L. [mss. Cavanilles]

Phascum cuspidatum Schreb. ex Hedw., Sp. Musc. Frond.: 22. 1801.

Phascum acaulon L., Sp. Pl.: 1106. 1753 [nom. inval.]

Al emplear «*Phascum acuminatum* Schreberi» Cavanilles probablemente quiso referirse a

Phascum cuspidatum Schreb., un taxón descrito por Johann-Christian von Schreber (1771: 72), revalidado por Johann Hedwig (1801: 22. 1801), donde expresamente se incluye entre los sinónimos el binomen *Phascum aculon* L., un nombre utilizado por Carl Linné (1753: 1106) y cuya validación se encuentra en la obra de William Withering: *Phascum acaulon* With., Syst. Arr. Brit. Pl. (ed. 4) 3: 768. 1801.

Antonio José Cavanilles empleó, en sus publicaciones, «*Phascum acaulon* L.» (Cavanilles 1803a: 27).

RCAXII 10013

Phascum muticum / Schreberi. [mss. Cavanilles]

Phascum muticum Schreb. ex Hedw., Sp. Musc. Frond.: 23. 1801.

El binomen «*Phascum muticum*» fue utilizado por Johann-Christian von Schreber (Schreber 1771: 72).

RCAXII 10014

Phascum / patens. H. [mss. Cavanilles]

Phascum patens Hedw., Sp. Musc. Frond.: 20. 1801.

RCAXII 10015

Sphagnum palustre L. / *capillifolium* Erh. [mss. Cavanilles]

Sphagnum palustre L., Sp. Pl. 2: 1106. 1753.

Sphagnum capillifolium (Ehrh.) Hedw., Fund. Hist. Nat. Musc. Frond. 2: 86. 1782.

El basiónimo de *Sphagnum capillifolium* (Ehrh.) Hedw., es *Sphagnum palustre* var. *capillifolium* Ehrh., Hannover. Mag. 18: 235. 1780; parece probable que Cavanilles conociera la formulación de este taxón a través de la obra de Johann Hedwig (1730-1799), no directamente de los escritos de Jakob Friedrich Ehrhart (1742-1795).

El nombre de «*Sphagnum palustre* Linn.», fue utilizado por Cavanilles (1802a: CXXIII).

RCAXII 10016

Gymnostomium / pinnatum [sic por *Gymnostomium pennatum*] *diaphanum* H [mss. Cavanilles]

Gymnostomium pennatum Hedw., Sp. Musc. Frond.: 31. 1801.

No parece que Johann Hedwig publicara ningún taxón del género *Gymnostomium*

Hedw. con el restrictivo ‘*diaphanum*’; es posible que quisiera referirse al descrito por Samuel Élisée von Bridel (1761-1828): *Orthotrichum diaphanum* Brid., Muscol. Recent. 2(2): 29-30.1801; en cualquier caso, éste es nombre inválido.

RCAXII 10017

Hedwigia lapponica vorher. [sic por *or her*]
// *Gymnostomium* [sic por *Gymnostomum*]
H. [mss. Cavanilles]

Hedwigia lapponica Hedw., Descr. Micr.-Anal. Musc. Frond., 3: 31. 1792 [nom. inval.]

Gymnostomum lapponicum Hedw., Descr. Micr.-Anal. Musc. Frond., 3: 10. 1792 [nom. inval.]

Los nombres propuestos por Johann Hedwig, en realidad el segundo una corrección del primero debido a un comentario de Peter Olof Swartz (1760-1818) que agradece el autor (Hedwig, 1792: 31), resultan inválidos en función de la fecha de publicación; aunque parece no quedar duda de que Cavanilles se refiere a este taxón. De validar el nombre de «*Gymnostomum lapponicum*» se ocuparon Friedrich Weber (1781-1823) y Daniel-Matthias Mohr (1780-1808): *Gymnostomum lapponicum* (Hedw.) F. Weber & D. Mohr, Index Mus. Pl. Crypt.: [2]. 1803, quienes utilizan como baiónimo el nombre con el que Johann Hedwig publicó válidamente el taxón: *Anictangium lapponicum* Hedw., Sp. Musc. Frond.: 40. 1801.

RCAXII 10018

Gymnostomium [sic por *Gymnostomum*] *recur* / *virostrum* H Potia [sic por *Pottia*] *er* / *hardi* [mss. Cavanilles]

Gymnostomum recurvirostrum Hedw., Sp. Musc. Frond.: 33. 1801.

Pottia erhardii Cav. [in sched.]

Posiblemente Cavanilles quiere aludir al género *Pottia*, descrito por Friedrich Ehrhart (1742-1795) en 1787 (Ehrhart 1787: 187) y, por tanto, inválido de acuerdo con el actual Código de Nomenclatura Botánica; el género fue validado por August Emanuel Fürnröhr (1804-1861): *Pottia* Ehrh. ex Fürnr., Flora 12(2): 10. 1829; el binomen *Pottia erhardii* no parece que haya sido utilizado en la literatura botánica.

RCAXII 10019

Gymnostomum / *pyriforme* Hedw. / L. [mss. Cavanilles]

Gymnostomum pyriforme Hedw., Sp. Musc. Frond.: 38. 1801.

Carl Linné (1753: 1116) empleó el binomen *Bryum pyriforme* L., quizás Cavanilles quisiera aludir a esta indicación bibliográfica al incorporar en la etiqueta la abreviatura L.

RCAXII 10020

Gymnostomium [sic por *Gymnostomum*] / *ovatum* H [mss. Cavanilles]

Gymnostomum ovatum Hedw., Sp. Musc. Frond.: 31. 1801.

RCAXII 10021

Gymnostomium [sic por *Gymnostomum*] *micro* / *tomium*. H [mss. Cavanilles]

Gymnostomum microstomum Hedw., Sp. Musc. Frond.: 33. 1801.

RCAXII 10022

Gymnostomum aquatic / *cum* H. Hypnum L. [mss. Cavanilles]

Gymnostomum aquaticum Hedw. in Cav. [in sched.]

Hypnum aquaticum L., Syst. Veg. ed. 14: 951. 1784 [nom. inval.]

No parece que Johann Hedwig empleara el nombre *Gymnostomum aquaticum* Hedw., aunque sí se debe a él el basiónimo de las posteriores combinaciones empleadas para este taxón: *Anictangium aquaticum* Hedw., Sp. Musc. Frond.: 41. 1801. Es probable que Cavanilles no considerara con entidad suficiente el género *Anictangium* Hedw., Sp. Musc. Frond.: 41. 1801, que sin duda conoció, y por eso ofreciera esta variante en sus anotaciones.

Las propuestas nomenclaturales señaladas en este pliego fueron validadas con posterioridad: *Hypnum aquaticum* (Hedw.) Jolycl., Syst. Sex. Vég.: 752. 1803; *Gymnostomum aquaticum* (Hedw.) F. Weber & D. Mohr, Index Mus. Pl. Crypt.: [2]. 1803.

RCAXII 10023

Buxbaumia foliosa / H. [mss. Cavanilles]

Buxbaumia foliosa Hedw., Sp. Musc. Frond.: 166. 1801.

RCAXII 10024

Splachnum urceo / latum H [mss. Cavanilles]
Splachnum urceolatum Hedw., Sp. Musc.
 Frond.: 52. 1801.

RCAXII 10025

Splachnum suedicum [sic por *sphaericum* ?]
 H [mss. Cavanilles]
Splachnum sphaericum Hedw., Sp. Musc.
 Frond.: 55. 1801.

No parece que el nombre de «*Splachnum suedicum*» fuera utilizado en la literatura botánica; es posible que la notación del abate quisiera aludir a *Splachnum sphaericum* Hedw.

RCAXII 10026

Splachnum vasculosum. [mss. Cavanilles]
Splachnum vasculosum Hedw., Sp. Musc.
 Frond.: 53. 1801.

RCAXII 10027

Splachnum ampullaceum [mss. Cavanilles]
Splachnum ampullaceum Hedw., Sp. Musc.
 Frond.: 55. 1801.

El nombre *Splachnum ampullaceum* L. fue empleado por Carl Linné (1753, 2: 1108).

RCAXII 10028

Splachnum / mnioides [sic por *mnioides*]
 [mss. Cavanilles]
Splachnum mnioides Hedw., Sp. Musc.
 Frond.: 51. 1801.

RCAXII 10029

Orthotrichum / striatum. Hedw. // *Bryum* L.
alvum [mss. Cavanilles]
Orthotrichum striatum Hedw., Sp. Musc.
 Frond.: 163. 1801.
Bryum striatum L., Sp. Pl.: 1115. 1753 [nom. inval.]

Carl Linné no recoge ningún taxón con rango infraespecífico para esta especie; el término «alvum» ha de entenderse bien como una característica del ejemplar, bien como un nombre con rango infraespecífico propuesto por Cavanilles *in herbarium*.

Antonio José Cavanilles empleó el nombre de «*Bryum striatum* Linn.» (Cavanilles, 1802a: CXXIV). El nombre resulta inválido en razón de la fecha en que fue hecho público; fue validado por William Withering:

Bryum striatum (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 794. 1801.

RCAXII 10030

Orthotrichum / anomalum Hedw // *Bruim* [sic por *Bryum*] L. ? [mss. Cavanilles]
Orthotrichum anomalum Hedw., Sp. Musc.
 Frond.: 162-163.1801.

Bryum anomalum Cav. [in sched.]

No parece que el nombre de *Bryum anomalum* haya sido utilizado por la literatura botánica.

RCAXII 10031

Grimmia cribrosa / H [mss. Cavanilles]
Grimmia cribrosa Hedw., Sp. Musc. Frond.: 76. 1801.

RCAXII 10032

Dicranium [sic por *Dicranum*] *ova / tum* H.
 [sic por *ovale*] [mss. Cavanilles]
Dicranum ovale Hedw. Sp. Musc. Frond.: 140. 1801.

Johann Hedwig (1792: 81) publicó su *Dicranum ovale* Hedw., un taxón que el propio autor revalidó en 1801 (*vide supra*). La descripción de *Dicranum ovatum* Sw. ex Brid. [Muscol. Recent. Suppl. 1: 214. 1806 -nom. ileg.-] incluye, en su listado de sinónimos, la referencia a *Dicranum ovale* Hedw. publicado en 1792; por lo que pensamos que es a este taxón al que quería referirse el abate.

RCAXII 10033

Fissidens pulvinatum / H // *Bryum* L. [mss. Cavanilles]
Fissidens pulvinatus Hedw., Sp. Musc.
 Frond.: 158. 1801.
Bryum pulvinatum L., Sp. Pl.: 1121. 1753 [nom. inval.]

En el *Elenchus plantarum...* del Real Jardín Botánico de Madrid publicado en 1803 (Cavanilles 1803a: 13), *Bryum pulvinatum* L. figura como sinónimo de *Dicranum pulvinatum* Sw., manteniendo la misma opinión expresada por los discípulos de Cavanilles y que constituye la combinación válida para este binomen: *Dicranum pulvinatum* (Hedw.) Sw. ex Lag., D. García & Clemente, Anales Ci. Nat., 5(14): 176. 1802.

La propuesta linneana tuvo validación en la obra de William Withering: *Bryum pulvi-*

natum (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 823. 1801.

RCAXII 10034

Trichostomium [*Trichostomum*] *fontinalioides* / H. [mss. Cavanilles]

Trichostomum fontinaloides Hedw., Sp. Musc. Frond.: 114. 1801.

RCAXII 10035

Leersia vulgaris H. / *Leersia* [mss. Cavanilles]

Leersia vulgaris Hedw., Descr. Micr.-Anal. Musc. Frond. 1: 46. 1787 [nom. inval.]

Leersia vulgaris Hedw. es nombre inválido, dada su fecha de publicación.

RCAXII 10036

Dicranium [sic por *Dicranum*] *flexuosum* / H. // *Bryum* L. [mss. Cavanilles]

Dicranum flexuosum Hedw., Sp. Musc. Frond.: 145. 1801.

Bryum flexuosum L., Sp. Pl., 1118. 1753 [nom. inval.]

El nombre linneano encontró validación en el texto de William Withering: *Bryum flexuosum* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 817. 1801.

RCAXII 10037

Weissia pusilla [mss. La Gasca]

Weissia pusilla Hedw., Sp. Musc. Frond.: 64. 1801.

RCAXII 10038

Kohltreutera / [sic por *Koehlreutera*] *hygrometrica* // *Mnium hygrometricum* L. [mss. Cavanilles]

Koehlreutera hygrometrica (Hedw.) Grindel, Bot. Taschenb.: 317. 1803.

Mnium hygrometricum L., Sp. Pl., 1110.

El binomen linneano encontró validación en la obra de de William Withering: *Mnium hygrometricum* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 787. 1801. Antonio José Cavanilles empleó «*Mnium hygrometricum* Linn.» (Cavanilles 1802a: CXXV).

El género *Koehlreutera* fue ideado por David-Hieronymus Grindel (1776-1836) en 1803 (*Koehlreutera* Grindel, Bot. Taschenb.: 309. 1803) para acoger una única especie, *Koehlreutera hygrometrica* (Hedw.) Grindel,

construida sobre un basiónimo descrito por Johann Hedwig: *Funaria hygrometrica* Hedw., Sp. Musc. Frond.: 172. 1801; no parece que haya duda en que Cavanilles consultara la obra de David-Hieronymus Grindel (1776-1836).

RCAXII 10154

Grimmia recurvata H // *Bryum setaceum* Jacq. [mss. Cavanilles]

Grimmia recurvata Hedw., Sp. Musc. Frond.: 75. 1801.

Bryum setaceum Jacq., Misc. Austriac. 2: 96-98. 1778 [nom. inval.]

El nombre propuesto por Nicolaus Joseph von Jacquin (1727-1817), inválido en razón de su fecha de publicación, fue reutilizado por Nicolas-Marie Jolyclerc: *Bryum setaceum* Jolycl., Syst. Sex. Vég.: 751. 1803.

RCAXII 10155

Weissia recurvirostris [sic por *recurvirostris*] H [mss. Cavanilles]

Weissia recurvirostris Hedw., Sp. Musc. Frond.: 71. 1801.

RCAXII 10156

Hypnum / cristacastensis [sic por *crista-castensis*] L [mss. Cavanilles]

Hypnum crista-castensis L., Sp. Pl.: 1125. 1753 [nom. inval.]

La propuesta linneana encontró su validación en el texto de Johann Hedwig: *Hypnum crista-castensis* Hedw., Sp. Musc. Frond.: 287-289. 1801.

RCAXII 10157

Hypn. [*Hypnum*] *spiniforme* L. [mss. Cavanilles]

Hypnum spiniforme L., Sp. Pl.: 1125. 1753 [nom. inval.]

La validación del nombre linneano fue realizada por Johann Hedwig: *Hypnum spiniforme* Hedw., Sp. Musc. Frond.: 236-237. 1801.

RCAXII 10158

Hypnum delica / tulum L. [mss. Cavanilles]

Hypnum delicatulum L., Sp. Pl.: 1125. 1753 [nom. inval.]

De nuevo es en la obra de Johann Hedwig donde encuentra validación la propuesta lin-

neana: *Hypnum delicatulum* Hedw., Sp. Musc. Frond.: 260-261. 1801.

RCAXII 10159

Hypn. [*Hypnum*] *lucens* L [mss. Cavanilles]
Hypnum lucens L., Sp. Pl.: 1125. 1753 [*nom. inval.*]

El nombre de «*Hypnum lucens*» fue validado por de Johann Hedwig; *Hypnum lucens* Hedw., Sp. Musc. Frond.: 243-244. 1801.

RCAXII 10160

Fissidens sciuroides H. // *Hypnum* L. [mss. Cavanilles]

Fissidens sciuroides Hedw., Sp. Musc. Frond.: 161. 1801.

Hypnum sciuroides L., Sp. Pl.: 1130. 1753 [*nom. inval.*]

El nombre linneano fue validado por William Withering: *Hypnum sciuroides* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 829. 1801.

RCAXII 10161

Barbula rigida H. // *Bryum rigidum* L. [mss. Cavanilles]

Barbula rigida Hedw., Sp. Musc. Frond.: 115. 1801.

Bryum rigidum Huds., Fl. Angl. ed. 2: 477. 1778 [*nom. inval.*]

No parece que Carl Linné utilizara en sus escritos la combinación *Bryum rigidum* propuesta por Cavanilles para este pliego; la formulación de este binomen sí se encuentra en la *Flora Anglica [...] Tomus II. Editio altera* que diera a las prensas William Hudson (1730-1793), nombre inválido, dada la fecha de su publicación, pero al que, con toda probabilidad, quiso referirse Cavanilles. El nombre fue validado tras la edición de los trabajos de William Withering: *Bryum rigidum* (Hedw.) Dicks. ex With., Syst. Arr. Brit. Pl. (ed. 4) 3: 797. 1801.

RCAXII 10162

Barbula muralis // *Bryum* L. [mss. Cavanilles]

Barbula muralis (L.) Cav. [*in sched.*]

Bryum murale L., Sp. Pl.: 1581. 1763 [*nom. inval.*]

La combinación de Georg-Ernst Crome (1781-1813), *Barbula muralis* (Hedw.) Cro-

me, Samml. Deut. Laubm.1: 25. 1805, no fue conocida por el abate, por lo cabe pensar que él llegó -por separado- a la misma conclusión que el briólogo alemán hiciera pública.

En sus escritos llevados a la imprenta, Cavanilles utilizó el nombre de «*Bryum murale* L.» (Cavanilles 1802a: CXXIV; Cavanilles 1803a: 7). La atribución linneana procede de Carl Linné (1763: 1581), expresamente mencionada en el protólogo de Johann Hedwig construido para *Tortula muralis* Hedw., Sp. Musc. Frond.: 123. 1801, el basiónimo legítimo utilizado por William Withering para publicar *Bryum murale* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 794. 1801.

RCAXII 10163

Barbula ruralis // *Bryum rurale* L. [mss. Cavanilles]

Barbula ruralis Hedw., Sp. Musc. Frond.: 121. 1801.

Bryum ruralis L., Sp. Pl.: 1117. 1753 [*nom. inval.*]

El binomen linneano queda expresamente mencionado en el protólogo pulicado por Johann Hedwig al describir *Tortula ruralis* Hedw., basiónimo legítimo sobre el que William Withering publicó *Bryum ruralis* (Hedw.) With., Syst. Arr. Brit. Pl. (ed. 4) 3: 819. 1801.

Cavanilles utilizó el binomen «*Bryum rurale* L.» (Cavanilles 1803a: 7), como sinónimo de *Tortula ruralis* Sw., en el mismo sentido que los hicieran sus discípulos (La Gasca et al. 1802: 183), esto es, de acuerdo con el criterio expuesto por Peter Olof Swartz (1799: 39).

RCAXII 10164

Barbula ruralis // *varietas minor* [mss. Cavanilles]

Barbula ruralis Hedw. var. *minor* Cav. [*in sched.*]

No parece que este nombre varietal haya sido utilizado en la literatura botánica.

RCAXII 10165

Barbula unguicu / lata H. [mss. Cavanilles]

Barbula unguiculata Hedw., Sp. Musc. Frond.: 118. 1801.

RCAXII 10166

Barbula fallax H. [mss. Cavanilles]
Barbula fallax Hedw., Sp. Musc. Frond.: 120.
 1801.

RCAXII 10167

Barbula curta [mss. Cavanilles]
Barbula curta Hedw., Sp. Musc. Frond.: 115.
 1801.

RCAXII 10168

Barbula vaginata // *Mnium setaceum* L. [mss. Cavanilles]
Barbula vaginata Cav. [in sched.]
Mnium setaceum L., Sp. Pl.: 1111. 1753
 [nom. inval.]

El binomen linneano encuentra su validación en el texto de Nicolas-Marie Jolyclerc: *Mnium setaceum* Jolycl., Syst. Sex. Vég.: 748. 1803.

Tanto el empleo de *Barbula vaginata* por Sextus-Otto Lindberg (*Bih. Kongl. Svenska Vetensk.-Akad. Handl.* 7(9): 150. 1883. nom. nud.), como por Carl Warnstorf (*Hedwigia* 57: 84. 1915), éste para material de origen argentino, son denominaciones tardías para el pliego que nos ocupa; sólo cabe pensar en una posible homonimia que el abate nunca llegó a proponer.

RCAXII 10169

Dicranium [sic por *Dicranum*] / *purpureum*
 [mss. Cavanilles]
Dicranum purpureum Hedw., Sp. Musc. Frond.: 136. 1801.

RCAXII 10170

Didymodon flauliscens [mss. La Gasca]
Didymodon flauliscens Lag. [in sched.]

De manera excepcional, el material no está incluido en un sobre, sino en la etiqueta que está doblada por su mitad.

No parece que tal binomen fuera publicado; el género *Didymodon* fue ideado por Johann Hedwig: *Didymodon* Hedw., Sp. Musc. Frond.: 104. 1801, pero no conocemos la aplicación de este restrictivo específico.

RCAXII 10171

Schwarzia [sic por *Swartzia*] / *capillacea*
 [mss. Cavanilles]
Swartzia capillacea (Hedw.) Brid., J. Bot. (Schrader) 1800 (2): 289. 1801.

Extraña la utilización del nombre utilizado por Samuel Élisée von Bridel (1761-1828) en lugar del propuesto por Johann Hedwig: *Cynontodium capillaceum* Hedw. Musc. Frond.: 57. 1801, que suele ser lo habitual en las determinaciones cavanillesianas.

RCAXII 10172

Didymodon [sic por *Didymodon*] / *pusillum*
 Rorhero. // *Trichostomum* / *pusillum* L.
 [mss. Cavanilles]
Didymodon pusillus Hedw., Sp. Musc. Frond.: 104. 1801.

Trichostomum pusillum Hedw., Descr. Micr.-Anal. Musc. Frond.: 74. 1787 [nom. inval.]

La determinación de *Didymodon pusillum* debió realizarse siguiendo a Albrecht Wilhelm Roth (1800: 197-198), quizás por ello se le atribuya a él el binomen.

No parece que *Trichostomum pusillum* fuera utilizado por Carl Linné, sí por Johann Hedwig (1787: 74), nombre inválido dada su fecha de publicación, que requirió de una nueva propuesta de James Edward Smith (1759-1828): *Trichostomum pusillum* (Hedw.) Sm., Fl. Brit. 3: 1237. 1804, utilizando como basiónimo la propuesta válida de Johann Hedwig: *Didymodon pusillus* Hedw.

RCAXII 10173

Dicranium [sic por *Dicranum*] *glaucum* H. // *Bryum* L. [mss. Cavanilles]
Dicranum glaucum Hedw., Sp. Musc. Frond.: 135. 1801.

Bryum glaucum L., Sp. Pl.: 1118. 1753 [nom. inval.]

El nombre cobró validez tras la propuesta de François-Antoine Roucel: *Bryum glaucum* (Hedw.) Roucel, Fl. Nord France 2: 428. 1803, «reconstruida» sobre el basiónimo de Johann Hedwig: *Dicranum glaucum* Hedw.

RCAXII 10174

Dicranum virens Hedw. // *Bryum virens*
 Swarsth [mss. Cavanilles]
Dicranum virens Hedw., Sp. Musc. Frond.: 142. 1801.

Bryum virens Sw. Nova Acta Acad. Upsal. 4: 241. 1784 [nom. inval.]

La propuesta nomenclatural de Olof Peter Swartz (1760-1818), *Bryum virens* Sw., re-

sulta ser un nombre invalido, dada su fecha de publicación; fue reformulada por James Dickson (1738-1822) en un texto de Richard Relhan (1754-1823): *Bryum virens* Dicks. ex Relhan, Fl. Cantab. (ed. 2): 425.1802, pero éste también resulta inválido.

RCAXII 10175

Dicranium [sic por *Dicranum*] *flagella* / re. H [mss. Cavanilles]

Dicranum flagellare Hedw., Sp. Musc. Frond.: 130. 1801.

RCAXII 10176

Dicranium [sic por *Dicranum*] *varium* / H // *Bryum simplex* L. [mss. Cavanilles]

Dicranum varium Hedw., Sp. Musc. Frond.: 133. 1801.

Bryum simplex L., Sp. Pl.: 1587. 1763 [nom. inval.]

Nicolas-Marie Jolyclerc dio validez al nombre linneano al publicar: *Bryum simplex* Jolycl., Syst. Sex. Vég.: 751. 1803.

RCAXII 10177

Fissidens polycar / *pum* [sic por *polycarpus*] H [mss. Cavanilles]

Fissidens polycarpus Hedw., Sp. Musc. Frond.: 159. 1801.

RCAXII 10178

Dicranium [sic por *Dicranum*] *acicula* / re H. // *Bryum* L. [mss. Cavanilles]

Dicranum aciculare Hedw., Sp. Musc. Frond.: 135. 1801.

Bryum aciculare L., Sp. Pl.: 1118. 1753 [nom. inval.]

Como en casos anteriores, la propuesta del taxón bajo el género *Bryum*, debe atribuirse

a Nicolas-Marie Jolyclerc: *Bryum aciculare* (Hedw.) Jolycl., Syst. Sex. Vég.: 750. 1803.

RCAXII 10179

Dicranium [sic por *Dicranum*] *crispum* / H. [mss. Cavanilles]

Dicranum crispum Hedw., Sp. Musc. Frond.: 132. 1801.

RCAXII 10180

Fissidens bryoides H. [mss. Cavanilles]

Fissidens bryoides Hedw., Sp. Musc. Frond.: 153. 1801.

RCAXII 10181

Dicranium [sic por *Dicranum*] / *ambiguum* H. [mss. Cavanilles]

Dicranum ambiguum Hedw., Sp. Musc. Frond.: 150. 1801.

RCAXII 10182

Weisia heteromala [sic por *Weissia heteromalla* Hedw.] [mss. Cavanilles]

Weissia heteromalla Hedw., Sp. Musc. Frond.: 71. 1801.

RCAXII 10183

Leersia lanceolata [mss. Cavanilles]

Leersia lanceolata Hedw., Descr. Micr.-Anal. Musc. Frond. 2: 66. 1789 [nom. inval.]

Leersia lanceolata Hedw. es nombre inválido, dada su fecha de publicación.

Agradecimientos

Los autores deseamos expresar nuestro agradecimiento al Dr. Mauricio Velayos Rodríguez (CSIC) por sus pertinentes observaciones sobre el primer manuscrito de este trabajo.

Referencias bibliográficas

- Burdet, H.-M.; Charpin, A.; Jacquemoud, F. 1979. Types nomenclaturaux des taxons décrits par Boissier, Leresche et Levier à la suite de leurs excursions en Espagne de 1878 et 1879. *Mém. Soc. Bot. Genève* 1: 63-82.
- Bridel, S.-E. de 1798-1803. *Muscologia recentiorum seu analysis, historia, et descriptio methodica omnium muscorum frondosorum hucusque cognitorum ad normam Hedwigii* [...] Tom. II [...]. Gothae: apud Carolum Guil. Ettingerum / Parisiis: apud Barrois Iuniorum.
- Carrasco, M. A.; Martín-Blanco, C. J.; García, A.; Perea, D. 1996. Plantas de D. Estanislao Vayreda en el Real Colegio Alfonso XII de San Lorenzo de El Escorial, Madrid. *Anales Jard. Bot. Madrid* 54(1): 589-594.

- Carrasco, M. A.; Martín-Blanco, C. J.; Perea, D. 2001. Herbaria of E. Carreño (1818-1841) and of M. P. Graells (1809-1898) discovered in the Real Colegio Alfonso XII of San Lorenzo de El Escorial, Madrid, Spain. *Taxon* 50: 587-591.
- Cavanilles, A. J. 1800. Materiales para la Historia de la Botánica. *Anales Hist. Nat.* 2(4): 3-57.
- Cavanilles, A. J. 1802a. *Descripcion de las plantas que D. Antonio Josef Cavanilles demostró en las lecciones públicas del año 1801, precedida de los principios elementales de la Botánica*. Madrid: Imprenta Real.
- Cavanilles, A. J. 1802b. Observaciones botánicas [1ª. Sobre la fructificación de Helechos y Musgos]. *Anales Ci. Nat.* 5(15): 245-248.
- Cavanilles, A. J. 1803a. *Elenchus plantarum Horti Regii Botanici Matritensis. Anno M.DCCC.III*. [Madrid: s.n.]
- Cavanilles, A. J. 1803b. *Géneros y especies de plantas demostradas en las lecciones públicas del año 1802*. Madrid: Imprenta Real.
- Cavanilles, A. J. 1804. Del Macrocnemo y de algunas plantas descritas por españoles. *Anales Ci. Nat.* 7(19): 60-67.
- Colmeiro y Penido, M. 1867. *Enumeracion de las criptógamas de España y Portugal [...] Parte primera. Acrogenas: helechos, Equisetáceas, rizocarpeas, Licopodiáceas, musgos, hepáticas*. Madrid: Imprenta y librería de D. Eusebio Aguado.
- Cortés Latorre, C. 1951. Aportaciones a la briología española. Sobre algunos musgos de Lagasca, García y Clemente. *Anales Inst. Bot. A. J. Cavanilles* 10(1): 261-300.
- Cortés Latorre, C. 1953. Aportaciones a la briología española I. Estudio crítico de los musgos citados en los Anales de Ciencias Naturales de 1802. *Anales Inst. Bot. A. J. Cavanilles* 12: 299-394.
- Dickson, J. 1793. *Fasciculus Plantarum Cryptogamicarum Britanniae, 3*. Londini: Prostant venales apud Auctorem & G. Nicol.
- Dillenius, J. J. 1742. *Historia muscorum...* Oxonii: E Theatro Sheldoniano.
- Ehrhart, F. 1787. *Beiträge zur Naturkunde, un den damit verwandten Wissenschaften, 1. Schmidtschen*. Büchhandlung: Hannover & Osnabrück.
- Fernández Casas, F. J.; Garilleti Álvarez, R. 1989. Nomina plantarum in bibliographia cavanillesiana provenientia. *Fontqueria* 26: 1-176.
- Fries, E. M. 1825. *Systema orbis vegetabilis*. Lundae: Typographia Academica.
- Fries, T. M. 1860. *Lichenes Arctoi Europae Groenlandiaeque hactenus cogniti...* Upsaliae: Leffler.
- Gamarra Gamarra, R. 1993. Nomina plantarum in bibliographia lagascana provenientia. *Fontqueria* 36: 1-58.
- González Bueno, A. 1988. Los estudios criptogámicos en España (1800-1820): una aproximación a la Escuela de Botánica de A. J. Cavanilles. *Llull* 11: 51-74.
- González Bueno, A. 2002. *Antonio José Cavanilles (1745-1804). La pasión por la Ciencia*. Madrid: Fundación Jorge Juan.
- Haller, V.-A. von 1768. *Historia stirpium indigenarum Helvetiae inchoata. Tomus tertius...* Bernae: Sumptibus Societatis typographicae [ex officina Dan. Brunneri & Alb. Halleri].
- Hedwig, J. 1787. *Descriptio et adumbratio microscopico-analytica muscorum frondosorum [...] Tomus primus*. Lipsiae: In bibliopolio I. G. Mülleriano
- Hedwig, J. 1792. *Descriptio et adumbratio microscopico-analytica muscorum frondosorum [...] Volumen tertium*. Lipsiae: In bibliopolio Gleditschiano.
- Hedwig, J. 1801. *Species muscorum frondosorum descriptae et tabulis aeneis LXXVII coloratis illustratae...* Lipsiae: sumtu Joannis Ambrosii Barthii / Parisiis: apud Amand Koenig.
- Hoffmann, G. F. 1784-[1786]. *Enumeratio lichenum*. Erlangae: Sumtibus Wolfgangi Waltheri.
- La Gasca, M.; García, D.; Clemente, S. de R. 1802. «Introducción a la criptogamia en España...» *Anales Hist. Nat.* 5(14): 135-215.
- Lamarck, J.-B. 1792. *Encyclopédie méthodique. Botanique [...] Tome troisieme*. A Paris: chez Pancoucke.
- Linné, C. 1753. *Species plantarum...* Holmiae: Impensis Laurentii Salvii. 2 vols.
- Linné, C. 1763. *Species plantarum, exhibentes plantas rite cognitatas, ad genera relatas... Editio Secunda, aucta*. Holmiae: Impensis Direct Laurentii Salvii, 2 vols.
- Linné, C. 1780. *Systema plantarum [...] Editio novissima [...] Pars IV*. Francofurti ad Moenum: Apud Varrentrapp filium et Wenner.

- Linné, C. 1784. *Systema vegetabilium* [...] *Editio decima quarta*. Gottingae: Typis et impensis Jo. Christ. Dieterich.
- Macneil, J. [ed.]. 2012. *International Code of Nomenclature for algae, fungi, and plants adopted by the Eighteenth International Botanical Congress Melbourne, Australia, July 2011 prepared and edited by J. McNeill [chairman], F. R. Barrie, W.R. Buck, V. Demoulin, W. Greuter, D. L. Hawksworth, P. S. Herendeen, S. Knapp, K. Marhold, J. Prado, W. F. Prud'homme Van Reine, G. F. Smith, J. H. Wiersema, [members], N. J. Turland [secretary of the Editorial Committee]*. *Regnum Vegetabile* 154. Koenigstein: Koeltz Scientific Books
- Muñoz Garmendia, F. 1983. Fechas de publicación de las 'Lecciones' de Cavanilles. *Anales Jard. Bot. Madrid*. 40(2): 476-477.
- Muñoz Garmendia, F. 1992. Introducción. En: Luis Neé [Carmen Sanz Álvarez, Félix Muñoz Garmendia, trans.] *Diarios y trabajos botánicos. [La expedición Malaspina, 1789-1794. III]*: 9-79. Madrid: Ministerio de Defensa / Lunwerg.
- Roth, A.-W. 1800. *Tentamen florae Germanicae. Tomus III. [...] Pars prior*. Lipsiae: in Bibliopolio Gleditschiano.
- Saint-Hilaire, J. H. J. de 1805. *Exposition des familles naturelles: et de la germination des plantes*. Paris / Strasbourg: Treuttel et Wurtz. 2 vols.
- Schreber, J.-C.-D. von 1771. *Spicilegium florae Lipsicae*. Lipsiae: Prostat in bibliopolio Dykiano.
- Swartz, P. O. 1799. *Dispositio systematica muscorum frondosorum Sueciae...* Erlangae: Apud Joannem Jacobum Palm.
- Thiers, B. [continuously updated]. *Index Herbariorum: A global directory of public herbaria and associated staff*. New York Botanical Garden's Virtual Herbarium. <http://sweetgum.nybg.org/ih/> [consultado en 14/04/2015]
- Ventenat, É.-P. 1799. *Tableau du règne végétal [...] Tome second*. À Paris: de l'imprimerie de J. Driessonnier.

Anexo I. Índice de nombres utilizados por Antonio José Cavanilles, y su entorno, en sus determinaciones criptogámicas.

Mantenemos la autoría de los taxones propuesta por Cavanilles, Neé o La Gasca aun cuando ésta no sea la aceptada según el vigente Código de Nomenclatura Botánica.

- | | |
|--|--|
| <i>Barbula curta</i> Hedw. RCAXII 10167 | <i>Bryum setaceum</i> Jacq. RCAXII 10154 |
| <i>Barbula fallax</i> Hedw. RCAXII 10166 | <i>Bryum scoparium</i> L. RCAXII 9954; RCAXII 9955 |
| <i>Barbula muralis</i> (L.) Cav. RCAXII 10162 | <i>Bryum simplex</i> L. RCAXII 10176 |
| <i>Barbula rigida</i> Hedw. RCAXII 10161 | <i>Bryum striatum</i> L. RCAXII 10029 |
| <i>Barbula ruralis</i> Hedw. RCAXII 10163 | <i>Bryum undulatum</i> L. RCAXII 9993 |
| <i>Barbula ruralis</i> var. <i>minor</i> Cav. RCAXII 10164 | <i>Bryum virens</i> Sw. RCAXII 10174 |
| <i>Barbula unguiculata</i> Hedw. RCAXII 10165 | <i>Buxbaumia foliosa</i> Hedw. RCAXII 10023 |
| <i>Barbula vaginata</i> Cav. RCAXII 10168 | <i>Dicranum aciculare</i> Hedw. RCAXII 10178 |
| <i>Blasia pusilla</i> L. RCAXII 9966 | <i>Dicranum ambiguum</i> Hedw. RCAXII 10181 |
| <i>Bryum aciculare</i> L. RCAXII 10178 | <i>Dicranum crispum</i> Hedw. RCAXII 10179 |
| <i>Bryum albidum</i> L. RCAXII 9984 | <i>Dicranum flagellare</i> Hedw. RCAXII 10175 |
| <i>Bryum anomalum</i> Cav. RCAXII 10030 | <i>Dicranum flexuosum</i> Hedw. RCAXII 10036 |
| <i>Bryum argenteum</i> L. RCAXII 9990 | <i>Dicranum glaucum</i> Hedw. RCAXII 10173 |
| <i>Bryum carneum</i> L. RCAXII 9987 | <i>Dicranum purpureum</i> Hedw. RCAXII 10169 |
| <i>Bryum flexuosum</i> L. RCAXII 10036 | <i>Dicranum scoparium</i> Hedw. RCAXII 9954; RCAXII 9955 |
| <i>Bryum glaucum</i> L. RCAXII 10173 | <i>Dicranum ovale</i> Hedw. RCAXII 10032 |
| <i>Bryum murale</i> L. RCAXII 10162 | <i>Dicranum varium</i> Hedw. RCAXII 10176 |
| <i>Bryum nutans</i> Schreb. RCAXII 9986 | <i>Dicranum virens</i> Hedw. RCAXII 10174 |
| <i>Bryum polytrichoides</i> Cav. RCAXII 9994 | <i>Didymodon flauliscens</i> Lag. RCAXII 10170 |
| <i>Bryum pulvinatum</i> L. RCAXII 10033 | <i>Didymodon pusillus</i> Hedw. RCAXII 10172 |
| <i>Bryum pyriforme</i> L. RCAXII 10019 | <i>Fissidens bryoides</i> Hedw. RCAXII 10180 |
| <i>Bryum rigidum</i> Huds. RCAXII 10161 | |
| <i>Bryum rurale</i> L. RCAXII 10163 | |

- Fissidens polycarpus* Hedw. RCAXII 10177
Fissidens pulvinatum Hedw. RCAXII 10033
Fissidens sciuroides Hedw. RCAXII 10160
Fontinalis pennata L. RCAXII 9982
Geoissodea parietina (L.) Cav. RCAXII 9948
Grimmia cribosa Hedw. RCAXII 10031
Grimmia recurvata Hedw. RCAXII 10154
Gymnostomum aquaticum Hedw. RCAXII 10022
Gymnostomum diaphanum Hedw. RCAXII 10016
Gymnostomum lapponicum Hedw. RCAXII 10017
Gymnostomum microstomum Hedw. RCAXII 10021
Gymnostomum ovatum Hedw. RCAXII 10020
Gymnostomum pennatum Hedw. RCAXII 10016
Gymnostomum pyriforme Hedw. RCAXII 10019
Gymnostomum recurvirostrum Hedw. RCAXII 10018
Hedwigia lapponica Hedw. RCAXII 10017
Hypnum abietinum L. RCAXII 9968
Hypnum aduncum Hedw. RCAXII 10003
Hypnum aquaticum L. RCAXII 10022
Hypnum complanatum L. RCAXII 9977
Hypnum compressum Scherb. RCAXII 10002
Hypnum crispum L. RCAXII 9981
Hypnum crista-castrensis L. RCAXII 10156
Hypnum cupressiforme L. RCAXII 10005
Hypnum curtispiculum L. RCAXII 9979
Hypnum delicatulum L. RCAXII 10158
Hypnum denticulum L. RCAXII 9976
Hypnum filicinum L. RCAXII 10000
Hypnum filifolium L. RCAXII 10006
Hypnum lucens L. RCAXII 10159
Hypnum lutescens Schreb. RCAXII 9971
Hypnum neckeri Cav. RCAXII 9978
Hypnum nitens Schreb. RCAXII 9970
Hypnum paludosum (Hedw.) Cav. RCAXII 9999
Hypnum parietinum L. RCAXII 9969
Hypnum praelongum L. RCAXII 9967
Hypnum riparium L. RCAXII 9975
Hypnum rusciforme L. RCAXII 9942
Hypnum sciuroides L. RCAXII 10160
Hypnum scorpioides L. RCAXII 10004
Hypnum schreberi Willd. RCAXII 10001
Hypnum schreberi Willd. RCAXII 10006
Hypnum serpens L. RCAXII 9973
Hypnum spiniforme L. RCAXII 10157
Hypnum squarrosum L. RCAXII 9997
Hypnum striatum Schreb. RCAXII 9943
Hypnum triquetrum L. RCAXII 9998
Hypnum viticulosum L. RCAXII 9980
Jungermannia albicans L. RCAXII 9959
Jungermannia asplenoides L. RCAXII 9941
Jungermannia bicuspidata L. RCAXII 9946
Jungermannia trichophylla L. RCAXII 9965
Jungermannia multifida L. RCAXII 9945
Jungermannia multiflora L. RCAXII 9961
Jungermannia palmata Hedw. RCAXII 9952
Jungermannia pusilla L. RCAXII 9952
Jungermannia pinguis L. RCAXII 9964
Jungermannia platyphylla L. RCAXII 9962
Jungermannia pubescens Schrank RCAXII 9950
Jungermannia reptans L. RCAXII 9960
Jungermannia tamariscifolia L. RCAXII 9951
Jungermannia tamarisci L. RCAXII 9958
Jungermannia trichomanes Dicks. RCAXII 9963
Jungermannia wenmanea Cav. RCAXII 9957
Koehltreutera hygrometrica (Hedw.) Grindel RCAXII 10038
Leersia lanceolata Hedw. RCAXII 10183
Leersia vulgaris Hedw. RCAXII 10035
Leskea attenuata Hedw. RCAXII 10001
Leskea complanata Hedw. RCAXII 9977
Leskea denticula Timm RCAXII 9976
Leskea paludosa Hedw. RCAXII 9999
Leskea polyantha Hedw. RCAXII 10006
Lycopodium selago L. RCAXII 9949
Meesia uliginosa Hedw. RCAXII 9992
Mnium capillare L. RCAXII 9989
Mnium crudum L. RCAXII 9985
Mnium hornum Hedw. RCAXII 9991
Mnium hygrometricum L. RCAXII 10038
Mnium palustre L. RCAXII 9988
Mnium polytrichoides L. RCAXII 9940
Mnium setaceum L. RCAXII 10168
Mnium trichomanis L. RCAXII 9963
Neckera crispa Hedw. RCAXII 9981
Neckera curtispicula Hedw. RCAXII 9979
Neckera dendroides (Hedw.) Timm RCAXII 9974
Neckera pennata Hedw. RCAXII 9982
Neckera sericea Hedw. RCAXII 9972
Neckera viticulosa Hedw. RCAXII 9980
Neckera vivipara L. RCAXII 9978
Octoblepharum albidum Hedw. RCAXII 9984
Octospora elastica Hedw. RCAXII 10007
Octospora fasciculata Hedw. RCAXII 10008
Orthotrichum anomalum Hedw. RCAXII 10030
Orthotrichum striatum Hedw. RCAXII 10029
Phascum acaulon L. RCAXII 10012
Phascum cuspidatum Schreb. RCAXII 10012
Phascum muticum Schreb. RCAXII 10013
Phascum nitidum Hedw. RCAXII 10010
Phascum patens Hedw. RCAXII 10014
Phascum piliferum Schreb. RCAXII 10011
Phascum serratum Schreb. RCAXII 10009
Polytrichum commune L. RCAXII 9995
Polytrichum nanum Hedw. RCAXII 9940
Polytrichum nanum Hedw. RCAXII 9994
Polytrichum piliferum Hedw. RCAXII 9996
Polytrichum undulatum Hedw. RCAXII 9993
Pottia erhardi Cav. RCAXII 10018
Riccia ciliata (Web.) Cav. RCAXII 9953

- Riccia crystallina* L. RCAXII 9947
Riccia fluitans L. RCAXII 9956
Riccia glauca L. RCAXII 9944
Swartzia capillacea (Hedw.) Brid. RCAXII 10171
Sphagnum capillifolium (Ehrh.) Hedw. RCAXII 10015
Sphagnum palustre L. RCAXII 10015
Splachnum ampullaceum Hedw. RCAXII 10027
Splachnum mnioides Hedw. RCAXII 10028
Splachnum sphaericum Hedw. RCAXII 10025
- Splachnum urceolatum* Hedw. RCAXII 10024
Splachnum vasculosum Hedw. RCAXII 10026
Timmia megapolitana Hedw. RCAXII 9983
Trichostomum fontinaloides Hedw. RCAXII 10034
Trichostomum pusillum Hedw. RCAXII 10172
Webera nutans Hedw. RCAXII 9986
Weissia pusilla Hedw. RCAXII 10037
Weissia heteromalla Hedw. RCAXII 10182
Weissia recurvirostris Hedw. RCAXII 101