

Adam Stebel

Katedra Botaniki Farmaceutycznej i Zielarstwa
Śląski Uniwersytet Medyczny w Katowicach
ul. Ostrogórska 30, 41–200 Sosnowiec
astebel@sum.edu.pl

Received: 31.01.2011

Reviewed: 24.05.2011

Grzegorz Vončina

Pieniński Park Narodowy
ul. Jagiellońska 107B, 34–450 Krościenko nad Dunajcem
gvoncina@poczta.onet.pl

NOWE DANE DO ROZMIESZCZENIA MCHÓW ZBIOROWISK Z KLASY *SCHEUCHZERIO-CARICETEA* *NIGRAE* W POLSKIEJ CZĘŚCI KARPAT

New data for distribution of mosses from the communities
of the *Scheuchzerio-Caricetea nigrae* class in the Polish part
of the Carpathians

Abstract: New distributional data for 21 moss taxa occurring in the brown-moss fen communities from the *Scheuchzerio-Caricetea nigrae* class collected in the Polish part of the Carpathians are provided.

Key words: Bryophyta, mosses, brown-moss fen communities, threatened mosses, protected mosses, Carpathians, Poland.

Wstęp

Klasa *Scheuchzerio-Caricetea nigrae* obejmuje bogate w mszaki zbiorowiska torfowisk niskich i przejściowych (Medwecka-Kornaś i in. 1977; Matuszkiewicz 2001). Należą one obecnie do ginących na większości terytorium Polski, a liczne gatunki związane z tymi ekosystemami objęte zostały ochroną prawną i/lub znajdują się na listach roślin zagrożonych (Rozporządzenie 2004; Żarnowiec i in. 2004). W niniejszej pracy podano stanowiska dla 21 gatunków, zebranych w różnych regionach polskiej części Karpat (Ryc. 1 i 2). Populacje większości z nich są niewielkie a ich występowanie zagrożone. Największym zagrożeniem dla zbiorowisk torfowisk niskich i przejściowych są dwie grupy czynników: antropogeniczne (melioracje odwadniające, budowa ujęć wodnych) oraz naturalne (sukcesja roślinności zaroślowej i leśnej na nie użytkowanych polanach i halach). Najskuteczniejszą formą ochrony tych ekosystemów jest prowadzenie na ich zachowanych fragmentach gospodarki tradycyjnej.


Ryc. 1. Rozmieszczenie stanowisk badawczych w sieci kwadratów ATMOS.

Fig. 1. Location of the investigated stations arranged in the ATMOS grid square system.


Ryc. 2. Młaka na polanie Krzusówki w Beskidzie Wysokim (fot. G. Vončina, 21 VII 2005).

Fig. 2. Brown moss-fern community in the Krzusówki glade in the Beskid Wysoki Range (photo by G. Vončina, 21 VII 2005).

Wykaz gatunków

Listę gatunków ułożono alfabetycznie. Poszczególne stanowiska zestawiono w regionach geograficznych, uwzględniając następujące informacje: kwadrat ATMOS, wysokość nad poziomem morza, autora i datę zbioru oraz pozycję geograficzną (o ile była dostępna). Do każdego gatunku podano uwagi dotyczące jego rozmieszczenia w polskiej części Karpat oraz status ochronny (Rozporządzenie 2004) oraz kategorię zagrożenia w Polsce (Żarnowiec i in. 2004). Materiały zielnikowe złożono w Zielniku Katedry i Zakładu Botaniki Farmaceutycznej i Zielarstwa Śląskiego Uniwersytetu Medycznego w Katowicach (SOSN).

Skróty: A. S. – *leg.* Adam Stebel; CH – gatunek objęty ochroną ścisłą; ch – gatunek objęty ochroną częściową; E – gatunek zagrożony; G.V. – *leg.* Grzegorz Vončina; ochr. – kategoria ochrony; V – gatunek narażony; zagr. – kategoria zagrożenia.

Aulacomnium palustre (Hedw.) Schwägr. Rośnie na rozproszonych stanowiskach głównie w młakach i na torfowiskach, rzadziej w zabagnionych borach. Ochr.: ch; zagr.: brak.

BESKID MAKOWSKI: [Fd 98] Parszywka koło Trzebuni–Matysowej, 555 m n.p.m. (leg. W. Bartoszek, 28 IX 1999); [Fd 99] Bogdanówka, 610 m n.p.m. (G. V., 4 VI 2005); [Gd 06] Stryszawa Górna–Bogunie, 535 m n.p.m. (A. S. i B. Hajek, 26 VIII 2003); [Gd 15] Lasek, pd.-wsch. stok, 790–800 m n.p.m. (A. S., 17 VI 2003); BESKID WYSOKI: [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005); BESKID WYSPOWY: [Ge 02] Chyszówki, przysiółek Lachy, 840 m n.p.m. (A. S., 25 VIII 1997); [Ge 11] Pólrzeczeki–Kiczora, 760–775 m n.p.m. (A. S., 5 VII 2001); [Ge 13] Zalesie, 770 m n.p.m. (G. V., 15 VI 2005); BESKID NISKI: [Gf 22] Ropianka, 590 m n.p.m. (G. V., 12 VII 2004); BIESZCZADY ZACHODNIE: [Gf 56] Wola Michowa, dolina Osławy, 590 m n.p.m. (G. V., 4 VII 2004); [Gf 57] Liszna, dolina Roztoczki, 600 m n.p.m. (G. V., 3 VII 2004); [Gf 69] [N 49°04'53"; E 22°39'00"] między Wołosatem a Ustrzykami Górnymi, dolina Wołosatki, 700 m n.p.m. (G. V., 30 VI 2005).

Brachythecium mildeanum (Schimp.) Schimp. Bardzo rzadki, rośnie głównie w młakach, rzadziej w rowach i przydrożnych wysiękach wody. Ochr.: brak; zagr.: brak.

BESKID WYSPOWY: [Ge 11] Polana Wały na pd. stoku Kutrzycy, 1000–1020 m n.p.m. (A. S., 5 VII 2001); BIESZCZADY ZACHODNIE: [Gf 57] Smerek, dolina Niedźwiedziego Potoku, 680 m n.p.m. (G. V., 4 VII 2004).

Calliergon cordifolium (Hedw.) Kindb. Rzadki, rośnie w młakach, rowach i zbiornikach wodnych. Ochr.: brak; zagr.: brak.

BIESZCZADY ZACHODNIE: [Gg 70] [N 49°03'40,9"; E 22°41'40,6"] Wołosate, 755 m n.p.m. (G. V., 30 VI 2005).

Calliergon giganteum (Schimp.) Kindb. Bardzo rzadki, związany wyłącznie z młakami. Obecnie jego występowanie w polskiej części Karpat jest silnie zagrożone. Ochr.: brak; zagr.: brak.

BESKID WYSPOWY: [Ge 10] Luboń Wielki, pn. stok, 680–690 m n.p.m. (A. S., 10 VII 2002); GORCE: [Ge 22] [N 49°30'14"; E 20°21'37"] Tylmanowa, Pasterski Wierch, Jeziorne¹, 850 m n.p.m. (G. V., 4 VIII 2008); BIESZCZADY ZACHODNIE: [Gg 70] [N 49°03'42,8"; E 22°41'24,2"] Wołosate, 750 m n.p.m. (G. V., 30 VI 2005).

Dicranum bonjeanii De Not. – Bardzo rzadki, związany z młakami i mokrymi murawami. Obecnie jego występowanie w polskiej części Karpat jest zagrożone. Ochr.: CH; zagr.: V.

BESKID WYSPOWY: [Ge 11] Pólrzeczeki–Kiczora, 760–775 m n.p.m. (A. S.,

¹ Stanowisko to znane jest także w literaturze pod nazwą Tokarnia (Lisowski, Kornaś 1966).

5 VII 2001); BIESZCZADY ZACHODNIE: [Gf 56] wieś Solinka, koło granicy państwa, 700 m n.p.m. (G. V., 4 VII 2004).

Fissidens adianthoides Hedw. Rzadki, związany głównie z młakami, spotykany również na mokrej glebie, kamieniach i starych murach. Ochr.: brak; zagr.: brak.

BESKID WYSPOWY: [Ge 11] Polana Wały na pd. stoku Kutrzycy, 1000–1020 m n.p.m. (A. S., 5 VII 2001); [Ge 11] Półrzeczki–Bulaki, 690–700 m n.p.m. (A. S., 5 VII 2001); [Ge 11] Półrzeczki–Kiczora, 760–775 m n.p.m. (A. S., 5 VII 2001); [Ge 14] Wysokie, 640–645 m n.p.m. (A. S., 21 VI 2003); [Ge 22] Zabrzeż, przysiółek Koniec Wsi, Babia Góra, 490 m n.p.m. (G. V., 31 V 2004); BESKID NISKI: [Gf 22] Daliowa, przy rezerwacie Przełom Jasiółki, 460 m n.p.m. (G. V., 12 VII 2004); BESKID SADECKI: [Ge 34] [N 49°24'31,6"; E 20°34'12,4"] Jaworki, pod Rusinowym Wierchem, 675 m n.p.m. (G. V., 19 VII 2005); [Ge 34] [N 49°24'32,7"; E 20°34'22,2"] Jaworki, pod Rusinowym Wierchem, 685 m n.p.m. (G. V., 19 VII 2005); BIESZCZADY ZACHODNIE: [Gf 56] wieś Solinka, koło granicy państwa, 700 m n.p.m. (G. V., 4 VII 2004); [Gf 69] [N 49°04'53"; E 22°39'00"] między Wołosatem a Ustrzykami Górnymi, dolina Wołosatki, 700 m n.p.m. (G. V., 30 VI 2005); KOTLINA ORAWSKO–NOWOTARSKA: [Gd 38] [N 49°28'34,5"; E 19°50'33,3"] Odrowąż, przysiółek Gruszkowie, torfowisko Puścizna Rękowiańska, 650 m n.p.m. (G. V., 25 VII 2005).

Hamatocaulis vernicosus (Mitt.) Hedenäs. Bardzo rzadki, związany wyłącznie z młakami. Obecnie jego występowanie w polskiej części Karpat jest silnie zagrożone. Gatunek nowy dla brioflory Pogórza Dynowskiego. Ochr.: CH; zagr.: brak.

POGÓRZE DYNOWSKIE: [Ff 84] Konieczkowa, 380 m n.p.m. (G. V., 5 VI 2004).

Hypnum pratense Spruce – Bardzo rzadki, wybitnie związany z młakami, ginący na omawianym terenie. Gatunek nowy dla brioflory Beskidu Makowskiego (Stebel 2006). Ochr.: CH; zagr.: E.

BESKID MAKOWSKI: [Fd 99] Bogdanówka, 610 m n.p.m. (G. V., 4 VI 2005); BESKID WYSOKI: [Gd 24] Hala Boracza, 825–835 m n.p.m. (A. S., 15 VII 2003); [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005); BESKID WYSPOWY: [Ge 11] Półrzeczki–Kiczora, 760–775 m n.p.m. (A. S., 5 VII 2001); BESKID SADECKI: [Ge 34] Obidza, przysiółek Przysłop, polana Rokita, 840 m n.p.m. (G. V., 23 VI 2005); BIESZCZADY ZACHODNIE: [Gf 68] [N 49°08'42,5"; E 22°30'26,6"] Górna Wetlinka, 700 m n.p.m. (G. V., 28 VI 2005); [Gf 68] [N 49°08'45,5"; E 22°31'11,5"] Górna Wetlinka, 720 m n.p.m. (G. V., 28 VI 2005); [Gf 68] [N 49°08'32,4"; E 22°30'25,1"] Górna Wetlinka, 735 m n.p.m. (G. V., 28 VI 2005); [Gf 69] [N 49°06'25,4"; E 22°37'44,5"] Ustrzyki Górne, 680 m n.p.m. (G. V., 28 VI 2005).

Limprichtia cossonii (Schimp.) L.E.Andreson, H.A.Crum & W.R.Buck (Ryc. 3). Generalnie rzadki w polskiej części Karpat, częściej występuje tylko w niektórych pasmach, np. w Pieninach (Stebel i in. 2010). Gatunek wybitnie związany z żyznymi młakami. Nowy dla polskiej części Tatr. Ochr.: ch; zagr.: brak.


Ryc. 3. *Limprichtia* pośrednia *Limprichtia cossonii* (fot. G. Vončina).

Fig. 3. Intermediate Hook-moss *Limprichtia cossonii* (photo by G. Vončina).

BESKID MAKOWSKI: [Fd 99] Bogdanówka, 610 m n.p.m. (G. V., 4 VI 2005); [Gd 06] Stryżawa Górna–Bogunie, 535 m n.p.m. (A. S. i B. Hajek, 26 VIII 2003); BESKID WYSOKI: [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005); BESKID WYSPOWY: [Ge 04] Przyszowa, pod Wilczą Górą, 520 m n.p.m. (G. V., 15 VI 2005); [Ge 10] Luboń Wielki, pn. stok, 680–690 m n.p.m. (A. S., 10 VII 2002); [Ge 11] Polana Wały, 1000–1020 m n.p.m. (A. S., 5 VII 2001); [Ge 11] Pólrzeczki–Kiczora, 760–775 m n.p.m. (A. S., 5 VII 2001); [Ge 11] Wilczyce, 760 m n.p.m. (G. V., 23 VI 2004); [Ge 12] Zbludza, przysiółek Szczeltów, 600 m n.p.m. (G. V., 07 VII 2004); [Ge 13] Zalesie, 760 m n.p.m. (G. V., 15 VI 2005); GORCE: [Ge 10] Poręba Górna–Chlipały, 680 m n.p.m. (A. S., 27 IX 2003); [Ge 21] Polana Jankówki, 1110–1115 m n.p.m. (A. S., 12 VIII 2003); [Ge 21] Turbacz, wsch. stok, 1280 m n.p.m. (A., S. 12 VIII 2003); [Ge 21] Zarebek Wyżni, 760–770 m n.p.m. (A. S., 12 VIII 2003); BESKID SADECKI:

[Ge 33] Szczawnica, Sopotnicki Potok, polana Pokrzywy, 480 m n.p.m. (G. V., 18 VII 2005); [Ge 34] [N 49°24'31,6"; E 20°34'12,4"] Jaworki, pod Rusinowym Wierchem, 675 m n.p.m. (G. V. 19 VII 2005); [Ge 34] [N 49°24'32,7"; E 20°34'22,2"] Jaworki, pod Rusinowym Wierchem, 685 m n.p.m. (G. V., 19 VII 2005); BESKID NISKI: [Ge 37] Piorunka, podnóże góry Piorun, 700 m n.p.m. (G. V., 4 VI 2004); [Ge 38] Izby, przy granicy państwa, 690 m n.p.m. (G. V., 4 VI 2004); [Gf 24] Wernejówka, 460 m n.p.m. (G. V., 13 VII 2004); BIESZCZADY ZACHODNIE: [Gf 56] wieś Solinka, koło granicy państwa, 700 m n.p.m. (G. V., 4 VII 2004); [Gf 68] [N 49°08'45,5"; E 22°31'11,5"] Górna Wetlinka, 720 m n.p.m. (G. V., 28 VI 2005); KOTLINA ORAWSKO-NOWOTARSKA: [Gd 38] [N 49°28'34,5"; E 19°50'33,3"] Odrowąż, przysiółek Gruszkowie, torfowisko Puścizna Rękowiańska, 650 m n.p.m. (G. V., 25 VII 2005); TATRY: [Ge 50] Toporowy Staw Wyżni, młaka około 100 m na wschód od południowo-wschodniego brzegu stawu, 1124 m n.p.m. (A. S. i J. Perzanowska, 22 IX 2009).

Palustriella decipiens (De Not.) Ochyra. Nierzadki mech, rosnący na rozproszonych stanowiskach przede wszystkim w młakach. Ochr.: brak; zagr.: brak.

BESKID WYSPOWY: [Ge 02] Chyszówki, przysiółek Lachy, 770 m n.p.m. (G. V., 23 VI 2004); [Ge 10] Luboń Wielki, pn. stok, 680–690 m n.p.m. (A. S., 10 VII 2002); [Ge 11] Polana Wały, 1000–1020 m n.p.m. (A. S., 5 VII 2001); [Ge 11] Półrzeczki–Kiczora, 760–775 m n.p.m. (A. S., 5 VII 2001); SKALICE NOWOTARSKIE: [Gd 39]: Maruszyna–Stopki, 730 m n.p.m. (A. S., 14 V 2009); BIESZCZADY ZACHODNIE: [Gf 68] [N 49°08'33,2"; E 22°34'01,1"] Brzegi Górne, 740 m n.p.m. (G. V., 28 VI 2005); [Gf 68] [N 49°08'32,4"; E 22°30'25,1"] Górna Wetlinka, 735 m n.p.m. (G. V., 28 VI 2005); [Gf 69] [N 49°04'53"; E 22°39'00"] między Wołosatem a Ustrzykami Górnymi, dolina Wołosatki, 700 m n.p.m. (G. V., 30 VI 2005).

Sphagnum centrale C.E.O.Jensen. Rośnie na nielicznych stanowiskach, głównie w Bieszczadach Zachodnich (Melosik 1996; Armata 2006; Stebel, Żarnowiec 2010). Ochr.: CH; zagr.: brak.

BIESZCZADY ZACHODNIE: [Gf 68] [N 49°08'45,5"; E 22°31'11,5"] Górna Wetlinka, 720 m n.p.m. (G. V., 28 VI 2005).

Sphagnum contortum Schultz. Występuje na rozproszonych stanowiskach. Ochr.: CH; zagr.: brak.

BESKID MAKOWSKI: [Fd 98] Parszywka koło Trzebuni–Matysowej, 555 m n.p.m. (*leg.* W. Bartoszek, 28 IX 1999); BESKID WYSOKI: [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005); BESKID NISKI: [Gf 22] Ropianka, 590 m n.p.m. (G. V., 12 VII 2004); BIESZCZADY ZACHODNIE: [Gf 56] Wola Michowa, dolina Osławy, 590 m n.p.m. (G. V., 4 VII 2004); [Gf 57] Liszna, dolina Roztoczki, 600 m n.p.m. (G. V., 3 VII 2004).

Sphagnum cuspidatum Hoffm. Rośnie na rozproszonych stanowiskach. Nie podawany do tej pory z Beskidu Wyspowego (Stebel 2006). Ochr.: CH; zagr.: brak.

BESKID WYSPOWY: [Ge 13] Zalesie, 770 m n.p.m. (G. V., 15 VI 2005).

Sphagnum obtusum Warnst. Bardzo rzadki w Karpatach, nowy dla brioflory Beskidów Zachodnich (Stebel 2006). Ochr.: CH; zagr.: brak.

BESKID WYSOKI: [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005).

Sphagnum quinquefarium (Braithw.) Warnst. Rośnie na rozproszonych stanowiskach. Ochr.: CH; zagr.: brak.

BIESZCZADY ZACHODNIE: [Gg 70] [N 49°03'46,0"; E 22°41'42,7"] Wołosate, 750 m n.p.m. (G. V., 30 VI 2005).

Sphagnum teres (Schimp.) Ångstr. Nierzadki mech, rosnący na rozproszonych stanowiskach wyłącznie w młakach. Ochr.: CH; zagr.: brak.

BESKID WYSOKI: [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005); BIESZCZADY ZACHODNIE: [Gf 57] Liszna, dolina Roztoczki, 600 m n.p.m. (G. V., 3 VII 2004).

Sphagnum warnstorffii Russow. Rośnie na rozproszonych stanowiskach wyłącznie w młakach. Ochr.: CH; zagr.: brak.

KOTLINA ORAWSKO-NOWOTARSKA: [Gd 38] [N 49°28'34,5"; E 19°50'33,3"] Odrowąż, przysiółek Gruszkowie, torfowisko Puścizna Rękowiańska, 650 m n.p.m. (G. V., 25 VII 2005).

Straminergon stramineum (Brid.) Hedenäs. Rośnie na rozproszonych stanowiskach w młakach, na torfowiskach i w zabagnionych borach. Gatunek nowy dla Skalic Nowotarskich (Ochyra 1984) i całego Pienińskiego Pasa Skalkowego (Ochyra, Stebel 2008; Stebel, Ochyra, Vončina 2010). Ochr.: brak; zagr.: brak.

BESKID WYSOKI: [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005); KOTLINA ORAWSKO-NOWOTARSKA: [Gd 37] Chyżne, las Brzegi, 656 m n.p.m. (A. S., 29 VIII 2010); SKALICE NOWOTARSKIE: [Ge 30] Las Soślina koło Ludźmierza, 625 m n.p.m. (A. S., 14 V 2009).

Thuidium recognitum (Hedw.) Lindb. Bardzo rzadki, związany głównie z żyznymi młakami. Gatunek nowy dla brioflory Beskidu Wyspowego (Stebel 2006). Ochr.: ch; zagr.: brak.

BESKID WYSPOWY: [Ge 04] Przyszowa, pod Wilczą Górą, 520 m n.p.m. (G. V. 15 VI 2005).

Tomentypnum nitens (Hedw.) Loeske (Ryc. 4). Rzadki, związany wyłącznie z żyznymi młakami. Gatunek nowy dla brioflory Pogórza Wiśnickiego (Ochyra i in. 1988), Beskidu Makowskiego i Wyspowego (Stebel 2006). Ochr.: CH; zagr.: V.


Ryc. 4. Błyszczce włoskowate *Tomentypnum nitens* (fot. G. Vončina).

Fig. 4. Woolly Feather-moss *Tomentypnum nitens* (photo by G. Vončina).

POGÓRZE WIŚNICKIE: [Fe 90] Poręba, u podnóża góry Śliwnik (=Pasterniki), 450 m n.p.m. (G. V., 18 VI 2005); BESKID MAKOWSKI: [Fd 99] Bogdanówka, 610 m n.p.m. (G. V., 4 VI 2005); [Gd 08] Wieprzec, 540 m n.p.m. (G. V., 4 VI 2005); BESKID WYSOKI: [Gd 24] Rajcza–Sarnówka, 750–760 m n.p.m. (A. S., 26 VII 2005); [Gd 24] Żabnica, polana Krzusówki, 750 m n.p.m. (G. V., 21 VII 2005); [Gd 33] Soblówka–Hutyrowa, 750–760 m n.p.m. (A. S., 20 VIII 1999); [Gd 34] Glinka, 665 m n.p.m. (G. V., 21 VII 2005); [Gd 34] Glinka, przełęcz Glinka, 760 m (G.V., 21 VII 2005); [Gd 34] Hala Krawcula, 1056 m n.p.m. (leg. R. Krause, 1 VIII 2009); BESKID WYSPOWY: [Ge 04] Siekierzyna–Zarębki, 560 m n.p.m. (G. V., 15 VI 2005); BESKID SADECKI: [Ge 33] Szczawnica, Sopotnicki Potok, polana Pokrzywy, 480 m n.p.m. (G. V., 18 VII 2005); GORCE: [Ge 21] Ochotnica Górna, dolina potoku Jamne, 859 m n.p.m. (leg. J. Loch, 5 IX 2009); BESKID NISKI: [Ge 37] Piorunka, podnóże góry Piorun, 700 m n.p.m. (G. V., 4 VI 2004); BIESZCZADY ZACHODNIE: [Gf 56] wieś Solinka, koło granicy państwa, 700 m n.p.m. (G. V., 4 VII 2004); [Gf 56] Wola Michowa, dolina Osławy, 590 m n.p.m. (G. V., 4 VII 2004); [Gf 57] Liszna, dolina Roztoczki, 580 i 600 m n.p.m. (G. V., 3 VII 2004); [Gf 69] [N 49°04'53"; E 22°39'00"] między Wołosatem a Ustrzykami Górnymi, dolina Wołosatki, 700 m n.p.m. (G. V., 30 VI 2005).

Warnstorfia fluitans (Hedw.) Loeske. Rośnie na rozproszonych stanowiskach głównie w młakach, rzadziej na torfowiskach, w przydrożnych rowach i podmokłych borach. Gatunek nowy dla Skalic Nowotarskich (Ochyra 1984) i całego Pienińskiego Pasa Skałkowego (Ochyra, Stebel 2008; Stebel, Ochyra, Vončina 2010).

SKALICE NOWOTARSKIE: [Ge 30] Las Sołlina koło Ludźmierza, 625 m n.p.m. (A. S., 14 V 2009); KOTLINA ORAWSKO-NOWOTARSKA: [Gd 37] Chyżne, las Brzegi, 656 m n.p.m. (A. S., 29 VIII 2010).

Podziękowania

Autorzy składają podziękowanie Pani dr hab. I. Melosik za zrewidowanie oznaczeń gatunków z rodzaju *Sphagnum*. Praca naukowa finansowana ze środków Komitetu Badań Naukowych jako projekty badawcze nr NN 304 338534 oraz N N303 572038 (A. Stebel).

Literatura

- Armata L. 2006. New records of rare and endangered mosses from the Bieszczady Zachodnie Range and the Carpathian Foothills. *Annales Universitatis Mariae Curie-Skłodowska Sectio C* 61: 131–139.
- Lisowski S., Kornaś J. 1966. Mchy Gorców. *Fragm. Flor. Geobot.* 12: 41–111.
- Matuszkiewicz W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. ss. 536. Wydawnictwo Naukowe PWN, Warszawa.
- Medwecka-Kornaś A., Kornaś J., Pawłowski B., Zarzycki K. 1977. Przegląd ważniejszych zespołów roślinnych Polski. W: W. Szafer, K. Zarzycki (red.), *Szata roślinna Polski*. Tom II. ss. 279–297. Państwowe Wydawnictwo Naukowe, Warszawa.
- Melosik I. 1996. Występowanie *Sphagnum centrale* C. Jens. w Polsce. *Bad. Fizjogr. Pol. Zach. Ser. B – Botanika* 45: 215–23.
- Ochyra R. 1984. Mchy Skalic Nowotarskich i Spiskich (Pieniński Pas Skałkowy). *Fragm. Flor. Geobot.* 28(3): 419–489.
- Ochyra R., Stebel A. 2008. Mosses of the Małe Pieniny Range (Polish Western Carpathians). W: A. Stebel, R. Ochyra (red.), *Bryophytes of the Polish Carpathians*. Sorus, Poznań, ss. 74–141.
- Ochyra R., Szmajda P., Bednarek H., Bocheński W. 1988. M. 524. *Tomentypnum nitens* (Hedw.) Limpr. W: Z. Tobolewski, T. Wojterski (red.), *Atlas rozmieszczenia roślin zarodnikowych w Polsce*. Seria V. Mchy (Musci) 3. Państwowe Wydawnictwo Naukowe, Warszawa – Poznań: ss. 53–61 + 1 mapa.
- Rozporządzenie 2004. Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną. *Dziennik Ustaw* Nr 168 (2004), poz. 1764.
- Stebel A. 2006. The mosses of the Beskidy Zachodnie as a paradigm of biological and environmental changes in the flora of the Polish Western Carpathians. *Śląski Uniwersytet Medyczny w Katowicach i Wydawnictwo Sorus, Katowice–Poznań*, 347 pp.

- Stebel A., Ochyra R., Vončina G. 2010. Mosses of the Pieniny Range (Polish Western Carpathians). Wydawnictwo Sorus, Poznań, pp. 112.
- Stebel A., Żarnowiec J. 2010. Materiały do flory mchów Bieszczadów Zachodnich (Karpaty Wschodnie). Roczniki Bieszczadzkie 18: 134–156.
- Żarnowiec J., Stebel A., Ochyra R. 2004. Threatened moss species in the Polish Carpathians in the light of a new Red-list of mosses in Poland. W: Stebel A., Ochyra R. (red.). Bryological studies in the Western Carpathians. Sorus, Poznań: 9–28.

Summary

Communities from the *Scheuchzerio-Caricetea nigrae* class in the Polish part of the Carpathians are regionally called ‘młaki’. Nowadays they generally cover small areas and their existence is more or less endangered. Detrimental effect to these groups affects water extraction and succession on large abandoned non-forest areas caused by the decline of livestock farming. For the given above reasons occurrence of many moss species directly connected with these plant communities is strongly endangered. In this paper distributional data for 21 mosses recorded in the brown-moss fen communities from the *Scheuchzerio-Caricetea nigrae* class collected in the Polish part of the Carpathians are provided. The most interesting species include *Dicranum bonjeanii*, *Hamatocaulis vernicosus*, *Hypnum pratense*, *Sphagnum obtusum* and *Thuidium recognitum*.


