
Le collezioni crittogamiche dell’Herbarium Universitatis
Taurinensis: riscoperta, valore storico e valorizzazione scientifica

Le collezioni in TO rappresentano in
molti casi degli unicum (es. gli erbari
di C. Allioni, M. Anzi, G.B. Balbis, A.
Carestia, L. Micheletti, O. Mattirolo,
B. Romano, G. Moris), i cui campioni
sono stati fondamentale riferimento
per gli studi crittogamologici
ottocenteschi.

Deborah Isocrono1, Laura Guglielmone2, Guglielmo Pandolfo2 & Rosanna Piervittori2
 1Dipartimento di Scienze Agrarie Forestali e Alimentari, Università degli Studi di Torino;

2Dipartimento di Scienze della Vita e Biologia dei Sistemi, Università degli Studi di Torino

Herbarium Universitatis Taurinensis (TO)

~ 1.000.000 di esemplari

Sezione fanerogamica

Herbarium Pedemontanum,
Herbarium Generale

Sezione crittogamica

Crittogame
vascolari Funghi Briofite Alghe Licheni

L’Herbarium Universitatis Taurinensis (TO) conta oltre 120.000 exsiccata
di crittogame non vascolari (Musci, Hepaticae, Lichenes, Algae, Fungi),
raccolti a partire dalla fine del Seicento (Fig. 1). La Sezione crittogamica è
sorta nel 1891 per volontà di Giuseppe Gibelli che fece confluire i diversi
campioni in cinque collezioni, ordinandoli secondo un criterio sistematico e
alfabetico (collezioni intercalate). Questa operazione, se da un lato facilitò
la consultazione, dall’altro distrusse l’unitarietà delle singole collezioni
rendendo assai complessa persino la loro individuazione (Fig. 2). Altri
campioni sono compresi in numerose collezioni chiuse di notevole
interesse storico/scientifico (Tab. 1, Fig. 3).

Schedatura
informatizzata
delle camicie

Censimento
Attribuzione

storico
scientifica
collezioni

Revisioni
nomenclaturali e

sistematiche
Database

Conteggio degli
exsiccata

Analisi delle
etichette

(grafie, dati)

Allestimento
atlante

fotografico

I numerosi campioni typus in TO
costituiscono una ricchezza
scientifica inestimabile ma, ad
oggi, solo in minima parte (meno
del 10%) valorizzata. Il progetto,
inizialmente orientato alla loro
catalogazione, prevede il
coinvolgimento di esperti per la
rivalutazione di questi materiali.

Fig. 1 – Organizzazione dell’Herbarium Universitatis Taurinensis (TO).

Fig. 2 – Esempi di collezioni intercalate della sezione
Algae.

Fig. 3 – Materiali crittogamici in alcune collezioni chiuse conservate in TO. a: Lorenzo
Terraneo (1677-1714), b: Sir John Hill (1716-1775), c: Carlo Allioni (1728-1804), d: Muscologia (1800),
e: Ludovico Bellardi (1741-1826) erbario in quarto, f: G. Giacinto Moris (1796-1896) Flora Sardoa, g:
S.A.R. Luigi Amedeo di Savoia Stellae Polaris (1899-1900), h: Sextus Otto Lindberg (1835-1889).

Il progetto, che ha preso
l’avvio nel 2012, si è
strutturato in fasi successive,
e ad oggi ha portato al
censimento di oltre 80 diverse
collezioni intercalate molte
delle quali non note in
precedenza come
appartenenti al patrimonio
torinese.

La rappresentatività geografica delle collezioni
crittogamiche è abbastanza ampia con ovvia
prevalenza dei materiali Italiani (Fig. 4). Molto
rappresentati i materiali del Nord Europa raccolti
nell’Ottocento. Importanti raccolte riferite al centro e
sud America sono quelle di Bertero ed in misura
minore di Casaretto.

Tab. 1 - Crittogame in TO *= esclusivamente crittogamiche, n= numero di
campioni di crittogame non vascolari, A= alghe, F= funghi, L= funghi
lichenizzati, B= briofite.

a

e g f

b c d

h

Fig. 4 – Distribuzione geografica degli exsiccata crittogamici non
vascolari conservati in TO.

Fig. 5 – Typus
di Ascochyta

ducis-aprutii
Mattir.

Lo stato di conservazione delle collezioni è stato valutato buono/ottimo con
alcune differenze legate alle tipologie conservative dei diversi materiali.

Collezione (periodo) Tipologia n

 Collezioni intercalate AFLB 90660
 Lorenzo Terraneo (1676 -1714) BL 11
 Carlo Allioni (1728-1804) AB 15
* sir John Hill (1764) ABL 97
 Ludovico Bellardi - erbario in quarto (1741-1826) ABL 142
 G. Giacinto Moris - Flora Sardoa (1796-1869) ABL 615
* Muscologia (?1800) B 307
* Erbario Crittogamico Ossolano G. Rondolini (1818) LB 20

 Erbari A. Maurizio Zumaglini e G. Bruno (1804-1865) AFLB 214

* Erbario briologico Sextus Otto Lindberg 1835-1889 B 242
* Beniamino Peyronel Erbario micologico

fitopatologico 1890-1975 F 220

 * Lichenes selecti Germaniae mediae Dr. Robert
Schmidt 1882 L 54

 * Oreste Mattirolo, erbario micologico (1856-1947) F 20000

S.A.R. Luigi Amedeo di Savoia Duca degli Abruzzi
Stellae Polaris (1899-1900), Plantae Ruwenzorenses
(1906), Sorgenti del Uebi Scebeli (1928-1929)

AFLB 242

 Herbarium Alpium occidentalium (1919-2000) AFLB 19
• Collezione lichenologica attuale (aperta)

 L 4932

Monitoraggi
ambientali

Conservazione
delle specie

IPA, Direttiva Habitat

Revisioni
sistematiche

Biodiversità
analisi

temporali

Alcuni degli ambiti applicativi in cui sono stati
impiegati dati crittogamici dell’erbario TO.

