

Adam Stebel

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

Anna Koczur

Instytut Ochrony Przyrody PAN
al. Mickiewicza 33, 31–120 Kraków
koczur@iop.krakow.pl

Received: 11.02.2012

Reviewed: 25.05.2012

MATERIAŁY DO FLORY MCHÓW TORFOWISK I MŁAK BIESZCZADÓW ZACHODNICH (POLSKIE KARPATY WSCHODNIE)

Contribution to the moss flora of mires in the Bieszczady
Zachodnie (Polish Eastern Carpathians)

Abstract: This paper presents information about occurrence of 52 moss species growing on 28 mires in the Bieszczady Zachodnie Mts. Two species, namely *Plagiomnium ellipticum* and *Sphagnum fimbriatum*, are new to the flora of this area. Noteworthy are 33 ‘key species’ including mosses legally protected in Poland, threatened in Europe, Poland and Polish part of the Carpathians, for example *Amblystegium radicale*, *Hamatocaulis vernicosus* and *Tomentypnum nitens*.

Key words: Bryophyta, mosses, brown-moss fen communities, peat bogs, mires, threatened mosses, protected mosses, Bieszczady Zachodnie, Carpathians, Poland.

Wstęp

Flora mchów torfowisk Bieszczadów Zachodnich poznana jest fragmentarycznie i nierównomiernie. Najwięcej danych pochodzi z torfowisk i młak położonych na terenie Bieszczadzkiego Parku Narodowego, a zwłaszcza z najbardziej znanego torfowiska „Wołosate” leżącego obok drogi Ustrzyki Górne-Wołosate, chronionego jeszcze jako rezerwat przyrody przed utworzeniem Parku (Lisowski 1956, 1960; Ochyra 1978a, b; Armata 2006; Stebel, Żarnowiec 2010). Badania, których wyniki prezentowane są w niniejszej pracy, prowadzono w latach 2008–2011, przy okazji zbierania materiałów fitosocjologicznych dotyczących roślinności bagiennej. Objęły one wszystkie torfowiska wysokie oraz część młak (kwaśnych i alkalicznych) znajdujących się w dolinach rzek i potoków Bieszczadzkiego Parku Narodowego. Dołączono również pojedyncze stanowiska z lokalnych zatorfień w obrębie połonin oraz dane z torfowisk znajdujących się na terenach sąsiadujących z Bieszczadzkim Parkiem Narodowym.

Ponieważ rozmieszczenie mchów na torfowiskach bieszczadzkich nie było głównym przedmiotem prac terenowych, przedstawione wyniki nie są kompletne. Próbkę mchów zbierano wyłącznie na powierzchniach, na których wykonywano zdjęcia fitosocjologiczne. Badania nie objęły też wszystkich obiektów torfowiskowych znajdujących się w Bieszczadzkim Parku Narodowym. W przypadku torfowisk wysokich prace ograniczono do kopuł torfowisk oraz części okrajków porośniętych przez zbiorowiska z klas *Scheuchzerio-Caricetea fuscae* i *Phragmitetea*, pomijając części o charakterze mokrych łąk (porośniętych głównie przez typowe dla bieszczadzkich okrajków *Filipendulo-Geranium*) oraz zajęte przez zarośla wierzbowe. Mimo to zebrane materiały mogą stanowić przyczynek do poznania rozmieszczenia mchów charakterystycznych dla siedlisk torfowiskowych w Bieszczadzkim Parku Narodowym i jego okolicach.

Charakterystyka badanych stanowisk

Poniżej przedstawiono krótką charakterystykę stanowisk badawczych (Ryc. 1), uwzględniając opis stanowiska, kwadrat ATMOS, współrzędne geograficzne, wysokość nad poziomem morza, szacunkową powierzchnię i dominujące zbiorowiska roślinne. Podano także informacje o występowaniu regionalnie rzadkich gatunków (o ile takie rosną). W przypadku kilku torfowisk leżących w tej samej miejscowości, poszczególne torfowiska oznaczono cyframi rzymskimi.

Beniowa – niewielkie śródleśne zatorfienie w dolinie Niedźwiedziego Potoku, powyżej leśnej drogi. ATMOS: Gg 71; GPS: 49°01'20,5" N, 22°52'04" E; 804 m n.p.m.; powierzchnia około 5 arów; dominujące zbiorowisko roślinne: *Valeriano-Caricetum flavae*. Rzadkie gatunki: *Sphagnum centrale*, *S. teres* i *Tomentypnum nitens*.

Dźwiniacz – kopułowe torfowisko wysokie, na lewym brzegu Sanu, na wysokości dawnej wsi Dźwiniacz. ATMOS: Gg 60; GPS: 49°09'20,5" N, 22°47'09" E; 639 m n.p.m.; powierzchnia około 8 ha; dominujące zbiorowiska roślinne: *Sphagnetum magellanici* o różnym stopniu degradacji, świerczyna na torfie, zbiorowisko z *Molinia caerulea*, a na okrajku *Caricetum caespitosae* i *Caricetum nigrae*. Rzadkie gatunki: *Dicranum undulatum*, *Sphagnum fuscum* i *S. papillosum*.

Kalnica – niewielkie torfowisko przejściowe położone na prawym brzegu ciek, dopływu Wetlinki. Torfowisko znajduje się w północnej części rezerwatu przyrody „Olszyna Łęgowa w Kalnicy”, w części sąsiadującej z drogą. ATMOS: Gf 57; GPS: 49°11'29" N, 22°25'32" E; 584 m n.p.m.; powierzchnia około 3 ha; dominujące zbiorowiska roślinne: *Caricetum caespitosae* i zbiorowisko z *Molinia caerulea*. Rzadki gatunek: *Sphagnum fimbriatum*.

Krzemień – torfowisko w części grzbietowej Krzemienia, tuż poniżej szczytu, nieciągły pokład torfu bezpośrednio na wychodniach skalnych, porośnięty przez mszar torfowcowy z *Empetrum hermaphroditum*. ATMOS: Gg 60; GPS: 49°05'00" N, 22°44'37" E; 1288 m n.p.m.; powierzchnia około 1 ha.


Ryc. 1. Mapa rozmieszczenia badanych stanowisk. A – teren Bieszczadzkiego Parku Narodowego, B – połoniny, C – granice Bieszczadzkiego Parku Narodowego, D – granica państwa, E – stanowiska badawcze: 1 – Beniowa, 2 – Dźwiniacz, 3 – Kalnica, 4 – Krzemień, 5 – Litmirz I, 6 – Litmirz II, 7 – Łokieć, 8 – Połonina Caryńska, 9 – Smerek, 10 – Sokoliki I, 11 – Sokoliki II, 12 – Sokoliki III, 13 – Tarnawa, 14 – Tarnawa – Dźwiniacz, 15 – Tarnawa Niżna, 16 – Tarnawa Wyżna I, 17 – Tarnawa Wyżna II, 18 – Tarnica, 19 – Wetlina I, 20 – Wetlina II, 21 – Wołosate I, 22 – Wołosate II, 23 – Wołosate III, 24 – Wołosate IV, 25 – Wołosate V, 26 – Wołosate VI, 27 – Wołosate VII, 28 – Zakole.

Fig. 1. Map of distribution of investigated localities. A – area of the Bieszczady National Park, B – mountain meadows ‘połoniny’, C – boundaries of the Bieszczady National Park, D – state frontier, E – investigated localities.

Litmirz [II] – kopułowe torfowisko wysokie, położone na lewym brzegu Sanu, między dawnymi miejscowościami Tarnawa Wyżna i Sokoliki (Ryc. 2). Torfowisko to ma bardzo dobrze zachowany, bogaty florystycznie okrajek. ATMOS: Gg 61; GPS: 49°06’26,5” N, 22°51’06” E; 688 m n.p.m.; powierzchnia około 10 ha; dominujące zbiorowiska roślinne: *Sphagnetum magellanici* o różnym stopniu degradacji, świerczyna i brzeziny na torfie, a na okraju: *Caricetum caespitosae*, zbiorowisko z *Eriophorum vaginatum*, *Carici-Agrostietum caninae*, zbiorowisko z *Menyanthes trifoliata*, *Caricetum lasiocarpae* i *Caricetum paniculatae*. Rzadkie gatunki: *Hamatocaulis vernicosus*, *Plagiomnium ellipticum* (gatunek nowy dla flory Bieszczadów Zachodnich), *Sphagnum centrale*, *S. teres* i *S. warnstorffii*.


Ryc. 2. Torfowisko Litmirz (fot. A. Stebel, 21 VII 2009).

Fig. 2. Peat bog Litmirz (photo by A. Stebel, 21 VII 2009).

Litmirz [III] – młaka przy polnej drodze wśród łąk na lewym brzegu Sanu, na zachód od torfowiska Litmirz. ATMOS: Gg 61; GPS: 49°06'40,5" N, 22°50'50,5" E; 675 m n.p.m.; powierzchnia około 5 arów; dominujące zbiorowisko roślinne: *Valeriano-Caricetum flavae*.

Łokieć – niewielkie kopułowe torfowisko wysokie, w zakolu Sanu, na lewym brzegu rzeki. ATMOS: Gg 60; GPS: 49°09'12,5" N, 22°46'14" E; 633 m n.p.m.; powierzchnia około 3 ha; dominujące zbiorowiska roślinne: mszar torfowcowy *Sphagnetum magellanicum* o różnym stopniu degradacji, świerczyna na torfie, a na okrajkach zbiorowisko z *Eriophorum vaginatum*, *Caricetum caespitosae* i *Caricetum nigrae*. Rzadki gatunek: *Sphagnum fuscum*.

Polonina Caryńska – drobne zatorfienia na północnych stokach Połoniny Caryńskiej tuż poniżej szczytu, porośnięte przez borówczyska z dużym udziałem torfowców. ATMOS: Gf 69; GPS: 49°08'23" N, 22°36'07,5" E; 1260 m n.p.m.; powierzchnia około 2 ary.

Smerek – skrajnie zdegradowane kopułowe torfowisko wysokie położone na lewym brzegu potoku Wetlinka. Torfowisko w połowie przecięte jest przekopem, w którym znajdują się tory kolejki wąskotorowej. ATMOS: Gf 58; GPS: 49°10'44" N, 22°26'09" E; 600 m n.p.m.; powierzchnia około 3 ha;

dominujące zbiorowisko roślinne: zbiorowisko z *Molinia caerulea*. Rzadki gatunek: *Sphagnum papillosum*.

Sokoliki [I] – niewielkie kopułowe torfowisko wysokie, położone na lewym brzegu Sanu, w dawnej miejscowości Sokoliki. Kopuła torfowiska w większości porośnięta jest borem. ATMOS: Gg 61; GPS: 49°05'59,5" N, 22°51'40,5" E; 684 m n.p.m.; powierzchnia około 2,5 ha; dominujące zbiorowiska roślinne: *Vaccinio uliginosi-Pinetum* (część z dużym udziałem z *Molinia caerulea*), *Sphagnetum magellanici*, a na okraju zbiorowisko z *Molinia caerulea*. Rzadki gatunek: *Sphagnum fuscum*.

Sokoliki [II] – małe kopułowe torfowisko wysokie, położone na lewym brzegu Sanu, w dawnej miejscowości Sokoliki. Od poprzedniego dzieli je kompleks łąk i potok Żołobinka. ATMOS: Gg 61; GPS: 49°06'05" N, 22°51'25" E; 683 m n.p.m.; powierzchnia około 3 ha; dominujące zbiorowiska roślinne: *Sphagnetum magellanici* o różnym stopniu degradacji, zbiorowisko z *Molinia caerulea*, a na okraju *Caricetum nigrae* i zbiorowisko z *Molinia caerulea*. Rzadki gatunek: *Sphagnum fuscum*.

Sokoliki [III] – niewielka młaka w otoczeniu źródła jednego z cieków w obszarze źródłiskowym potoku Żołobinka, wśród łąk powyżej drogi Tarnawa Niżna – Sokoliki. ATMOS: Gg 61; GPS: 49°05'49,5" N, 22°51'28" E; 696 m n.p.m.; powierzchnia około 3 ary; dominujące zbiorowisko roślinne: *Caricetum paniculatae*.

Tarnawa – niewielkie zatorfienie wśród łąk u podnóża północnych stoków Połoniny Bukowskiej. ATMOS: Gg 60; GPS: 49°06'26,5" N, 22°48'52" E; 690 m n.p.m.; powierzchnia około 2 ary; dominujące zbiorowisko roślinne: przesuszone *Valeriano-Caricetum flavae*. Rzadkie gatunki: *Hypnum pratense* i *Warnstorfia fluitans*.

Tarnawa–Dźwiniacz – północno-wschodnie zbocza pasma Jeleniowaty, w ich najniższej części, ponad dolinę Sanu. Przez torfowisko przechodzi ścieżka edukacyjna z Tarnawy Niżnej do Dźwiniacza. ATMOS: Gg 60; GPS: 49°08'08,5" N, 22°47'38,5" E; 656 m n.p.m.; powierzchnia około 1 ha; dominujące zbiorowiska roślinne: świerczyna na torfie, *Sphagnetum magellanici*, a na okraju *Caricetum nigrae*.

Tarnawa Niżna – kopułowe torfowisko wysokie, na lewym brzegu Sanu, sąsiadujące z lokalną drogą Tarnawa Niżna-Sokoliki. ATMOS: Gg 60; GPS: 49°06'41" N, 22°49'38" E; 670 m n.p.m.; powierzchnia około 8 ha; dominujące zbiorowiska roślinne: *Sphagnetum magellanici* (w większości zdegradowane), zbiorowisko z *Molinia caerulea*, a na okraju: *Caricetum caespitosae*, *Carici-Agrostietum caninae*, *Caricetum lasiocarpae* i *Caricetum rostratae*. Rzadki gatunek: *Sphagnum fuscum*.

Tarnawa Wyżna [I] – małe kopułowe torfowisko wysokie, położone po południowej stronie torfowiska Tarnawa Wyżna, oddzielone od niego niewielkim

potokiem. ATMOS: Gg 60; GPS: 49°06'23" N, 22°49'54" E; 674 m n.p.m.; powierzchnia około 0,7 ha; dominujące zbiorowiska roślinne: silnie zdegradowane *Sphagnetum magellanici*, a na okraju *Caricetum caespitosae*. Torfowisko było już wcześniej badane, należą tu stanowiska podane jako „torfowisko Tarnawa, część bezleśna (zachodnia)” (Stebel, Żarnowiec 2010).

Tarnawa Wyżna [II] – największe w Bieszczadach kopułowe torfowisko wysokie położone na lewym brzegu Sanu, sąsiadujące z lokalną drogą Tarnawa Niżna-Sokoliki. W przeszłości torfowisko to było odwadniane, skutkiem czego kopuła zarosła lasem. ATMOS: Gg 61; GPS: 49°06'29" N, 22°50'03" E; 679 m n.p.m.; powierzchnia około 15 ha; dominujące zbiorowiska roślinne: *Vaccinio uliginosi-Pinetum*, *Ledo-Sphagnetum*, a na okraju: *Caricetum caespitosae*, *Caricetum rostratae* i *Equisetetum fluviatilis* oraz bór bagienny i brzezina bagienna. Torfowisko było już wcześniej badane, należą tu stanowiska podane jako „torfowisko Tarnawa, część leśna (wschodnia)” (Stebel, Żarnowiec 2010). Rzadkie gatunki: *Sphagnum centrale* i *S. fuscum*.

Tarnica – nieciągły pokład torfu bezpośrednio na rumoszu skalnym, na zachodnim zboczu Tarnicy poniżej szczytu, porośnięty przez mszar torfowcowy z *Empetrum hermaphroditum*. ATMOS: Gg 60; GPS: 49°04'39" N, 22°43'28,5" E; 1290 m n.p.m.; powierzchnia około 2 ary.

Wetlina [I] – południowe stoki Połoniny Wetlińskiej, powyżej doliny potoku Wetlinka, między drogą Wetlina-Ustrzyki Górne a kempingiem BdPN. ATMOS: Gf 68; GPS: 49°08'45,5" N, 22°31'12" E; 730 m n.p.m.; powierzchnia około 0,5 ha; dominujące zbiorowisko roślinne: *Valeriano-Caricetum flavae*. Rzadkie gatunki: *Limprichtia cossonii* i *Sphagnum centrale*.

Wetlina [III] – na południe od drogi Wetlina-Ustrzyki Górne, na lewym brzegu potoku Wetlinka, w dolnej części zboczy Działu (1146 m n.p.m.). ATMOS: Gf 68; GPS: 49°08'42,5" N, 22°30'25" E; 702 m n.p.m.; powierzchnia około 0,5 ha; dominujące zbiorowiska roślinne: *Valeriano-Caricetum flavae* i zbiorowisko z *Menyanthes trifoliata*. Rzadkie gatunki: *Brachythecium mildeanum*, *Limprichtia cossonii* i *Philonotis tomentella*.

Wołosate [I] – kopułowe torfowisko wysokie położone nad terasą zalewową potoku Wołosatka, obok drogi Ustrzyki Górne-Wołosate. ATMOS: Gf 69; GPS: 49°04'46,5" N, 22°39'36" E; 692 m n.p.m.; powierzchnia: około 3 ha; dominujące zbiorowiska roślinne: silnie zdegradowany, zarastający świerkiem mszar torfowcowy *Sphagnetum magellanici* z dominacją borówek *Vaccinium uliginosum* i *V. myrtillosum*, a na okraju fragmentarycznie wykształcone zbiorowisko z *Eriophorum vaginatum* i *Caricetum nigrae*. Obiekt był już wcześniej badany (Lisowski 1956, Ochyra 1978a, b; Armata 2006; Stebel, Żarnowiec 2010). Rzadkie gatunki: *Dicranum undulatum*, *Sphagnum papillosum* i *S. rubellum*.

Wołosate [II] – młaka na rozległej polanie na północnym stoku Kiczery Leńkowskiej (939 m n.p.m.) tuż powyżej doliny potoku Wołosatka, na zachód

od potoku Szczawinka. ATMOS: Gg 70; GPS: 49°03'18" N, 22°41'29" E; 772 m n.p.m.; powierzchnia: około 0,5 ha; dominujące zbiorowiska roślinne: *Carici-Agrostietum caninae* i *Caricetum nigrae*. Obiekt był już wcześniej badany, należą tu stanowiska podane jako „Wołosate, torfowisko w dolinie Szczawinki” (Stebel, Żarnowiec 2010). Rzadkie gatunki: *Sphagnum papillosum*, *S. teres* i *S. warnstorffii*.

Wołosate [III] – południowe stoki masywu Tarnicy w ich dolnej części, tuż ponad doliną Wołosatki, na zachód od potoku Polaniec. ATMOS: Gg 70; GPS: 49°03'37" N, 22°41'47" E; 750 m n.p.m.; powierzchnia: około 0,3 ha; dominujące zbiorowiska roślinne: *Carici-Agrostietum caninae*, zbiorowisko z *Menyanthes trifoliata*, *Caricetum nigrae* i *Caricetum lasiocarpae*. Rzadkie gatunki: *Amblystegium saxatile*, *Sphagnum centrale*, *S. teres* i *S. warnstorffii*.

Wołosate [IV] – dolina potoku Syhłowaciec, na wschód od cmentarza w Wołosatem, w dolnej części południowych stoków masywu Tarnicy, tuż powyżej doliny potoku Wołosatka. ATMOS: Gf 79; Część torfowiska o charakterze alkalicznym; GPS: 49°03'42" N, 22°41'24" E; 740 m n.p.m.; powierzchnia około 1 ha; dominujące zbiorowiska roślinne: *Valeriano-Caricetum flavae* i zbiorowisko z *Menyanthes trifoliata*. Rzadkie gatunki: *Brachythecium mildeanum*, *Hamatocaulis vernicosus* i *Sphagnum warnstorffii*.

Wołosate [V] – dolina potoku Syhłowaciec, na wschód od cmentarza w Wołosatem, w dolnej części południowych stoków masywu Tarnicy, tuż powyżej doliny potoku Wołosatka. ATMOS: Gg 70; Część torfowiska o charakterze kwaśnym; GPS: 49°03'40" N, 22°41'35" E; 738 m n.p.m.; powierzchnia około 1,5 ha; dominujące zbiorowiska roślinne: *Carici-Agrostietum caninae*, *Caricetum nigrae*, *Caricetum lasiocarpae*, *Caricetum caespitosae* i zbiorowisko z *Eriophorum vaginatum*. Obiekt był już wcześniej badany, należą tu stanowiska podane jako „Wołosate, torfowiska na południe od cmentarza” (Stebel, Żarnowiec 2010). Rzadki gatunek: *Sphagnum papillosum*.

Wołosate [VI] – młaka na Równi Brusowej u podnóża północnych stoków Kiczery (952 m n.p.m.), między potokami Wołosatczyk a Kańczowa. ATMOS: Gf 79; GPS: 49°04'12" N, 22°40'30" E; 714 m n.p.m.; powierzchnia ponad 1 ha; dominujące zbiorowiska roślinne: *Caricetum nigrae*, *Caricetum caespitosae*, *Caricetum rostratae*, fragmentarycznie wykształcone *Sphagnetum magellanici* oraz *Valeriano-Caricetum flavae*. Rzadkie gatunki: *Sphagnum centrale*, *S. inundatum*, *S. papillosum* i *S. rubellum*.

Wołosate [VII] – północne stoki Kiczery Manzina (965 m n.p.m.), na południe od potoku Wołosatczyk. ATMOS: Gf 79; GPS: 49°03'53" N, 22°40'39,5" E; 727 m n.p.m.; powierzchnia około 3 ary; dominujące zbiorowisko roślinne: *Valeriano-Caricetum flavae*. Rzadki gatunek: *Sphagnum warnstorffii*.

Zakole – kopolowe, nieznacznie wyniesione torfowisko wysokie, na lewym brzegu Sanu, na wschód od Smolnika, chronione jako rezerwat przyrody „Zako-

le”. ATMOS: Gg 50; GPS: 49°12’57” N, 22°44’32” E; 565 m n.p.m.; powierzchnia około 5 ha; dominujące zbiorowiska roślinne: *Sphagnetum magellanici* i świerczyna na torfie. Rzadkie gatunki: *Sphagnum fuscum* i *S. rubellum*.

Wykaz gatunków

Listę gatunków ułożono alfabetycznie. Do każdego gatunku podano informacje dotyczące jego rozmieszczenia w polskiej części Karpat oraz w Bieszczadach.

Amblystegium radicale (P.Beauv.) Schimp. – Gatunek o słabo poznanym rozmieszczeniu w Polsce. Z Bieszczadów znany z 1 stanowiska: torfowisko Wołosate (Armata 2006). Stan.: Wołosate [III], zbiorowisko z *Menyanthes trifoliata*.

Aulacomnium palustre (Hedw.) Schwägr. – Częsty w Karpatach, gdzie rośnie głównie na torfowiskach, w młakach, mokrych psiarach i zatorfionych borach. Z Bieszczadów znany z kilkunastu stanowisk (Lisowski 1956; Stebel, Żarnowiec 2010; Stebel, Vončina 2011). Stan.: Dźwiniacz; Kalnica; Litmirz [I]; Łokieć; Smerek; Sokoliki [I]; Sokoliki [II]; Tarnawa – Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [I]; Tarnawa Wyżna [II]; Wetlina [I]; Wołosate [I]; Wołosate [II]; Wołosate [III]; Wołosate [IV]; Wołosate [V]; Wołosate [VI]; Wołosate [VII]; Zakole.

Brachythecium mildeanum (Schimp.) Schimp. – W Karpatach rośnie na rozproszonych stanowiskach, głównie w młakach. Z Bieszczadów znany z nielicznych stanowisk (Lisowski 1956; Stebel, Vončina 2011). Stan.: Wetlina [II], *Valeriano-Caricetum flavae*; Wołosate [IV], zbiorowisko z *Menyanthes trifoliata*.

B. rivulare Schimp. – Pospolity w Karpatach, związany ze źródłiskami, potokami i rzekami. Stan.: Kalnica; Litmirz [II]; Sokoliki [III]; Tarnawa Niżna; Tarnawa Wyżna [II]; Wołosate [IV]; Wołosate [VII].

Bryum pseudotriquetrum (Hedw.) P.Gaertn., B.Mey. & Scherb. – Bardzo częsty w Karpatach. Spotykany jest na różnych wilgotnych siedliskach – w młakach, źródłiskach, łęgach i rowach. Stan.: Litmirz [I]; Litmirz [II]; Tarnawa; Wetlina [II]; Wołosate [II]; Wołosate [IV]; Wołosate [VI].

Calliigon cordifolium (Hedw.) Kindb. – W Karpatach rośnie na rozproszonych stanowiskach, głównie w młakach. W Bieszczadach bardzo rzadki (Lisowski 1956; Stebel, Żarnowiec 2010; Stebel, Vončina 2011). Stan.: Tarnawa Niżna; Tarnawa Wyżna [II].

C. giganteum (Schimp.) Kindb. – W Karpatach rzadki, związany przede wszystkim z żyznymi młakami. Z Bieszczadów znany z nielicznych stanowisk (Lisowski 1956; Stebel, Vončina 2011). Stan.: Litmirz [I]; Wołosate [IV].

Calliargonella cuspidata (Hedw.) Loeske – W Karpatach miejscami pospolity, w Bieszczadach również rośnie bardzo często. Spotykany jest w miejscach wilgotnych – w wysiękach wód, młakach, łąkach, rowach, na drogach gruntowych i przydrożach. Stan.: Beniowa; Litmirz [I]; Litmirz [II]; Tarnawa; Tarnawa Niżna; Wetlina [II].

Campylium stellatum (Hedw.) Lange & C.E.O. Jensen – Częsty w Karpatach, także w Bieszczadach, gdzie rośnie głównie w młakach. Stan.: Beniowa; Litmirz [I]; Tarnawa Niżna; Wetlina [I]; Wetlina [II].

Ceratodon purpureus (Hedw.) Brid. – Pospolity na terenie całego kraju, również w Bieszczadach. Na torfowiskach spotykany jest rzadko, głównie w miejscach zaburzonych (odsłonięcia torfu, spaleniiska, itp.). Stan.: Tarnawa Wyżna [I], silnie zdegradowane *Sphagnum magellanicum*.

Cirriphyllum piliferum (Hedw.) Grout – Dość częsty w całych Karpatach, gdzie rośnie na wilgotnych łąkach, pastwiskach, przydrożnych skarpach, w młakach i lasach łągowych. Z Bieszczadów podawany z rozproszonych stanowisk (Lisowski 1956; Stebel, Żarnowiec 2010; Żarnowiec 2010). Stan.: Wetlina [II], *Valeriano-Caricetum flavae*.

Climacium dendroides (Hedw.) F. Weber & D. Mohr – W Karpatach, a także w Bieszczadach, występuje bardzo często. Spotykany jest na łąkach, pastwiskach, przydrożnych skarpach i rowach, w młakach, źródłiskach i łąkach. Stan.: Kalnica; Litmirz [I]; Litmirz [II]; Sokoliki [III]; Tarnawa; Tarnawa Niżna; Tarnawa Wyżna [II]; Wetlina [I]; Wetlina [II]; Wołosate [II]; Wołosate [III]; Wołosate [IV]; Wołosate [VII].

Dicranum scoparium Hedw. – Pospolity zarówno w Bieszczadach jak i w całych Karpatach. Rośnie głównie w lasach, na pniach drzew, murszejącym drewnie, skałach, humusie, rzadziej w zbiorowiskach nieleśnych. Stan.: Litmirz [I]; Tarnawa Wyżna [II]; Tarnica.

D. undulatum Brid. – Bardzo rzadki w Karpatach, rośnie głównie na torfowiskach w Kotlinie Orawsko-Nowotarskiej (Ochyra 1978b). W Bieszczadach rośnie na pojedynczych, niezbyt obfitych stanowiskach (Lisowski 1956; Stebel, Żarnowiec 2010). Stan.: Dźwiniacz, *Sphagnum magellanicum*; Wołosate [I], *Sphagnum magellanicum* i *Ledo-Sphagnum*.

Eurhynchium angustirete (Broth.) T.J.Kop. – Gatunek leśny, rosnący dość często w całych Karpatach, także w Bieszczadach (Lisowski 1956; Stebel, Żarnowiec 2010; Żarnowiec 2010). Stan.: Zakole, świerczyna na torfie.

Fissidens adianthoides Hedw. – W Karpatach występuje na rozproszonych stanowiskach, głównie w żyznych młakach. Stan.: Beniowa, *Valeriano-Caricetum flavae*.

Hamatocaulis vernicosus (Mitt.) Hedenäs – Bardzo rzadki w Karpatach, związany wyłącznie ze zbiorowiskami z klasy *Scheuchzerio-Caricetea nigrae*. Stan.: Litmirz [I], *Caricetum lasiocarpae*; Wołosate [IV], *Caricetum diandrae*.

Herzogiella seligeri (Brid.) Z.Iwats. – Pospolity zarówno w Bieszczadach jak również w całych Karpatach. Rośnie głównie w lasach na murszejącym drewnie, rzadko na skałach, glebie i pniach drzew. Z torfowisk notowany sporadycznie, gdzie rośnie na odsłoniętym torfie lub silnie zmurszałym drewnie. Stan.: Wołosate [VI].

Hylocomium splendens (Hedw.) Schimp. – Pospolity w Karpatach i Bieszczadach, rośnie głównie w borach, zaroślach i borówczyskach. Stan.: Krzemień; Połonina Caryńska; Tarnica.

Hypnum pratense Spruce – W Karpatach rośnie na rozproszonych stanowiskach, głównie w żyznych młakach. W Bieszczadach bardzo rzadki (Lisowski 1956; Stebel, Żarnowiec 2010; Stebel, Vončina 2011). Stan.: Tarnawa, przesuszone *Valeriano-Caricetum flavae*.

Limprichtia cossonii (Schimp.) L.E.Andreson, H.A.Crum & W.R.Buck – Mech związany z żyznymi młakami, w Bieszczadach znany z rozproszonych stanowisk (Stebel, Żarnowiec 2010; Stebel, Vončina 2011). Stan.: Wetlina [I]; Wetlina [II]. W młakach *Valeriano-Caricetum flavae*.

Orthodicranum montanum (Hedw.) Loeske – Pospolity w Karpatach. Rośnie głównie na pniach drzew, murszejącym drewnie, kwaśnych skałach, rzadko na humusie. Na torfowiskach spotykany jest sporadycznie, gdzie rośnie na odsłoniętym torfie lub silnie rozłożonym drewnie. Stan.: Dźwiniacz; Zakole.

Philonotis tomentella Molendo – Mech spotykany w Karpatach na rozproszonych stanowiskach. W Bieszczadach odnaleziony niedawno na jednym stanowisku w okolicach Bukowca (Stebel, Żarnowiec 2010). Stan.: Wetlina [II], *Valeriano-Caricetum flavae*.

Plagiomnium elatum (Bruch & Schimp.) T.J.Kop. – Częsty w całych Karpatach, związany z siedliskami podmokłymi, głównie młakami. W Bieszczadach rośnie na rozproszonych stanowiskach (Lisowski 1956; Stebel, Żarnowiec 2010). Stan.: Beniowa; Litmirz [I]; Litmirz [II]; Sokoliki [III]; Tarnawa; Tarnawa Niżna; Tarnawa Wyżna [II]; Wetlina [I]; Wetlina [II]; Wołosate [II]; Wołosate [IV]; Wołosate [VII].

P. ellipticum (Brid.) T.J.Kop. – Mech o słabo poznany rozmieszczeniu w Polsce. Z Karpat znany z nielicznych stanowisk w Beskidach Zachodnich (Stebel 2006) i Pieninach (Ochyra, Stebel 2008; Stebel i in. 2010). Rośnie głównie na obrzeżach źródeł i w młakach. Gatunek nowy dla Bieszczadów Zachodnich. Stan.: Litmirz [I], *Caricetum paniculatae*.

Plagiothecium curvifolium Limpr. – Pospolity gatunek leśny, z torfowisk notowany rzadko, gdzie rośnie głównie na silnie zmurszałym drewnie. Stan.: Litmirz [I], *Sphagnetum magellanicum*.

P. denticulatum (Hedw.) Schimp. – Gatunek częsty w całych Karpatach. Stan.: Połonina Caryńska.

Pleurozium schreberi (Brid.) Mitt. – Pospolity w całym kraju gatunek rosnący w borach, zaroślach, borówczyskach, także na kwaśnych torfowiskach. Stan.: Dźwiniacz; Krzemień; Litmirz [I]; Łokieć; Połonina Caryńska; Smerek; Sokoliki [I]; Sokoliki [II]; Tarnawa – Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [I]; Tarnawa Wyżna [II]; Tarnica; Wetlina [I]; Wołosate [I]; Wołosate [II]; Wołosate [III]; Wołosate [IV]; Wołosate [VI]; Zakole.

Pohlia nutans (Hedw.) Lindb. – Mech pospolity w Polsce, rośnie na różnych siedliskach w zbiorowiskach leśnych i nieleśnych. Stan.: Łokieć; Sokoliki [I]; Tarnawa Niżna; Tarnawa Wyżna [II]; Zakole.

Polytrichum commune Hedw. – Częsty na terenie całego kraju na siedliskach podmokłych i kwaśnych, zarówno w zbiorowiskach leśnych, jak również nieleśnych. Stan.: Dźwiniacz; Kalnica; Litmirz [I]; Łokieć; Połonina Caryńska; Smerek; Sokoliki [I]; Sokoliki [II]; Tarnawa – Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [I]; Tarnawa Wyżna [II]; Tarnica; Wołosate [I]; Wołosate [II]; Wołosate [III]; Wołosate [V]; Wołosate [VI]; Zakole.

Polytrichum strictum Brid. – Gatunek związany z podmokłymi, oligotroficznymi siedliskami. W Karpatach rośnie na torfowiskach przejściowych i wysokich oraz w zatorfieniach powyżej górnej granicy lasu. W Bieszczadach dość częsty. Stan.: Dźwiniacz; Krzemień; Litmirz [I]; Łokieć; Smerek; Sokoliki [I]; Sokoliki [II]; Tarnawa – Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [I]; Tarnawa Wyżna [II]; Tarnica; Wołosate [I]; Wołosate [II]; Wołosate [III]; Wołosate [V]; Wołosate [VI]; Zakole.

Rhytidiadelphus squarrosus (Hedw.) Warnst. – Mech w Karpatach częsty, miejscami pospolity, także w Bieszczadach. Rośnie głównie na łąkach, pastwiskach, ugorach, przydrożach, rzadko w młakach. Stan.: Kalnica; Tarnawa; Wetlina [II]; Wołosate [II].

Sphagnum angustifolium (Russow) C.E.O.Jensen – Torfowiec o słabo poznanym rozmieszczeniu w Karpatach. W Bieszczadach odnaleziony niedawno (Armata 2006; Stebel, Żarnowiec 2010). Rośnie tu dość często, głównie na kwaśnych siedliskach – torfowiskach wysokich, przejściowych i w zatorfionych świerczynach. Stan.: Dźwiniacz; Kalnica; Krzemień; Litmirz [I]; Łokieć; Smerek; Sokoliki [I]; Sokoliki [II]; Tarnawa – Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [I]; Tarnawa Wyżna [II]; Wołosate [I]; Wołosate [II]; Wołosate [III]; Wołosate [V]; Wołosate [VI]; Zakole.

S. capillifolium (Ehrh.) Hedw. – Gatunek w Karpatach częsty, miejscami pospolity. W Bieszczadach znany z licznych stanowisk. Stan.: Dźwiniacz; Krzemień; Litmirz [I]; Łokieć; Połonina Caryńska; Smerek; Sokoliki [I]; Sokoliki [II]; Tarnawa – Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [I]; Tarnawa Wyżna [II]; Tarnica; Wołosate [I]; Wołosate [II]; Wołosate [III]; Wołosate [VI]; Zakole.

S. centrale C.E.O.Jensen – Torfowiec bardzo rzadki w Karpatach, według Melosik (2006), częstszy we wschodniej części Polski. Niedawno odnaleziony

w Bieszczadach (Armata 2006; Stebel, Żarnowiec 2010; Stebel, Vončina 2011), gdzie wydaje się być gatunkiem dość częstym. Rośnie tu głównie w zbiorowiskach z klasy *Scheuchzerio-Caricetea nigrae*. Stan.: Beniowa; Litmirz [I]; Tarnawa Wyżna [II]; Wetlina [I]; Wołosate [III]; Wołosate [VI].

S. contortum Schultz – Rośnie na rozproszonych stanowiskach w większości regionów Karpat. W Bieszczadach odnaleziony niedawno (Melosik 2000; Armata 2006; Stebel, Żarnowiec 2010; Stebel, Vončina 2011). Stan.: Wołosate [II], kwaśna młaka.

S. fallax (H.Klinggr.) H.Klinggr. – Występujący miejscami dość często w Karpatach, z Bieszczadów znany z rozproszonych stanowisk (Lisowski 1956; Stebel, Żarnowiec 2010). Stan.: Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [II]; Zakole.

S. fimbriatum Wilson – W Karpatach rośnie na rozproszonych stanowiskach, głównie w Beskidach Zachodnich (Stebel 2006). Ostatnio odnaleziony został także w Pieninach (Stebel i in. 2010). Gatunek nowy dla flory Bieszczadów Zachodnich. Stan.: Kalnica.

S. flexuosum Dozy & Molk. – Gatunek o słabo poznanym rozmieszczeniu w Karpatach, w Bieszczadach znany z kilku stanowisk (Ochyra 1978b; Stebel, Żarnowiec 2010). Stan.: Litmirz [I]; Wołosate [III]; Wołosate [V]; Wołosate [VI].

S. fuscum (Schimp.) H.Klinggr. – Torfowiec bardzo rzadki w Karpatach, znany do tej pory z Tatr (Kuc 1958), torfowisk orawsko-nowotarskich (Szafran 1957; Ochyra 1978a; Koczur 2006) oraz Bieszczadów (Lisowski 1960). Stan.: Dźwiniacz; Łokieć; Sokoliki [I]; Sokoliki [II]; Tarnawa Niżna; Tarnawa Wyżna [II]; Zakole.

S. girgensohnii Russow – Pospolity w niektórych regionach Karpat, np. w Beskidach Zachodnich (Stebel 2006), w Bieszczadach bardzo rzadki, znany do tej pory z nielicznych stanowisk (Lisowski 1960; Stebel, Żarnowiec 2010). Stan.: Litmirz [I]; Połonina Caryńska; Sokoliki [I]; Tarnawa Wyżna [II]; Wołosate [II]; Zakole.

S. inundatum Russow – Gatunek bardzo rzadki w Karpatach (Ryc. 3), znany z pojedynczych stanowisk. Z Bieszczadów wymieniony przez Melosik (2000). Stan.: Wołosate [VI], *Caricetum nigrae*.

S. magellanicum Brid. – Torfowiec związany z oligotroficznymi siedliskami torfowisk wysokich i przejściowych oraz zatorfionych borów, niezbyt częsty w Karpatach, w Bieszczadach znany z rozproszonych stanowisk (Lisowski 1956; Stebel, Żarnowiec 2010). Stan.: Dźwiniacz; Litmirz [I]; Łokieć; Sokoliki [I]; Sokoliki [II]; Tarnawa – Dźwiniacz; Tarnawa Niżna; Tarnawa Wyżna [II]; Wołosate [I]; Wołosate [II]; Wołosate [III]; Wołosate [V]; Wołosate [VI]; Zakole.

S. palustre L. – Gatunek związany z różnymi podmokłymi siedliskami (Ryc. 4), częsty w Karpatach, chociaż w Bieszczadach występuje raczej rzadko (Lisowski 1956; Stebel, Żarnowiec 2010). Stan.: Tarnawa – Dźwiniacz; Kalnica; Tarnawa Wyżna [II]; Wołosate [III]; Zakole.


Ryc. 3. Torfowiec zanurzony *Sphagnum inundatum* (fot. A. Stebel).

Fig. 3. Lesser Cow-horn Bog-moss *Sphagnum inundatum* (photo by A. Stebel).


Ryc. 4. Torfowiec błotny *Sphagnum palustre* (fot. A. Stebel).

Fig. 4. Blunt-leaved Bog-moss *Sphagnum palustre* (photo by A. Stebel).

S. papillosum Lindb. – Torfowiec związany głównie z roślinnością wysokotorfowiskową, w Karpatach znany z rozproszonych stanowisk, bardzo rzadki w Bieszczadach (Ochyra 1978a; Stebel, Żarnowiec 2010). Stan.: Dzwiniacz; Smerek; Wołosate [I]; Wołosate [II]; Wołosate [V]; Wołosate [VI].

S. rubellum Wilson – Torfowiec o słabo poznanym rozmieszczeniu w Karpatach. Rośnie w dobrze wykształconych płatach torfowisk wysokich. W Bieszczadach bardzo rzadki (Lisowski 1956; Stebel, Żarnowiec 2010). Stan.: Wołosate [I]; Wołosate [VI]; Zakole.

S. teres (Schimp.) Ångstr. – Niezbyt częsty w Karpatach, niedawno odnaleziony w Bieszczadach (Stebel, Żarnowiec 2010). Prawie wyłącznie związany z żyznymi młakami. Stan.: Beniowa; Litmirz [I]; Wołosate [II]; Wołosate [III].

S. warnstorffii Russow – Torfowiec niedawno odkryty w Bieszczadach (Stebel, Żarnowiec 2010). W Karpatach rośnie na rozproszonych stanowiskach, najczęściej w żyznych młakach. Stan.: Litmirz [I]; Wołosate [II]; Wołosate [III]; Wołosate [IV]; Wołosate [VII].

Straminergon stramineum (Brid.) Hedenäs – Rośnie na rozproszonych stanowiskach w całych Karpatach. W Bieszczadach odkryty stosunkowo niedawno (Armata 2006), znany z pojedynczych stanowisk (Stebel, Żarnowiec 2010). Stan.: Litmirz [I]; Sokoliki [I]; Sokoliki [II]; Wołosate [III]; Wołosate [IV]; Wołosate [V].

Thuidium tamariscinum (Hedw.) Schimp. – Częsty w Karpatach, gdzie rośnie najczęściej w wilgotnych lasach. Z Bieszczadów znany jest z rozproszonych stanowisk (Lisowski 1956; Stebel, Żarnowiec 2010; Żarnowiec 2010). Stan.: Zakole, świerczyna na torfie.

Tomentypnum nitens (Hedw.) Loeske – W Karpatach najczęstszy mech z grupy tzw. reliktywów glacialnych (Szafran 1948; Ochyra i in. 1988). Rośnie najczęściej w zespole *Valeriano-Caricetum flavae*, a jego występowanie na tym terenie, podobnie jak wielu innych gatunków związanych z młakami, jest w ostatnich latach zagrożone. W Bieszczadach potwierdzony ostatnio na kilku stanowiskach (Stebel, Żarnowiec 2010; Stebel, Vončina 2011). Stan.: Beniowa, *Valeriano-Caricetum flavae*.

Warnstorfia fluitans (Hedw.) Loeske – Mech rosnący w Karpatach na rozproszonych stanowiskach. W Bieszczadach rzadki (Lisowski 1956). Stan.: Tarnawa, przesuszone *Valeriano-Caricetum flavae*.

Podsumowanie

1. Praca zawiera dane do rozmieszczenia 52 gatunków mchów zebranych na 28 stanowiskach młak i torfowisk w Bieszczadach Zachodnich.
2. Do najcenniejszych znalezisk należą 2 gatunki nowe dla Bieszczadów Zachodnich: *Plagiomnium ellipticum* i *Sphagnum fimbriatum*.

3. Na szczególną uwagę zasługują mchy podlegające w Polsce ochronie gatunkowej (Rozporządzenie 2012) ściślejszej (21 gatunków, np. *Sphagnum fuscum* i *Tomentypnum nitens*) i częściowej (12 gatunków, np. *Limprichtia cossonii* i *Sphagnum fallax*), 2 gatunki uważane za zagrożone w Europie (Schumacker, Martiny 1995) (*Amblystegium radicale* i *Hamatocaulis vernicosus*), 7 gatunków uznawanych za zagrożone w Polsce (Żarnowiec i in. 2004) (np. *Philonotis tomentella* i *Sphagnum papillosum*) oraz 5 zagrożonych w polskiej części Karpat (Żarnowiec i in. 2004) (np. *Dicranum undulatum* i *Hypnum pratense*). Łącznie, grupa tzw. “gatunków specjalnej troski” obejmuje 33 gatunki mchów (Tab. 1).

Tabela 1. Chronione i/lub zagrożone gatunki mchów badanych torfowisk i młak Bieszczadów Zachodnich.

Table 1. Protected and/or threatened mosses in the flora of the investigated mires of the Bieszczady Zachodnie.

Nazwa gatunku <i>Species name</i>	Kategorie ochrony <i>Protection categories</i>	Kategorie zagrożenia <i>Threat categories</i>		
		Europa <i>Europe</i>	Polska <i>Poland</i>	Karpaty Polskie <i>Polish Carpathians</i>
1	2	3	4	5
<i>Amblystegium radicale</i>	OŚ	R	R	-
<i>Aulacomnium palustre</i>	OCZ	-	-	-
<i>Calliergonella cuspidata</i>	OCZ	-	-	-
<i>Climacium dendroides</i>	OCZ	-	-	-
<i>Dicranum scoparium</i>	OCZ	-	-	-
<i>Dicranum undulatum</i>	OŚ	-	E	E
<i>Eurhynchium angustirete</i>	OCZ	-	-	-
<i>Hamatocaulis vernicosus</i>	OŚ	K	-	-
<i>Hylocomium splendens</i>	OCZ	-	-	-
<i>Hypnum pratense</i>	OŚ	-	E	E
<i>Limprichtia cossonii</i>	OCZ	-	-	-
<i>Philonotis tomentella</i>	OŚ	-	I	-
<i>Polytrichum commune</i>	OCZ	-	-	-
<i>Polytrichum strictum</i>	OCZ	-	-	-
<i>Rhytidiadelphus squarrosus</i>	OCZ	-	-	-
<i>Sphagnum angustifolium</i>	OŚ	-	-	-
<i>Sphagnum capillifolium</i>	OŚ	-	-	-
<i>Sphagnum centrale</i>	OŚ	-	-	-
<i>Sphagnum contortum</i>	OŚ	-	-	-
<i>Sphagnum fallax</i>	OCZ	-	-	-
<i>Sphagnum fimbriatum</i>	OŚ	-	-	-
<i>Sphagnum flexuosum</i>	OŚ	-	-	-
<i>Sphagnum fuscum</i>	OŚ	-	V	R

1	2	3	4	5
<i>Sphagnum girgensohnii</i>	OŚ	-	-	-
<i>Sphagnum inundatum</i>	OŚ	-	-	-
<i>Sphagnum magellanicum</i>	OŚ	-	-	-
<i>Sphagnum palustre</i>	OŚ	-	-	-
<i>Sphagnum papillosum</i>	OŚ	-	I	I
<i>Sphagnum rubellum</i>	OŚ	-	-	-
<i>Sphagnum teres</i>	OŚ	-	-	-
<i>Sphagnum warnstorffii</i>	OŚ	-	-	-
<i>Thuidium tamariscinum</i>	OCZ	-	-	-
<i>Tomentypnum nitens</i>	OŚ	-	V	V

Objaśnienia: Kategoria ochrony: OŚ – ściśle chroniony, OCZ – częściowo chroniony. Kategorie zagrożenia. Europa: K – o niewystarczająco poznanym rozmieszczeniu, R – rzadki; Polska i polska część Karpat: E – wymierający, I – o nieokreślonym zagrożeniu, R – rzadki; V – narażony. Explanations. Protection categories: OŚ – strictly protected, OCZ – partly protected. Threat categories. Europe: K – insufficiently known, R – rare; Poland and Polish part of the Carpathians: E – endangered, I – indeterminate, R – rare, V – vulnerable.

Podziękowania

Praca naukowa finansowana ze środków Komitetu Badań Naukowych jako projekt badawczy nr 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.
- Koczur A. 2006. Importance of vegetation in the Orawsko-Nowotarskie peat bogs to biological diversity in the Polish Carpathians. *Acta Agrophysica* 7(2): 383–393.
- Kuc M. 1958. Bryological records from the Polish Tatra Mountains. *Revue Bryologique et Lichénologique Nouvelle Série* 25: 31–37.
- Lisowski S. 1956. Mchy Bieszczadów Zachodnich. *Poznańskie Towarzystwo Przyjaciół Nauk, Wydział Matematyczno-Przyrodniczy, Prace Komisji Biologicznej* 17(3): 1–85.
- Lisowski S. 1960. *Bryotheca polonica*. Fasc LV. Nr 1401–1425. Musci in montibus “Bieszczady Zachodnie” collecti. *Posnaniae, Academia Scientiarum Poloniae*, 1–8.
- Melosik I. 2000. Distribution of species of the *Subsecunda* section of *Sphagnum* genus in Poland. In: Krzakowa M, Melosik I. (red.). The variability in Polish populations of *Sphagnum* taxa (*Subsecunda* section), according to morphological, anatomical and biochemical traits. *Bogucki Wydawnictwo Naukowe S.C., Poznań*: 27–47.
- Melosik I. 2006. Species of the type section of *Sphagnum* (Bryophyta, Sphagnaceae) in Poland. *Biodiversity, Research and Conservation* 1–2: 69–76.

- Ochyra R. 1978a. Musci Poloniae Exsiccati. Centuria I. Fragmenta Floristica et Geobotanica 24(2) Supplementum: 329–356.
- Ochyra R. 1978b. Musci Poloniae Exsiccati. Centuria II. Fragmenta Floristica et Geobotanica 24(3) Supplementum: 487–514.
- Ochyra R., Stebel A. 2008. Mosses of the Mała Pieniny Range (Polish Western Carpathians). In: Stebel A., Ochyra R. (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. In: Tobolewski Z., Wojterski T. (red.). Atlas of the geographical distribution of spore plants in Poland. Series V. Mosses (Musci). 3. Państwowe Wydawnictwo Naukowe, Warszawa–Poznań: ss. 53–61 + 1 mapa.
- Rozporządzenie 2012. Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin. Dziennik Ustaw Rzeczypospolitej Polskiej (2012) poz. 81.
- Schumacker R., Martiny P. 1995. Threatened bryophytes in Europe including Macaronesia. In: Red Data Book of European bryophytes. Part. 2. – The European Committee for Conservation of Bryophytes, Trondheim: 29–193.
- 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 ss.
- Stebel A., Ochyra R., Vončina G.. 2010. Mosses of the Pieniny Range (Polish Western Carpathians). Sorus, Poznań, 114 ss.
- Stebel A., Vončina G. 2011. Nowe dane do rozmieszczenia mchów zbiorowisk z klasy *Scheuchzerio-Caricetea nigrae* w polskiej części Karpat. Roczniki Bieszczadzkie 19: 149–159.
- Stebel A., Żarnowiec J. 2010. Materiały do flory mchów Bieszczadów Zachodnich (Karpaty Wschodnie). Roczniki Bieszczadzkie 18: 134–156.
- Szafran B. 1948. Przeżytki z epok ubiegłych we florze mchów Polski i wschodnich krain sąsiednich. Ochrona Przyrody 18: 41–65.
- Szafran B. 1957. Flora polska. Rośliny zarodnikowe Polski i ziem ościennych. Tom 1. PWN, Warszawa.
- Żarnowiec J. 2010. Mchy doliny Terebowca (Bieszczady Zachodnie, Bieszczadzki Park Narodowy). Roczniki Bieszczadzkie 18: 157–166.
- 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. In: Stebel A., Ochyra R. (red.). Bryological studies in the Western Carpathians. Sorus, Poznań: 9–28.

Summary

The moss flora of the Bieszczady Zachodnie Range is unevenly known. Most information originates from the mires located in the Bieszczadzki National Park. This paper presents new distribution data for 52 moss species collected on 28 mires of the Bieszczady Zachodnie Range during the years 2009–2011. Each mire

is shortly described and the following information is given: ATMOS grid square, GPS coordinates and altitude. A list of species is arranged in an alphabetical order. The most interesting are 2 species new to the Bieszczady Zachodnie, namely *Plagiomnium ellipticum* and *Sphagnum fimbriatum*. Noteworthy are 33 'key species' including 2 mosses threatened in Europe (*Amblystegium radicale* and *Hamatocaulis vernicosus*), 7 threatened in Poland (e.g. *Philonotis tomentella* and *Sphagnum papillosum*), 5 in the Polish part of the Carpathians (e.g. *Dicranum undulatum* and *Hypnum pratense*), 21 strictly (i.e. *Sphagnum fuscum* and *Tomentypnum nitens*) and 12 partly protected (i.e. *Limprichtia cossonii* and *Sphagnum fallax*). Information about these species is given in the Table 1.