

Adam Stebel

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

Jan Żarnowiec

Zakład Ekologii i Ochrony Przyrody
Akademia Techniczno-Humanistyczna w Bielsku-Białej
ul. Willowa 2, 43–309 Bielsko-Biała
jzarnowiec@ath.bielsko.pl

Received: 11.02.2014

Reviewed: 19.05.2014

GATUNKI PUSZCZAŃSKIE WE FLORZE MCHÓW BIESZCZADZKIEGO PARKU NARODOWEGO (KARPATY WSCHODNIE)

The primeval forest species in the moss flora of the Bieszczady
National Park (Eastern Carpathians)

Abstract: The paper presents information about distribution of 24 moss species considered as the primeval forest species in the Bieszczady National Park. For each species the following information is given: number of stations, source of information, ecology, way of reproduction, and brief data about occurrence in Polish part of the Carpathians and Poland. Distribution of particular species was presented on maps.

Key words: mosses, primeval forest species, Bieszczady National Park, Carpathians, Poland.

Wstęp

Intensywna gospodarka leśna, prowadzona w wielu rejonach Polski już od drugiej połowy XIX wieku, doprowadziła do znacznych, często nieodwracalnych zmian w ekosystemach leśnych. W lasach gospodarczych, które dominują na terenie kraju, doszło do uproszczenia struktury zbiorowisk, ujednolicenia wiekowego i gatunkowego drzewostanów oraz znacznego obniżenia różnorodności biologicznej (Hallingback 1998; Klama 2002; Kubiak 2013). Fragmentacja starych kompleksów leśnych oraz znaczne zmniejszenie ich powierzchni prowadzi do zmian fitoklimatu odpowiedniego dla rozwoju stenotopowych gatunków puszczańskich, izolacji ich lokalnych populacji i w konsekwencji powoduje ich zanikanie. Zjawisko to dotyczy wszystkich grup organizmów, stąd też w ostatnim czasie, w waloryzacjach kompleksów leśnych, dużą wagę przywiązuje się do obecności tzw. gatunków puszczańskich (reliktów puszczańskich, gatunków starych lasów), których obecność wskazuje na odpowiedni stan zachowania kompleksu leśnego (Dzwonko, Loster 2001; Kościelniak 2002, 2008; Szwed i in. 2009; Rutkiewicz i in.

2013). W niniejszym opracowaniu gatunki (relikty) puszczańskie definiuje się podobnie jak w opracowaniu Cieślińskiego i in. (1996), tzn. jako gatunki, których populacje na danym terenie, niekiedy wymierające, zachowały się na nielicznych stanowiskach w najlepiej zachowanych partiach zbiorowisk, stanowiąc pozostałość leśnej flory, bogatszej i szeroko rozpowszechnionej w przeszłości. Występowanie mszaków puszczańskich w lasach Polski jest bardzo słabo zbadane i ogranicza się do Puszczy Białowieskiej (Cieśliński i in. 1996; Klama 2002).

Kryteria wyboru mchów puszczańskich

Całość flory mchów polskiej części Karpat poddano analizie, opierając się głównie na kryteriach zaproponowanych przez Cieślińskiego i in. (1996). Przyjęto, że mchy puszczańskie to gatunki: (1) rodzime, wybitnie związane ze zbiorowiskami leśnymi, (2) bardzo rzadkie i wymierające w lasach młodych i gospodarczych, (3) wykazujące zagęszczenie stanowisk w lasach starych, o naturalnym charakterze, (4) nie wykazujące tendencji (lub w niewielkim stopniu) do wkraczania na siedliska antropogeniczne. Wyodrębnienie mchów puszczańskich napotyka na szereg trudności, co jest związane przede wszystkim z biologią i ekologią poszczególnych gatunków (niektóre mchy, np. *Anomodon longifolius*, występują zarówno na korze starych drzew, jak również na ocienionych skałach, zwłaszcza wapiennych, zatem wartość diagnostyczną będą miały stanowiska epifityczne), ich zasięgami (w Bieszczadach nie występuje np. *Pseudobryum cinclidioides*, uznany za gatunek puszczański w Białowieskim Parku Narodowym) i zmianami w środowisku (np. w ostatnich latach, prawdopodobnie w związku z ociepleniem klimatu, rozprzestrzenia się wiele gatunków epifitycznych z rodziny *Orthotrichaceae*, w tym wielu do niedawna bardzo rzadkich). Z tego względu w różnych regionach niektóre gatunki mogą mieć nieco inną wartość wskaźnikową. Na problem ten zwrócili uwagę także Dzwonko i Loster (2001), sporządzając listę gatunków starych lasów liściastych. Stąd też wydaje się, że mchy puszczańskie należy podzielić na dwie grupy – pierwszą, obejmującą gatunki bezwzględnie związane ze starymi lasami w całym swoim zasięgu (mchy puszczańskie obligatoryjne) i drugą, obejmującą gatunki związane z nimi regionalnie (mchy puszczańskie fakultatywne). Nieco problematyczna wydaje się sprawa żywotności gatunków puszczańskich (Cieśliński i in. 1996). Oprócz skrajnych przypadków (gametofory uszkodzone, obeschnięte, itp.) trudno powiedzieć, wobec dużej plastyczności fenotypowej mchów, jak takie wzorcowe darnie powinny wyglądać. W związku z tym wydaje się, że jako miarę żywotności należy uznać najlepiej obfitość występowania poszczególnych mchów. Także tworzenie sporofitów często nie jest skorelowane z typem siedliska; raczej

główną rolę odgrywa tu biologia poszczególnych gatunków. Są mchy, które sporofity tworzą regularnie i obficie (np. gatunki z rodzaju *Ulota*), niektóre tworzą je bardzo rzadko, ale obficie wytwarzają rozmnożki (np. gatunki z rodzaju *Zygodon*), inne rozmnażają się głównie wegetatywnie poprzez fragmentację gametoforów (np. *Dicranum viride* poprzez oblamywanie szczytów liści). Zagadnienia te wymagają dalszych badań.

Charakterystyka i rozmieszczenie reliktyw puszczańskich

Lista mchów puszczańskich Bieszczadzkiego Parku Narodowego obejmuje 24 gatunki, które zestawiono w porządku alfabetycznym. Dla każdego gatunku podano: liczbę stanowisk, źródło danych, siedlisko, sposób propagacji i uwagi dotyczące jego występowania w Polsce. Zastosowano następujące skróty: ekol. – ekologia; stan. – stanowiska; *c. gem.* – z rozmnożkami; *c. spor.* – ze sporogonami; propag. – propagacja; ster. – sterylność. Rozmieszczenie poszczególnych gatunków przedstawiono na mapach (Ryc. 1–13). Sygnatury białe oznaczają stanowiska podane do 1986 roku, natomiast sygnatury czarne – stanowiska nowe lub potwierdzone od 1986 roku. Charakterystykę ekologiczną i preferencje siedliskowe mchów puszczańskich określono zgodnie z metodyką Ellenberga i in. (1992) i Dierssena (2001).

Anacamptodon splachnoides (Froel. ex Brid.) Brid. (Ryc. 1) – 2 stan. (Lisowski 1956); ekol.: humus w szczelinach pni buków; propag.: *c. spor.*; uwagi: wybitnie związany z lasami bukowymi, ostatnio w Polsce odnaleziony na nielicznych stanowiskach na Wyżynie Śląskiej (Fojcik, Stebel 2000), w Gorcach (Stebel 2004) i Beskidzie Niskim (Armata 2008).

Anomodon attenuatus (Hedw.) Huebener (Ryc. 1) – 22 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: kora buków i jaworów, bardzo rzadko ocienione skały; propag.: *c. spor.* (rzadko); uwagi: rośnie jako epifit na pniach drzew liściastych, najczęściej w starych drzewostanach, rzadko na kłodach, także na ocienionych skałach, zwłaszcza wapiennych, sporadycznie wkracza na stare, ocienione mury, najczęściej kamienne. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z dość licznych, rozproszonych stanowisk.

Anomodon longifolius (Schleich. ex Brid.) Hartm. (Ryc. 2) – 12 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010); ekol.: kora buków; propag.: ster.; uwagi: rośnie jako epifit na pniach drzew liściastych,

głównie buków i jaworów, bardzo rzadko na kłodach, także na ocienionych skałkach wapiennych. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z rozproszonych stanowisk.

Anomodon rugelii (Müll. Hal.) Keissl. (Ryc. 3) – 17 stan. (Lisowski 1956; Mickiewicz 1965; Żarnowiec 2010); ekol.: kora buków, bardzo rzadko ocienione głązy śródleśne; propag.: ster.; uwagi: rośnie głównie jako epifit przede wszystkim na korze buków i jaworów, rzadko na ocienionych śródleśnych skałkach. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany obecnie z nielicznych stanowisk.

Anomodon viticulosus (Hedw.) Hook. & Taylor (Ryc. 4) – 19 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010); ekol.: kora buków, rzadko na ocienionych śródleśnych skałkach, sporadycznie na siedliskach synantropijnych (stary mur); propag.: ster.; uwagi: rośnie jako epifit na pniach drzew liściastych, najczęściej w starych drzewostanach, rzadko na pojedynczych drzewach przydrożnych i kłodach, także na ocienionych skałkach, zwłaszcza wapiennych, sporadycznie wkracza na stare, ocienione mury, najczęściej kamienne. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z dość licznych, rozproszonych stanowisk, na skałkach wapiennych Tatr Zachodnich i Pienińskiego Pas Skałkowego występuje miejscami masowo (Ochyra 1984; Ochyra, Stebel 2008; Stebel i in. 2010; Stebel, npbl.).

Antitrichia curtispindula (Timm ex Hedw.) Brid. (Ryc. 5) – 18 stan. (Lisowski 1956; Mickiewicz 1965; Żarnowiec 2010; Żarnowiec, Stebel 2011); ekol.: kora buków, ocienione skały; propag.: ster.; uwagi: jako epifit rośnie głównie na korze buków, rzadko na ocienionych skałkach. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat potwierdzony ostatnio tylko na 3 stanowiskach (Żarnowiec, Stebel 2011).

Brachythecium geheebii Milde (Ryc. 6) – 23 stan. (Lisowski 1956; Mickiewicz 1965; Ochyra 1976; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: kora buków, ocienione skały; propag.: ster.; uwagi: jako epifit rośnie głównie na korze buków, rzadko na ocienionych skałkach. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany obecnie z nielicznych stanowisk.

Buxbaumia viridis (Moug. ex Lam. & DC.) Brid. ex Moug. & Nestl. (Ryc. 2) – 5 stan. (Chachuła, Vončina 2010); ekol.: kłody jodłowe w lasach

bukowo-jodłowych; propag.: *c. spor.*; uwagi: gatunek do niedawna bardzo rzadki w polskiej części Karpat, w ostatnich latach odnaleziony na licznych stanowiskach (Voncina i in. 2011; Zarzecki 2012).

Dicranodontium denudatum (Brid.) E. Britton (Ryc. 6) – 9 stan. (Lisowski 1956; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: głównie murszejące drewno, rzadko humus na ocienionych skałach lub skały; propag.: ster.; uwagi: typowy gatunek epiksyliczny, związany głównie z borami świerkowymi i mieszanymi, w niektórych regionach Karpat, np. w Beskidzie Małym, Śląskim i Wysokim popospolity (Stebel 2006).

Dicranum viride (Sull. & Lesq.) Lindb. (Ryc. 7) – 21 stan. (Lisowski 1956; Mickiewicz 1965; Stebel i in. 2008; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: kora buków, ocienione skały; propag.: *c. spor.* (tylko na 1 stanowisku); uwagi: jako epifit rośnie głównie na korze buków i jaworów, rzadko na ocienionych skałkach (w Bieszczadach na tym siedlisku nie był obserwowany). Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z rozproszonych stanowisk, głównie we wschodniej części (Stebel i in. 2011).

Homalia trichomanoides (Hedw.) Schimp. (Ryc. 8) – 16 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: kora drzew liściastych; propag.: *c. spor.*; uwagi: jako epifit rośnie głównie na korze buków i jaworów, rzadko na ocienionych skałkach (w Bieszczadach na tym siedlisku nie był obserwowany). Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z rozproszonych stanowisk.

Hylocomiastrum umbratum (Ehrh. ex Hedw.) M. Fleisch. ex Broth. (Ryc. 3) – 4 stan. (Lisowski 1956); ekol.: murszejące drewno, humus, ocienione skały; propag.: ster.; uwagi: związany głównie z borami świerkowymi, zwłaszcza górnoreglowymi. W polskiej części Karpat znany z rozproszonych stanowisk, głównie w wyższych pasmach (Ochyra i in. 1992).

Hypnum cupressiforme Hedw. var. *filiforme* Brid. (Ryc. 7) – 8 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: pnie drzew liściastych; propag.: ster.; uwagi: rośnie najczęściej na korze starych drzew liściastych, rzadko na ocienionych skałkach. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z rozproszonych stanowisk.

Hypnum fertile Sendtn. (Ryc. 5) – 3 stan. (Lisowski 1956); ekol.: pnie buków; propag.: *c. spor.*; uwagi: gatunek w Polsce bardzo rzadki, podawany także z innych regionów polskiej części Karpat, lecz stanowiska te wymagają sprawdzenia.

Neckera complanata (Hedw.) Huebener (Ryc. 9) – 11 stan. (Lisowski 1956; Mickiewicz 1965; Żarnowiec 2010); ekol.: kora buków; propag.: ster.; uwagi: rośnie jako epifit na pniach drzew liściastych, głównie buków i jaworów, bardzo rzadko na kłodach, także na ocienionych skałkach, zwłaszcza wapiennych. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z rozproszonych stanowisk, częsty jedynie na skałkach wapiennych w Pienińskim Pasie Skałkowym (Ochyra 1984; Ochyra, Stebel 2008; Stebel i in. 2010).

Neckera crispa Hedw. (Ryc. 9) – 4 stan. (Lisowski 1956; Mickiewicz 1965); ekol.: kora buków, ocienione skały; propag.: ster.; uwagi: jako epifit rośnie rzadko, głównie na korze starych buków i jaworów, częściej występuje na ocienionych skałkach, zwłaszcza wapiennych. Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany z rozproszonych stanowisk, częsty jedynie na skałkach wapiennych w Pienińskim Pasie Skałkowym i w Tatrach Zachodnich (Ochyra 1984; Ochyra, Stebel 2008; Stebel i in. 2010; Stebel, nubl.).

Neckera pennata Hedw. (Ryc. 10) – 14 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010); ekol.: kora buków; propag.: ster.; uwagi: rośnie jako epifit na pniach drzew liściastych, głównie buków i jaworów. W polskiej części Karpat znany obecnie z nielicznych stanowisk.

Orthodicranum flagellare (Hedw.) Loeske (Ryc. 8) – 6 stan. (Lisowski 1956); ekol.: murszejące drewno; propag.: ster.; uwagi: gatunek niżowy, rośnie głównie w lasach olchowych, w polskiej części Karpat znany z rozproszonych, w większości obecnie nie potwierdzonych stanowisk.

Plagiomnium medium (Bruch & Schimp.) T. J. Kop (Ryc. 4) – 2 stan. (Lisowski 1960; Żarnowiec 2010); ekol.: śródleśne źródlika; propag.: ster.; uwagi: gatunek rzadki, o słabo poznanym rozmieszczeniu, w polskiej części Karpat znany z rozproszonych stanowisk.

Plagiothecium latebricola Schimp. (Ryc. 11) – 1 stan. (Lisowski 1960); ekol.: murszejące drewno; propag.: ster.; uwagi: gatunek rzadki, rośnie głównie w wilgotnych lasach olchowych na niżu; w polskiej części Karpat

znany tylko z jednego stanowiska w Bieszczadach oraz północnych stoków Babiej Góry (Szukalska 2007).

Serpoleskea subtilis (Hedw.) Loeske (Ryc. 11) – 11 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: pnie drzew liściastych, głównie buków; propag.: *c. spor.*; uwagi: jako epifit rośnie głównie na korze buków i jaworów, rzadko na ocienionych skałkach (w Bieszczadach na tym siedlisku nie był obserwowany). Wartość diagnostyczną mają stanowiska związane z korą drzew. W polskiej części Karpat znany obecnie z rozproszonych stanowisk.

Ulota bruchii Hornsch. ex Brid. (Ryc. 12) – 13 stan. (Lisowski 1956; Mickiewicz 1965; Stebel, Żarnowiec 2010; Żarnowiec 2010); ekol.: pnie drzew liściastych, głównie w lasach, rzadko na drzewach przydrożnych; propag.: *c. spor.*; uwagi: gatunek do niedawna rzadki w Polsce, obecnie liczba jego stanowisk rośnie.

Zygodon dentatus (Limpr.) Karttunen (Ryc. 13) – 4 stan. (Lisowski 1957; Mickiewicz 1965; Armata 2006); ekol.: pnie i kłody buków; propag.: *c. gem.*; uwagi: gatunek rzadki, w polskiej części Karpat znany z rozproszonych stanowisk, w ostatnim czasie obserwowany także na pniach drzew samotnie rosnących nad potokami, na przydrożach itp.

Zygodon rupestris Schimp. ex Lorentz (Ryc. 13) – 5 stan. (Mickiewicz 1965; Armata 2006); ekol.: pnie buków; propag.: *c. gem.*; uwagi: gatunek rzadki, w polskiej części Karpat znany z rozproszonych stanowisk, w ostatnim czasie obserwowany także na pniach drzew samotnie rosnących nad potokami, na przydrożach itp.


Ryc. 1. Rozmieszczenie *Anacamptodon splachnoides* i *Anomodon attenuatus*.

Fig. 1. Distribution of *Anacamptodon splachnoides* and *Anomodon attenuatus*


Ryc. 2. Rozmieszczenie *Anomodon longifolius* i *Buxbaumia viridis*.

Fig. 2. Distribution of *Anomodon longifolius* and *Buxbaumia viridis*.


Ryc. 3. Rozmieszczenie *Anomodon rugelii* i *Hylocomiastrum umbratum*.
 Fig. 3. Distribution of *Anomodon rugelii* and *Hylocomiastrum umbratum*.


Ryc. 4. Rozmieszczenie *Anomodon viticulosus* i *Plagiomnium medium*.
 Fig. 4. Distribution of *Anomodon viticulosus* and *Plagiomnium medium*.


Ryc. 7. Rozmieszczenie *Dicranum viride* i *Hypnum cupressiforme* var. *filiforme*.

Fig. 7. Distribution of *Dicranum viride* and *Hypnum cupressiforme* var. *filiforme*.


Ryc. 8. Rozmieszczenie *Homalia trichomanoides* i *Orthodicranum flagellare*.

Fig. 8. Distribution of *Homalia trichomanoides* and *Orthodicranum flagellare*.


Ryc. 9. Rozmieszczenie *Neckera complanata* i *Neckera crispata*.

Fig. 9. Distribution of *Neckera complanata* and *Neckera crispata*.


Ryc. 10. Rozmieszczenie *Neckera pennata*.

Fig. 10. Distribution of *Neckera pennata*.


Ryc. 11. Rozmieszczenie *Serpoleskea subtilis* i *Plagiothecium latebricola*.
 Fig. 11. Distribution of *Serpoleskea subtilis* and *Plagiothecium latebricola*.


Ryc. 12. Rozmieszczenie *Ulota bruchii*.
 Fig. 12. Distribution of *Ulota bruchii*.


Ryc. 14. Charakterystyka ekologiczna i preferencje siedliskowe mchów puszczańskich.
Fig. 14. Ecological characteristic and habitat preferences of primeval forest mosses.

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(7): 131–139.
- Armata L. 2008. A contribution to the moss flora of the eastern part of the Polish Carpathians. In: Stebel A., R. Ochyra (red.), *Bryophytes of the Polish Carpathians*, ss. 169–178. Sorus, Poznań.

- Chachula P., Vončina G. 2010. The discovery of *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Bieszczady National Park. *Roczniki Bieszczadzkie* 18: 419–423.
- Cieśliński S., Czyżewska K., Faliński J. B., Klama H., Mułenko W., Żarnowiec J. 1996. Relikty lasu puszczańskiego. Zjawiska reliktowe. (Wyniki badań w Projekcie CRYPTO na stałej powierzchni BSG: V-100; BPN; oddz. 256). *Phytocoenosis* 8 (N. S.), *Seminarium Geoboticum* 4: 47–64.
- Dierssen K. 2001. Distribution, ecological amplitude and phytosociological characterization of European bryophytes. *Bryophytorum Bibliotheca* 56: 1–289.
- Dzwonko Z., Loster S. 2001. Wskaźnikowe gatunki starych lasów i ich znaczenie dla ochrony przyrody i kartografii roślinności. W: Roo-Zielińska E., Solon J. (red.) *Typologia zbiorowisk i kartografia roślinności w Polsce – rozważania nad stanem współczesnym*. Tom dedykowany Prof. dr hab. Władysławowi Matuszkiewiczowi z okazji 80-lecia urodzin. Polska Akademia Nauk, Instytut Geografii i Przestrzennego Zagospodarowania im. Stanisława Leszczyńskiego, Warszawa, *Prace Geograficzne* 178: 119–132.
- Ellenberg H., Weber H.E., Düll R., Wirth V., Werner W., Paulissen D. 1992. Zeigerwerte von Pflanzen in Mitteleuropa. *Scripta Geobotanica* 18(2): 175–214.
- Fojcik B., Stebel A. 2001. Struktura ekologiczna i przestrzenna brioflory miasta Katowice. *Materiały Opracowania Centrum Dziedzictwa Przyrody Górnego Śląska w Katowicach* 5: 1–128.
- Hallingback T. 1998. Threats and protection of bryophytes in Sweden. *Journal of the Hattori Botanical Laboratory* 84: 175–185.
- Klama H. 2002. Relikty puszczańskie we florze zbiorowisk leśnych Puszczy Białowieskiej. *Zeszyty Naukowe ATH – Inżynieria Włókiennicza i Ochrona Środowiska* 7(3): 244–260.
- Kościelniak R. 2002. Występowanie porostów „reliktów puszczańskich” w Bieszczadzkim Parku Narodowym. *Roczniki Bieszczadzkie* 16: 25–41.
- Kościelniak R. 2008. Znaczenie lasów o charakterze pierwotnym i naturalnym dla zachowania różnorodności gatunkowej porostów w Bieszczadach. *Roczniki Bieszczadzkie* 10: 67–76.
- Kubiak D. 2013. The significance of old-growth forests in maintaining lichen diversity – an example from the remnants of the Mazovian Forest. *Leśne Prace Badawcze* 74 (3): 245–255.
- Lisowski S. 1956. *Mchy Bieszczadów Zachodnich*. Poznańskie Towarzystwo Przyjaciół Nauk, Wydział Matematyczno-Przyrodniczy, *Prace Komisji Biologicznej* 17(3): 1–85.
- Lisowski S. 1957. Nowe gatunki dla flory mchów Polski z Bieszczadów Zachodnich. *Sprawozdania Poznańskiego Towarzystwa Przyjaciół Nauk za III i IV kwartał 1955 r.* 45: 288–292.
- Lisowski S. 1960. *Bryotheca polonica*. Fasc. LV. Nr 1401–1425. Musci in montibus „Bieszczady Zachodnie” collecti. *Posnaniae, Academia Scientiarum Poloniae*, p. 1–8.
- Mickiewicz J. 1965. Udział mszaków w epifitycznych zespołach buka. *Monogr. Bot.* 19: 3–83.
- Ochyra R. 1976. *Materiały do brioflory południowej Polski*. *Zeszyty Naukowe Uniwersytetu Jagiellońskiego, Prace Botaniczne* 4: 107–125.

- Ochyra R. 1984 [1982]. 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). In: A. Stebel, R. Ochyra (ed.), *Bryophytes of the Polish Carpathians*. s. 74–141. Sorus, Poznań.
- Ochyra R., Szmajda P., Bednarek-Ochyra H. 1992. M. 636. *Hylocomiastrum umbratum* (Hedw.) Fleisch. In: R. Ochyra & P. Szmajda (red.), *Atlas of the geographical distribution of mosses in Poland 8*: 67–71. W. Szafer Institute of Botany of the Polish Academy of Sciences and Adam Mickiewicz University, Kraków–Poznań.
- Rutkiewicz A., Borowski J., Byk A., Mokrzycki T. 2013. Waloryzacja lasów Leśnego Kompleksu Promocyjnego „Lasy Spalsko-Rogowskie” na podstawie zgrupowań chrząszczy saproksylicznych powierzchni pni drzew. *Studia i Materiały CEPL w Rogowie* 35(2): 129–159.
- Stebel A. 2004. A contribution to the moss flora of the Gorce (Western Carpathians). In: A. Stebel, R. Ochyra (ed.), *Bryological studies in the Western Carpathians*, p. 127–134. Sorus, Poznań.
- 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. Habilitation Thesis No. 17/2006. ss. 347. Śląski Uniwersytet Medyczny & Wydawnictwo Sorus, Katowice-Poznań.
- Stebel A., Cykowska B., Żarnowiec J. 2011. Current distribution of the European threatened moss *Dicranum viride* (Bryophyta, Dicranaceae) in the Polish Carpathians. In: A. Stebel, R. Ochyra (ed.), *Chorologica Studies on Polish Carpathians Bryophytes*, s. 99–110. Sorus, Poznań.
- Stebel A., Ochyra R., Vončina G. 2010. Mosses of the Pieniny Range (Polish Western Carpathians). Sorus, Poznań, 114 ss.
- Stebel A., Żarnowiec J. 2010. Materiały do flory mchów Bieszczadów Zachodnich (Karpaty Wschodnie). *Roczniki Bieszczadzkie* 18: 134–156.
- Stebel A., Żarnowiec J., Cykowska B., Szczepański M. 2008. Another localities of European threatened moss *Dicranum viride* (Bryophyta, Dicranaceae) from Poland. In: A. Stebel, R. Ochyra (ed.), *Bryophytes of the Polish Carpathians*. s. 271–274. Sorus, Poznań.
- Szukalska D. 2007. Plant communities on dead trees in forest of northern slopes of Babia Góra (Beskidy Mts.). Bogucki Wydawnictwo Naukowe, Poznań, 95 ss.
- Szwed W., Sikorski P., Rodziewicz A., Sikorska D., Wierzbą M. 2009. “Ancient forest” plant species as ecological indicators of woodland condition in parks and their implications for park restoration. *Rocznik Polskiego Towarzystwa Dendrologicznego* 57: 15–22.
- Vončina G., Cykowska B., Chachuła P. 2011. Rediscovery of *Buxbaumia viridis* (Bryophyta, Buxbaumiaceae) in the Tatra and Gorce in the Polish Western Carpathians. In: A. Stebel, R. Ochyra (ed.), *Bryophytes of the Polish Carpathians*, s. 251–255. Sorus, Poznań.
- Zarzecki R. 2012. Nowe stanowiska *Buxbaumia viridis* (Buxbaumiaceae, Bryophyta) w południowo-wschodniej Polsce. *Fragmenta Floristica Geobotanica Polonica* 19(2): 561–564.
- Żarnowiec J. 2010. Mchy doliny Terebowca (Bieszczady Zachodnie, Bieszczadzki Park Narodowy). *Roczniki Bieszczadzkie* 18: 157–166.
- Żarnowiec J., Stebel A. 2011. *Antitrichia curtispindula* – ginący mech we florze polskiej części Karpat. *Nauka Przyroda Technologie* 5, 4, 63.

Summary

Intensive forest management in Poland since the second half of 19th century has led to irreversible changes in forest ecosystems. In managed forest which dominates in the country it resulted in simplifying of communities structure, unifying age of tree stands and species composition as well as great decrease in biodiversity. Fragmentation of old forest complexes as well as diminishing their areas have led to changes in phytoclimate convenient for occurrence of stenotopic primeval forest species, isolation of their populations, and, as a result, their vanishing. This phenomenon concerns all groups of organisms. That is why recently in assessment of forests it has become important to check the presence of the primeval forest species (old-growth forest species, virgin forest relicts), which indicate the state of preservation of particular forest complex. The occurrence of primeval forest bryophytes in Poland is poorly investigated and limited to the Białowieża Primeval Forest (Cieśliński et al. 1996).

The whole moss flora of the Polish part of the Carpathians was analysed mainly basing on the criteria proposed by Cieśliński et al. (1996). It was accepted, that primeval forest mosses are the species: (1) native and closely associated with forest communities, (2) very rare and vanishing in young and managed forests, (3) showing dense localities in old, natural forests, and (4) not (or slightly) colonizing anthropogenic habitats.

Distinguishing the primeval forest mosses is in some cases difficult, because of (1) their biology and ecology, e.g. *Anomodon longifolius* grows both on bark of old trees as well as on shaded rocks (especially calcareous ones); in this case only epiphytic occurrence is of the diagnostic value, (2) their ranges, e.g. *Pseudobryum cinclidioides*, considered as primeval forest species in Białowieża, does not occur in the Bieszczady, and (3) environmental changes, recently probably due to climatic warming a lot of epiphytic species from the Orthotrichaceae family, which had been very rare, have clearly increased the number of their localities. For that reasons, in various regions some species can be of different indication value. This problem was mentioned by Dzwonko and Loster (2001), who elaborated a list of vascular plant species typical for old-growth deciduous forests in Poland. Therefore the primeval forest species should be divided into two groups – the first containing the species strictly associated, within their whole ranges, with primeval forests (obligate primeval forest mosses), and the second, with species regionally associated with them (facultative primeval forest mosses).

The vitality of primeval forest species (Cieśliński et al. 1996) is somewhat unclear. Except extreme cases (damaged turfs) it is difficult to say, taking into consideration big phenotypic plasticity in mosses, how a typical turf should look like. It seems that their abundance in the station should be accepted as a measure of vitality of particular species. Also the sporophytes forming is frequently

not correlated with the type of habitats, it is rather connected with biology of particular species. Some mosses produce sporophytes regularly and abundantly (e.g. species from the genus *Ulota*), some form them very rarely, but abundantly produce gemmae (e.g. species from the genus *Zygodon*), some other reproduce mainly by vegetative fragmentation of gametophytes (e.g. *Dicranum viride* by break of the leaves). These matters require further investigations.

The paper presents information about distribution of 24 moss species considered as the primeval forest species in the Bieszczady National Park, i. e. *Anacamptodon splachnoides*, *Anomodon attenuatus*, *A. longifolius*, *A. rugelii*, *A. viticulosus*, *Antitrichia curtispindula*, *Brachythecium geheebii*, *Buxbaumia viridis*, *Dicranodontium denudatum*, *Dicranum viride*, *Homalia trichomanoides*, *Hylocomiastrum umbratum*, *Hypnum cupressiforme* var. *filiforme*, *Hypnum fertile*, *Neckera complanata*, *N. crispa*, *N. pennata*, *Orthodicranum flagellare*, *Plagiomnium medium*, *Plagiothecium latebricola*, *Serpoleskea subtilis*, *Ulota bruchii*, *Zygodon dentatus* and *Z. rupestris*. White file numbers represent the stations given until 1986 while black figures represent the new ones or confirmed after 1986. Overwhelming majority of these taxa are epiphytes and epixylic species (Fig. 14). For each species the following information is given: number of stations, source of information, ecology, way of reproduction and brief data about occurrence in Polish part of the Carpathians and Poland. Distribution of particular species was presented on maps.